

Market Steer Sale

Saturday June 10, 2023

Hanna Agri-Sports Complex | 7:00 PM MST

Hanna District

CANADA
4-H Alberta

Hanna Rangeland 4-H Multi Club

Dryland Multi-Club- Youngstown

East Sounding Creek 4-H Beef Club- Oyen

4-H Alberta inspires, educates, and develops Members who are outstanding rural and urban youth, leaders, and engaged citizens. Members learn to do by doing dynamic projects, programs and community service. In honoring our rural roots, we continue to recognize the importance of food and agriculture in Alberta.

Hanna District

Participating Clubs:

Hanna Rangeland 4-H Multi Club

Dryland Multi Club

East Sounding Creek 4-H Beef Club

Sale Day Information

Saturday June 10, 2023 | 7:00 pm MST

Hanna Agri-Sports Complex | Hanna, AB

Host Club: Dryland Multi Club

Leanne Connors | 403-854-1285

Take a walk through the barn & join us for supper at 5:30pm.

Purchase Options

Buyers can bid online at dlms.ca OR contact one of our District Buyers to bid on your behalf OR join us at our sale and bid live for yourself!

When contacting a district bidder please specify whether a ¼, ½ or whole steer will suit your needs.

We offer 40lb freezer packs for those with smaller appetites!

Online Bidding

To view this sale visit www.dlms.ca, Fill out the registration form located under registration and sign-up for your free user account and select a username and password.

BIDDERS - To be approved as a bidder, Log in to dlms.ca and click BUYER APPROVAL tab, select the sale you are interested in bidding at and click sign up.

For more information

Call DLMS Reps:

Mark Shologan - 780-699-5082 or
DLMS Purebred Team 780.991-3025

DLMS
www.dlms.ca

Auction Services

Rosehill Auction Service Ltd.

Contact: Tyler Rosehill 403-507-1782 or
Patrick Cassidy 403-559-7202

Terms & Conditions of Sale: Successful bidders will be contacted directly following the sale for invoicing. Payment is due immediate upon purchase.

All steers will be transported by the District to the abattoir of the buyers choice. Steers insured until slaughter by Hartford Insurance.

District Buyers Contact Info

Hanna Rangeland Multi

Hanna

Blaine Nelner | 403-854-0738

Harley Hutton | 403-854-0796

Dryland Multi Club

Youngstown

Cory MacMillan | 403-854-6120

Bryon Connors | 403-857-8057

East Sounding Creek

Oyen

Aaron Rude | 403-664-7164

Trent Lyster | 403-664-5315

Why Buy 4-H Beef?

Animals in the 4-H program are hand-fed and raised in natural, low-stress environments and cared for by eager 4-H Members. When you purchase 4-H beef, you support a youth in your local community, help educate the next generation of agricultural leaders and receive the best quality beef for you and your family!

Harvest Locations

Harvest spots are booked at 5 abattoirs:

Buyers will be asked preference of harvest location.
Please be advised that spots are limited and offered in order of sale.

Freezer Packs

Is a $\frac{1}{4}$, $\frac{1}{2}$ or whole beef too much for your appetite?

A freezer pack might be right for you!

40-45 lbs of Beef Includes:

20 lbs Ground Beef

3-4 (4lb) Roasts

10-12 Grilling Steaks (Variety)

Fun Fact: A $\frac{1}{4}$ beef provides you with an average of 150 lbs of take home meat and costs approximately \$9.01/lb. A freezer pack provides you with 45 lbs of take home meat at \$11.11/lb. Food for thought?!?!

Did You Know?

A Market Steer that weighs 1400 lbs will have an average yield of 60%

This means this steer will produce 840 lbs of carcass

This carcass will produce 672 lbs of take home meat

\$7221.76

Roasts and steaks will make up 416 lbs at average of \$17.36/lb

\$2452.48

Ground beef and stew meat will make up 256 lbs at an average of \$9.58/lb

\$9674.24

This is total price to buy a market steer at the grocery store

Total Cost of Local 4-H Steer- \$5850.00

Price of steer at your local 4-H sale- \$3.50/lb x 1400lbs- \$4900.00

Price of butcher, cutting and wrapping-\$950.00

For \$3824.24 LESS than grocery store you can support a local 4-H member, a local butcher and know where your food is coming from.

Hanna District

CANADA
4-H Alberta

Thank You
to our

Hanna District 2022 Buyers

Market Steer Buyers

Pine Ridge Supply
Hanna Motor Products
Westview Co-op
R & L Transport
Clay Ridge Farms
Freson Bros IGA -Hanna
Cactus Corner
CarStar-Hanna
OK Tire- Hanna
Chester Bogi
Venture Fabrication
Nate Horner
Transcend LLP, High River
Deer River Ranch
James Madge
Handhills Aggregate
R & L Farms
Blue Rock Animal Nutrition
Max Contracting
Crosstown Truck & Tire Ltd
Plover Lake Ranches
Hydrodig-Youngstown
Hanna Chrysler
Deerview Meats
Danny Povaschuk

Limousin Buyer Group
Acadia Valley Ranches
BE Oilfield- Boyd English
Riverside Packers
Kevin Herron
Night Hunter Trucking
IW Kuhn
Desertland Cattle
Tim & Dianne Westerlund
Annabelle Rivera
Bow Slope Shipping Assoc.
Randy Woods & Heather Shaw
Bryan & Gloria Wright
Kuhn Farms
Cophill Cattle Ltd
Bill & Kim Smith
T & D Market Fresh Foods
KD Liquor
Scott & Crista Viste
Tyler & Laurin Maisch
Highway 21 Genetics
CanAlta
Ollie's Electric
SaskAlta Farms
H Christianson Trucking
CJS Farms Ltd

Chasing Home Real Estate
Evergreen Environmental
Terrestrial Solutions
Oyen Concrete
On Track Safety
Provost Packers
Strongfield Environmental
Casey Hoffman
Josh & Carla Vold
JLB Bookkeeping
JC Charyk School
The Cooperators-Hanna
Smith & Hersey Law
Northern Country Corral Cleaning
Prairie Wind Milling

Swine Buyers

TaCaBre
Pine Ridge Supply
Rosehill Auction
Buckbrush Farmhouse
Lunalta Limousin

Thank You to
our Meat Pack
Buyers!

Dryland Multi-Club

Dryland Multi 4H Club has another year of fantastic & enthusiastic members. We have 19 members and 3 Cleaver Kids this year. This year's projects are: 18 Market Steers, 12 Heifers, 2 - 2-Year-Old, 4 Pheasant and one creative option project. These kids have worked hard all year on their steers, heifers and herds and are ready for Show and Sale. The members in our club are from Youngstown, Cereal and Hanna areas. Our members would like to thank all our previous buyers for their years of continued support, and we look forward to this year and seeing all the familiar faces and hopefully some new ones. The Dryland Multi 4H Club is hosting Show & Sale this year in the Hanna Arena on June 10 and the female show on June 11. We are once again bringing back the Saturday night supper for everyone and we hope to see all of you there!

Logan Miller

Hello my name is Logan and this is my 8th year in 4-H. This year I have my steer Diesel and he is a Speckle Park x Black Angus. Diesel is out of my cow and an AI bull who was the 2015 Agribition Grand Champion bull. On April 2nd he weighed 1060 lbs and is gaining 4.1 lbs per day. By show day he will be finished for sure. He is very quiet and friendly, he is good to lead and likes to be around people.

Taigan Miller

My name is Taigan Miller. I want you to meet my steer, Clifford. He is home raised and is a Simmental. He got his name from Clifford, the Big Red Dog. He is like a big puppy! Friendly, calm with a little spunk. He has been an exciting and fun project to work with. This big boy is well muscled, with a nice frame and sure to taste delicious on the BBQ! As of May, Clifford is weighing 1420lbs. This is my first year in 4-H, so I have had to learn everything from picking a steer out, feeding, leading and grooming. It has been a lot of fun and I cannot wait to show him off at the Show & Sale.

Kate Brady

My name is Kate Brady and I am in Grade 7 at J.C Charyk School in Hanna, AB. I spent 2 years as a clever member and this is my first year as an intermediate member. My steer this year is a Charolais named Timmy. He is very calm and easy to work with. I have had lots of fun this past season taking care of him. I look forward to seeing you at the Show and Sale on June 10!

Keegan Connors

My name is Keegan Connors and this is my 8th year in market steer 4-H. I also have a heifer project and a two-year old project. My steer, Jerome, is a home-raised Limousin Angus cross. I noticed my steer in the summertime when we were checking cows and I was impressed with his conformation. On November 13th at weigh-in, he was 740 lbs and on April 30th he weighed 1400 lbs. By Show and Sale he will be nicely finished at about 1550 lbs. I would like to thank the Limousin Buyer group for purchasing my steer last year!

Brady Bignell

Hi, my name is Brady Bignell. This is my first year in 4-H and so far it has been super fun! My calf's name is Buddy. Buddy stood out from day one. He is super quiet and likes to have his head and brisket scratched. He is Simmental X Red Angus out of our own herd. At weigh-in he weighed 780lbs and on April 28 he weighed 1300lbs! Buddy is a very calm calf and I can't wait to show him at Show and Sale!

Taylor Connors

My name is Taylor Connors and this is my 7th year in 4-H. I am a senior in the Dryland Multi 4-H club. This year I have a market steer named Shrek. He is a black home-raised Limo-cross steer. I have really enjoyed working with my steer this year because he is a very gentle calf and really easy to work with. At our November 13th weigh-in he weighed 800 lbs and as of April 30th, he weighed 1380 lbs. I would like to thank Blue Rock Animal Nutrition for buying my calf last year! I really appreciate their support!

Kelly Laughlin

Hi, my name is Kelly Laughlin. This is my 4th year selling a market steer. My steer is a Limousin Simmental cross. He's a nice and gentle steer that enjoys being groomed. He has a nice big frame and tons of depth. I last weighed him on May 8th and he weighed 1230 lbs. Thank you to Deerview Meats for buying my steer last year. Looking forward to seeing you all in Hanna at our show and sale on June 10th!

Mandy Connors

My name is Mandy Connors and this is my 6th year in 4-H. This year I have chosen a black Limousin/Angus cross steer. I chose this steer because he was long, had a good frame and could hold a lot of meat. On April 30, he weighed 1495 lbs. My steer has been gaining approximately 4.05 lbs/day. The reason I like 4-H is that I am always learning new things and skills to help me in the future. For me, the best part of the 4-H year is the show and sale because I get to see my friends. Thank you to Venture Fabrication for buying my steer last year. Please join us on June 10, 2023 at 7:00 PM for the sale!

Kennedi MacMillan

This is my 5th year in 4-H and I was a Cleaver for 3 years before that. My sister, brother and I are raising 600 pheasants in the 4-H Pheasant Project which is very exciting! The 4-H steer I have chosen for this year is a home-raised Simmental/Angus who weighed in at 650 pounds and is now 1340 on May 6th. My calf is easy to work with, he was a little stubborn in the beginning but has come a long way. He is finishing very nicely and I am excited to see what he looks like in a month! A big thank you to Hydrodig Youngstown for purchasing my 2022 steer "Frank"!

Lacey Miller

Hello my name is Lacey Miller my steer this year is named Rooster he is a Speckled Park cross. His sire was the 2015 Speckled Park Grand Champion at Agribition. Rooster is a trooper when it comes to bath time or being clipped. Since he is a speckled park he will have good meat!

Megan Conners

My name is Megan Conners and I have been in 4-H for 9 years now. This is my final year as a 4-H member and I am currently the president of the Dryland Multi 4-H Club. This year, I have a steer, heifer, and 2 year old pair that I am very happy with. My steer is a red Limousin steer named Earl. I chose this steer because of his natural muscling and large frame that has allowed him to gain very well throughout the year. As of April 30th my steer weighed 1340 lbs. This makes his average daily gain 3.71 lbs/day. My favorite part of 4-H is being able to show my animals as well as see how they grow and change throughout the year! I would also like to thank Crosstown Truck and Tire Ltd. in Brooks for purchasing my steer last year. Your support is greatly appreciated. Please join us on June 10th, 2023 at the Hanna Arena to celebrate another successful year!

Kale MacMillan

This is my 7th year in 4-H. This year I have a steer and a heifer. My steer is a home-raised Angus/Simmental and my heifer is a home-raised Simmental. My steer was born on April 6th and weighed in at 700 pounds. He now weighs 1430 on May 7th. I am also in Pheasant 4-H, we have 600 chicks. I would like to thank Plover Lake Ranches for buying my steer last year and welcome everyone to come and join us for our Show and Sale this June 10th.

Gavin Brady

My name is Gavin Brady and I am in Grade 12 at J.C Charyk School in Hanna, AB. I have been a member of 4-H for many years and I really enjoy it. My steer this year is a Charolais named Prime. He is a March born calf and has grown into a very nice steer. I am proud of all the hard work and care I have put into my steer this past season. I hope to see you at the 4-H Show and Sale on June 10, 2023 in Hanna!

Rodney Laughlin

Hi, my name is Rodney Laughlin and this is my second year with a market steer. My steer is a Limousin cross. He's a handsome steer that is wide and deep. I've had a lot of fun grooming and teaching my steer to lead this year. Thank you to R&L Transport for buying my steer last year. Looking forward to seeing you all in Hanna at our show and sale on June 10th!

Elizabeth Brady

My name is Elizabeth Brady and I am in Grade 10 at J.C Charyk School in Hanna, AB. I have been a member of 4-H for many years and really enjoy it. My steer this year is a Belted Galloway named McDreamy. He is a March born calf and has grown into a great steer. I have really enjoyed this year of 4-H and hope to see you at the Show and Sale on June 10, 2023 in Hanna!

Jillayna MacMillan

This is my 3rd year in market steer and pheasant 4-H. I was a Cleaver Kid for 3 years. My sister, brother and I are raising 600 pheasant chicks for release in the fall. My calf's name is Bob, Bob is a home-raised Simmental/Angus. He weighed 640 pounds at weigh-in and now weighs approximately 1200 pounds. Bob loves everyone and is very interested in everything happening around him and I will miss him when our year finishes. A big thank you to R & L Farms for buying my last year's 4-H steer Joze!

Dexter Miller

My name is Dexter Miller. I am 14 years old and this is my first year in 4-H. I am an Intermediate member with Dryland Multi 4-H Club. This year I have a steer and a heifer project. I am very happy on how they turned out. My steer is a Black Angus cross that is 1385 lb and is a very quiet, friendly steer. I named him Ash and I am happy with how he is turning out. This year I have learned a lot about feeding, clipping and how to show my projects well. It has been a very productive year. Please join us on June 10, 2023 at the Hanna Arena to celebrate another successful year. If you see me, please stop and say "Hi" to Ash and I.

Kiptyn Conners

My name is Kiptyn Conners and I have been in 4-H for years. This year is my first year as an Intermediate. I have a market steer project named Bud this year. Bud is a home raised Limo-cross steer. At the November 13th weigh-in he weighed 740 lbs and weighs 1420 lbs as of April 30th. Last year my calf didn't have a big hip so when we were picking calves this year, I wanted to make sure I picked a calf with a bigger hip and I feel like I achieved this. I like 4-H because I can gain knowledge about cattle. My favorite thing about 4-H is the clipping clinic and Show and Sale day. Thank you to James Madge for supporting my last year's 4-H steer project!

Cleaver Kids

This year the Dryland Multi club has three very enthusiastic cleaver members. They are Lane Laughlin (8), Brandt Grover (6) and Brooklyn Laughlin (6).

The three Dryland cleaver members enjoyed taking part in meetings and many activities like the Dryland Christmas party, volunteer work and always a highlight the Dryland Clipping clinic weekend. During the Dryland Clipping clinic the cleaver members were excited to learn about fitting cattle for show day and even got to try their hand at grooming by helping some of the older members. They are looking forward to showing off their cleaver calves on June 10th in Hanna.

Pheasant Project

This year we are raising 600 pheasant chicks with Pheasant 4-H. Through an agreement with the ACA (Alberta Conservation Association) members are able to purchase day old chicks from McFarlane Pheasants in Wisconsin. We raise them and market the mature birds at the end of the program in Sept/Oct - mostly for release and hunts. We had a very successful year last year as we sold 80 to a local dog trainer where we released them at his farm for training bird dogs and marketed another 600 to a hunt club for hunting purposes. This year we plan to raise 300 females for a hatchery and have a market for the remaining for hunting purposes. We have had the birds for nearly three weeks now and they are very healthy and active. We look forward to another wonderful experience and are learning more each year! We welcome everyone to come and see our program.

Kale, Kennedi & Jillayna MacMillan

4-H is more than ribbons and awards. It's about the people, experiences, life long skills & making memories. It's about being a role model, giving back and making the best better.

Hanna District

CANADA
4-H Alberta

East Sounding Creek 4-H Beef Club

Our club has had a fantastic year with members from Sedalia, Cereal, Oyen, Bindloss, Sibbald and Esthser. We are proud of the dedication of our members and the quality of market steers that they have raised. We would like to Thank the many individuals and businesses that support 4-H and help to encourage our youth to explore and value agriculture. See you all June 10 & 11 in Hanna!

Jenna Fraser

Hi, my name is Jenna Fraser and this is my market steer Angus. This is my first year in East Sounding Creek 4-H. I am excited to show Angus who is a Fleckvieh Simmental. He was born March 2022 and is finishing nicely. I hope you will join us on June 10 in Hanna for our Show and Sale.

Emma Westerlund

Hi, my name is Emma Westerlund and I'm a 3rd year intermediate member. My steer, Brutus, is a Hereford Simmental cross. One thing I like about my steer is that he is super friendly and loves to wiggle when I give him a scratch. Brutus is a homegrown steer that I picked out at birth. Thankfully I was with my dad checking cows and was able to call dibs on him because he's the biggest steer I've raised so far. I would like to thank Scott and Crista Viste as well as Danny Povaschuk for purchasing my steer last year!

Coleman Norris

Hi, my name is Coleman Norris. This is my 6th year in 4-H. I would like you to meet my steer, Buddy.

He is a Charolais Cross that I picked out of our own herd. He weighed 1304 lbs on April 30 with a daily gain of 3.59 lbs/day. If you are looking to fill your freezer this is your guy! I would like to take this opportunity to thank SaskAlta Farms and Ollies Electric for buying my steer last year. Hope to see you all on June 10 in Hanna at our 4-H District Sale or you can join us online with DLMS.

Garrett Murray

Hi, my name is Garrett Murray and this is my market steer name Timon. Timon is a Fleckvieh Simmental who on April 30th weighted 1200 lbs. This is my 3rd year in East Sounding Creek 4-H. I would like to

Thank Oyen Concrete and Evergreen Environmental for purchasing my steer last year. Please join us on June 10th in Hanna for our Hanna District 4-H Sale.

Camrie Norris

Hi, my name is Camrie Norris. This is my 3rd year in 4H. This year my steer's name is Frank. My nickname for him is "Little Tank". He is a Charolais Angus cross from our herd. He weighed 1220 lbs on April 30 with an average rate of gain of 3.49 lbs/day. If you are looking for some good quality beef, I have the steer for you! I would like to take this opportunity to thank my last year's buyers, the Kuhn family. I hope to see you at our sale on June 10 in Hanna or online with DLMS. He will not disappoint you!

Brayden Brockmann

Hello, my name is Brayden Brockmann and I am 14 years old. This is my 3rd year of 4-H. This year I have named my calf Crazy because the first time I led him he freaked out, but now he is great. Crazy is a Charolais cross. I picked him because I saw potential in him because he was so well built. I like Crazy because he has a habit of licking my hands when I lead him. If you want a calf to fill a freezer, come to the show on June 11th and purchase my calf!

Gauge Murray

Hi, my name is Gauge Murray and I would like to introduce you to my market steer Wyatt. This is my 4th year in East Sounding Creek. On April 30 Wyatt already weighed 1254lbs and is finishing very nicely. Thank You to Deerview Meats for buying my steer last year for the Hanna District Freezer Pack program. Please join us in Hanna on June 10th for our Show and Sale!

Ridge Foot

My name is Ridge Foot & this is my 2nd year of 4-H. My show steer's name is Maverick. He is home raised, is Charolais sired, & out of a red angus cow. Maverick has a nice wide top, is deep bodied, & has a big square hip. Thank you to Danny Povaschuk with Pine Ridge Supply in Hanna for purchasing my steer Ferris last year. I am excited for Show & Sale in Hanna!

Doug Westerlund

Hi, my name is Doug and I'm a first year intermediate member. My steers name is Frank and he is a Hereford/Angus cross. Frank isn't as big as I hoped he'd be by the end of the 4-H year but he's still a great size for filling the freezer with some tasty steaks! Thank you to Kevin Herron and Night Hunter Trucking for purchasing my steer last year!

Tanika Brockmann

My name is Tanika Brockmann. I am an intermediate member of the East Sounding Creek 4-H Beef Club in my third year of 4-H. I would like to thank my buyer from last year for purchasing my calf "Bennie". This year my calf's name is "Shazam", a red Angus X Charolais. Hopefully this year my calf will behave in the ring. Hope to see you all at our Show and Sale in June!

Cooper Norris

Hi, my name is Cooper Norris. I am 10 years old and this is my 1st year with a market steer. My steers name is Billy Bob. He is a Black Angus steer that I picked out of our own herd. He came off of one of our own home raised heifers. He weighs a whopping 1296 lbs as of April 30 with a daily gain of 3.88 lbs/day. If you're looking for some good Angus beef, this guy will be sure to please your taste buds. Hope to see you at our sale on June 10 at the Hanna Arena or online on DLMS. You don't want to miss out on some delicious beef!

Avery Girletz

Hi, my name is Avery Girletz this is my 6th year in 4-H. My steer this year is a big Charolais. He has improved so much over the year with leading and showing. He keeps his head held high when being lead around. He has been gaining well and eating grain like crazy. I would like to thank my buyer from last year, Chester Bogi. Thank You! Hopefully I'll see you all again at our show and sale in June!

Danica Woods

My name is Danica Woods and I am Senior & President of the East Sounding Creek 4-H Beef Club. I take part in the market steer, carcass and female projects with a herd. My market steer, Bubba is from one of my cows and was a show stopper all summer long in the pasture. He is easy to work with and has been steadily filling his frame out. Bubba is a Simm/Angus cross and boasts the best of both breeds. Join us on June 10 for our Market Show & Sale, then June 11 for our Female Show! Thank You for supporting 4-H!

Dylan Woods

My name is Dylan Woods. Let me introduce you to Chungus! Chungus has earned his name as a big powerful Simmental steer, he's got the ears to prove it! He is the first guy at the feeder and the last to lick the final pellet. All that hard work eating has built a lot of muscle (1535lbs of it on April 30) and muscle means meat! You are invited to come and check out all of our steers, including Chungus, on June 10 in Hanna! See you there!

Warren Westerlund

Hi, my name is Warren, I'm a second year junior and this is my calf Carl. He is a Hereford/Simmental/shorthorn cross. He wasn't really good looking at the start of the year but I'm happy with how he has grown and I think he looks really good now. One cool thing that Carl does is hold his head up like he's in the show ring even if no one is holding onto his halter! I would like to thank Nate Horner for purchasing my calf last year. Best of luck to my fellow 4-H members!

Jensyn Duque

Hi, my name is Jensyn Duque, I am 10 years old and have spent 2 years being a cleaver member with the East Sounding Creek 4-H club, but this is my first year with a market steer. My steers' name is Chopper and he is a home raised red Limousine calf. Chopper has gained well this year and I am really happy about the way he has finished out. I have gained so much confidence and have learned so much by going out and feeding my calf everyday with my brother and also learned lots in the halter breaking process with my dad. I am excited to participate in my first show and sale with my calf this year!

Cash Norris

Hi, my name is Cash Norris and I am a senior member, District Key Member and the President of the Hanna District 4H. I would like to introduce you to my show steer Stan-Lee. Stan-Lee is a grey Charolais cross steer. As of April 30 he weighed 1374 lbs and that is also what he weighed in the picture. Stan-Lee is a home grown steer from our very own ranch he has been treated with great love and care and has been worked with throughout his whole life. If you are looking for some good beef for your freezer, this is your guy! I, as the President of the Hanna District, would like to invite you to join us on June 10 at the Hanna Arena for our show and sale or online with DLMS. I guarantee you won't be disappointed with the animal you go home with. I am excited to see you there!

Keaton Duque

My name is Keaton Duque, this is my 3rd year with the East Sounding Creek 4-H Club. My market steer this year is a home raised black Simmental. His name is Peter. He is very quiet, kind and leads very well. My calf's starting weight was 650lb and has remained a good gainer all year. I have really enjoyed working with this steer. This year I have learned a lot about grooming and trimming, and am already looking forward to my next year's calf. I would like to thank Chase and Ashley Olsen with Chasing Homes Realty for purchasing my steer last year.

Alyssa Andersen

I'm Alyssa Andersen and this beefy steer is a Hereford Angus cross his name is Minion. He was born April 8th 2022. I picked him from my parent's herd. I liked him because of his colors and for how big he was.

Brianna Lyster

My name is Brianna Lyster and this is my 2nd year in 4-H. I chose Walter because he was a stout, tan char-cross calf that caught my eye. He also had the tag "100K" and I would look for that number every time we'd check the cows. He was quiet, friendly, and a nice looking calf. My favorite things about 4-H are working with my calves, feeding my calves and doing 4-H things with my friends. Walter weighed 1,434 pounds on May 1. He continues to eat his ration well and will finish out nicely. Thank you to Prairie Wind Milling-Jarrold Kuhn, for buying my steer last year. I look forward to seeing you at our sale in Hanna this year. You can also bid online on DLMS. Thank you to the supporters of 4-H!

Lennix Girletz

Hey my name is Lennix Girletz. This is my second year in 4-H. I love feeding our 4-H calves and just like doing anything with the cows. I want to give a big Thank You to my last years buyer, Bow Slope Shipping in Brooks. The guys at Bow Slope are great supporters of 4-H and I am very grateful they bought my steer last year.

Damian Brockmann

Hello my name is Damian Brockmann and this is my 3rd year in East Sounding Creek 4-H club. This year I have a Charolais cross and his name is Larry. I picked Larry as a baby calf because he was tall and long, nice straight back and most importantly he was very friendly. Today he is still very friendly and gaining weight well. By show and sale he will definitely fill your freezer and I hope you will be at our show and sale.

Sadie Rude

Hello my name is Sadie Rude, I'm a 3rd year Junior in the East Sounding Creek Beef 4-H Club. This year my Show Steers name is Kane after my favorite Edmonton Oilers Player, he's a Black Angus Cross. I also have a Carcass Steer named Karl. This year I attended the Beef Expo with Kane we didn't do very well but had a lot of fun and learnt lots. I purchased Kane from the Wagstaff's as we had a little mix up at home and didn't keep enough steers home for our projects. It all worked out great as Kane is super quiet. I would like to Say a big THANK YOU to my past buyers for believing and supporting the 4-H program without our buyers 4-H wouldn't be possible. Please join us June 10th, 2023 in Hanna for our Show & Sale. I hope you pop by our stall and Say "Hi" and see Kane.

Beckham Girletz

Hi my name is Beckham Girletz. This is my 4th year in 4-H. My steer is a Charolais cross steer named John. I enjoy grooming him and his curly hair. I want to Thank my last years buyer Doug and Kay Dingman, T&D Market Foods in Oyen. Thank You for your support. I also want to Thank Lennix for standing in for me in this photo! If you want to see ME with my steer join us on June 10 in Hanna at Show and Sale!

Rhett Rude

Hi, my name is Rhett Rude and this is my 6th year in 4-H. I have 3 projects on the go this year a Show Steer, Carcass and my Female project. For the first time I ventured out and chose a Black Angus/Hereford Steer named Conner. It's been a busy year with club activities, Weigh In, Christmas Party, Lodge Visit and monthly meeting. I had the pleasure or attending an amazing Grooming Clinic held in Stettler in March, I learnt so many new things which I hope I to teach other members. I also hold the position of Club Secretary. I'd like to say a huge THANK YOU to all my past buyers who have supported me along my 4-H journey without them it wouldn't be possible. Please join myself and the rest of the Hanna District 4-H members on June 10th for our Show & Sale and June 11th for our Female Achievement Day.

Harlow Fraser

Hi, my name is Harlow Fraser and this is my market steer T-Rex. This is my first year in East Sounding Creek 4-H. I am excited to show T-Rex who is a Fleckvieh Simmental. He was born in March 2022 and is finishing nicely. I hope you will join us June 10 in Hanna for our Show and Sale!

Brandt Lyster

My name is Brandt Lyster and this is my 4th year in 4-H. My steer Hollywood is a big tan char-cross steer. I picked him because he was out of the good producing cow. He's proving himself right now with an excellent rate of gain as he doubled his weight at weigh-in! He weighed 1,426 pounds on May 1. I would like to thank Hanna Motor Products for buying my steer last year. I look forward to seeing you on June 10 at the show and sale in Hanna. You can also bid online on DLMS. Thank you to all of the supporters of 4-H!

Olivia Mundt

Hello, my name is Olivia Mundt. I am a senior member of the East Sounding Creek 4-H Club. I am 18 years old and have been in this club for 11 years. I am a graduating senior member, and started as a cleaver with my calendar calf, Lightening. I have learned so much and would like to take the opportunity to thank all the leaders and members who have made my past 11 years in 4H memorable and full of fun and learning. This is my beef project; he is a Simmental cross steer, named Ani; he weighs 1230 lbs. Come out a see what we all have been working on this year in 4H. Show & Sale Day, June 10th in Hanna.

Cleaver Kids

Left to Right: Macy Lyster, River Westerlund, Reid Foot, Leif Westerlund, Winston Smith, Delfin Westerlund, Colt Grover, Rayna Murray and Oceana Westerlund Missing: Linken Fraser

We have a fantastic group of Cleaver's this year. They enjoyed crafts, planting garden boxes, public speaking, cattle breed collages, Christmas carolling, sleigh rides and tapping into our homesteading roots by milking a cow and then making it into butter & ice cream! They are super excited to show off their calves in Hanna on June 10th!

Hanna Rangeland 4-H Multi Club

This year is the 65th year for Hanna Rangeland 4-H Multi Club. This year the club has a variety of projects which include Market Beef, Market Lamb, Market Hog, various female projects in Beef and Sheep and we also have some members taking part in the sewing project. This year we have 10 Cleaver Kids, 9 Juniors, 8 Intermediates and 5 Seniors. They have all worked so hard on their projects and are excited to show them to you on June 10 & 11 so please come to the Hanna Arena see their accomplishments.

Chance Scott

Hi, my name is Chance Scott and I am a member of the Hanna Rangeland 4-H Multi Club. I have been a part of the 4-H program for 9 years now in a variety of projects like Market Beef, Breeding Heifer, Outdoors, Judging, Sewing, and Leadership. I am also an East Central Region Ambassador. This is my steer Big John and as of the end of April he was 1300lbs. John is by far one of the bigger steers I have had throughout the years. He is deep flanked and heavily muscled throughout his body which will yield plenty of meat to fill my buyer's freezer. I'd like to thank Cactus Corner Travel Center for purchasing my calf last year and thank you to all the potential buyers this year!

Colby Scott

This is my 8th year in 4-H and I have a big black Maine calf. I named him Big Ben and he is the biggest calf I've ever raised. My favorite part about raising a calf is feeding them and watching them grow. I would like to think CARSTAR Hanna for buying my steer last year!

Grace Scheler

Hi, my name is Grace Scheler, I am 16 and a senior in the Hanna Rangeland 4-H Multi Club. This is my 8th year as an actual member, but this will be my 11th if you count the cleaver years! My steer Knox is one BIG boy, and he sure KNOX the other calves around when they get in between him and his feed. Knox weighed in this year at 678 lbs, but I can almost guarantee he has doubled his weight and then some!!! He is a Black Angus out of my Grandma and Grandpa Scheler's herd and he would be a PERFECT purchase for anyone who loves a quality steak. Don't be surprised if a big, tender, juicy, bite of one of his steaks KNOX your socks off! Good Luck to everyone in this year's Show and Sale and thanks again to Lorri McLeod from The Co-operators who purchased my steer last year!

Ernie Stahl

Hi my name is Ernie Stahl and this is my 2nd year as a junior 4-H member. My steer name is Buddy. I had a rough start but we managed to work it out and became buddies. He loves getting his grain and scratches. Buddy is a red purebred Simmental.

Dalton Ayrey

My name is Dalton Ayrey and this is my first year in 4-H. This is my steer Jake. He is a Simmental, home grown on the Burgemeister Farm. He is a shy, but well mannered boy who loves his feed. Jake weighed in at 620 lbs this fall, but I am sure he has doubled in size. He is a great looking steer that will look even better on your BBQ!

Lincoln Nelner

Hello my name is Lincoln Nelner and this is my 3rd year in 4-H. I have a market steer that is a Simmental Angus cross. His name is Bubbles. He loves getting brushed out and loves going for trailer rides. I would like to thank Westview Co-op for purchasing my steer last year. I hope to see you all on sale day!

Austin Nelner

Hello my name is Austin Nelner and this is my 8th year in 4-H. This is my seventh year in Market steer with my Simmental Angus cross steer named Lucky. He does well being walked up to, scratched and put the halter on. He also leads decently and I look forward to how he and the other steers will do on show day. I'd like to thank Hanna IGA for purchasing my 2022 Market Steer!

Dexter Hutton

My name is Dexter Hutton. This is my 5th year in 4-H and this is my steer, his name is Ice Man! He is an onery steer but we have been able to get by with some sweat and hard work. I think he will taste good on the BBQ with a cold beverage!

Clay Hutton

Hi my name is Clay Hutton! This is my first year in 4-H. My steers name is Black Steer. Black Steer has been nice and quiet and easy to halter break. I hope you like this steer as much as I do!

Rexstin Griffith

Hello! I am Rexstin Griffith and I am FINALLY a Junior 4-H Member! My first year of 4-H has been fun. I chose Fred to be my show steer as he stood out last fall and is extremely quiet. Fred is a Charolais cross Red Angus Steer. I have learnt a lot about feeding and finishing Fred. He loves to have the inside of his leg scratched and I look forward to showing him in June. I welcome you out to see all of our hard work on June 10th at the Hanna District Show and Sale.

Callie Mashon

Hello, I'm Callie Mashon. I've been in 4-H for 8 years and this is my steer, Kyle. He is a powerful home raised Simmental steer with a long deep body, a wide build from every angle and has lots of muscle in all the right places. For the last couple of months I've seen him grow into a strong steer and can confidently say that he will taste delicious on your plate. Thank you for showing your love and support to our 4-H community by attending the Show and Sale. I would also like to thank Riverside Packers in Drumheller for buying my calf last year!

Taylor Mashon

Howdy, I am Taylor Mashon and I have been in 4-H for 10 years. This is my calf Jack, he is a home raised solid red Simmental steer. Jack is a long-bodied, deep chested and well rounded steer with great fat coverage. I am positive he will look great in your freezer and taste great every time you turn on your barbeque. He is an easy going steer, who is very friendly. He is just a dream to work with and handles excellent. I would love to give a huge thanks to my last year's buyer OK tire Hanna as well I would like to invite you to come support 4-H at our annual beef show and sale!

Cleaver Kids

Left to Right:

Back row - Jenner Long, Laynee Long, Jinx Hart
Front row - Klyde Griffith, Mckenzie Stirling, Logan Hart, Abigail Stahl
Missing - Cash Gladdish, Lucas Gladdish and Porter Dupont

This year we had a Cleaver Kids interested in all projects are club had to offer including calf, lamb, piglet and even sewing. They are excited to meet up with the other Cleaver kids from the District and showcase their project interests at the show.

Sewing Project

Left to Right: Rexstin Griffith and Anna Raugust

This year our sewing cleaver kids learned the basics of hand sewing and our members each made a "planket". That's a blanket that folds into a pillow. A sample of their projects will be displayed at the District Show and Sale on June 10th at the Hanna Arena.

Hanna Rangeland

Swine Projects

Ronan Quaschnick

My name is Ronan Quaschnick and this is the fourth year with a 4-H pig. "Just Say Yes" is the name of my pig and he is a very good pig that is super long. He is a Large Black cross. He will taste really good so everyone should bid on him. I would like to thank Tacabree Country for buying my pig last year.

Kinzy Quaschnick

My name is Kinzy Quaschnick and this is my fourth year showing pigs. My pigs name is Mr. Pig. He is a Hereford cross pig. Mr. Pig is really quiet and loves belly runs and swimming. His favorite part of the day is getting to go for a walk and a swim when I get home from school. Thank you to Pine Ridge Supply for buying my pig last year.

Leevi Quaschnick

My name is Leevi Quaschnick and this is my second year showing a pig. My pig project is my favorite and everyone should give it a try.

My pig's name is Indiana but I just call him Indy. He is a homegrown pig and is a Hereford cross. My favorite thing about him is when I take him swimming and he blows bubbles. Indy will make someone some tasty bacon. I would like to thank Rosehill Auction Mart for buying my pig last year.

Anna Raugust

My name is Anna Raugust and I am an Intermediate member in the Hanna Rangeland 4-H club. This is my 4th year in 4-H and my 3rd in the swine project. My pig this year is named Rusty and he is a Hereford Berkshire. These breeds are ideal because their meat is marbled and juicy. He spends his time laying in the mud or rooting in the dirt. I would like to thank Buckbrush Farmhouse for purchasing my pig last year!

Rexstin Griffith

I am Rexstin Griffith and this is my 1st year in swine 4-H. I chose Romeo to be my swine project, he is a large black cross. Pigs are interesting animals and what a challenge it has been to get quiet. He really loves milk and the odd marshmallow. He is going to be very tasty with pancakes on Sunday brunches!

Hanna Rangeland

Sheep Projects

Rexstin Griffith

Hello again, I am Rexstin Griffith and this is my first year of market lamb. I am a huge Calgary Flames fan, so I named my lamb Lanny McDonald. Lanny is a Corriedale cross Rambouillet, he is square with a large frame...but unfortunately has no moustache. He has been friendly and a joy to raise. Hope to see you at our Show and Sale on June 10 th in Hanna.

Maya Hickle

Hi my name is Maya Hickle, I am an intermediate member and this is my 6th year in 4-H. My project this year is a market lamb and his name is Gus. He is a Suffolk Hampshire cross, he weighed 73.4lbs at weigh in and is gaining nicely. His favorite activities are eating his feed and hanging out with me in the barn. I have had lots of fun raising him this spring.

Jock Andrus

Hi, my name is Jock Andrus and this is my 7th year in 4-H. This is my first year raising a market lamb. Gilbert is a Suffolk Hampshire cross. Gilbert is easy going and has a great personality. I have learned alot about selling and raising market lambs by doing this project.

Lucian Hart

Hello, my name is Lucian Hart and this is my 2nd year in 4-H. My lamb's name is Dinner. I spent my proceeds from last year to buy his mom and was pleased to have witnessed his birth. Dinner is easy to lead and loves scratches under his chin. If he tastes as good as he behaves you are in for a treat.

Ocean Scheerschmidt

Hi, my name is Ocean Scheerschmidt. This is my 2nd year in 4-H doing a sheep project. My market lamb's name is Buddy. I raised him from 2 days old as a bottle baby. Buddy is a Rideau Arcott/Canadian Arcott cross. He is very friendly and loud.

Kinzy Quaschnick

My name is Kinzy Quaschnick and this is my first year with a market lamb. My lamb's name is Chevy. He is a Dorset x Suffolk lamb. He is a pretty nice looking lamb, so come out on sale day and buy this guy to put some lamb chops in your freezer.

Leevi Quaschnick

My name is Leevi Quaschnick and this is my second year as a junior member but this is my first year with a market lamb. My lamb's name is Twinkie. She is a Dorset x Suffolk. She is a good lamb. She is adorable but will be really tasty on the BBQ.

Hanna District Female Show

Sunday June 11, 2023 | 10:00 MST

Hanna Agri-Sports Complex | Hanna, AB

The heart of every herd starts with strong maternal genetics.
Over 80 female projects to show!

Breeding Ewes

Kelsey Stirling

Hi, my name is Kelsey Stirling. This is my 3rd year in 4-H. This year my lamb's name is Bella. Her breed is Shropshire. I have been working hard at leading without a halter. I look forward to having lots of fun and learning new things together.

Annabelle Stirling

My name is Annabelle Stirling and this is my 3rd year in 4-H. My lamb's name is Lucy and she is a Shropshire. She is a good girl. I named her Lucy because she is nice and easy to work with. I like her and hope she is with me through it all.

Classes include:

Yearling Heifer

Two Year Old Pair

Three Year Old Pair

Herd

Thank You to our Sponsors

Stringer Ranch

**Harvest Sky
Pharmasave**

Scott & Crista Viste

Homestead Angus

Twin R Ranching

Shiloh Cattle Co.

Coffee Break, Hanna

Mine Coulee Ranch

Fountain Tire- Oyen

Core Ag Inputs-Hanna

Madge Farms

Hanna Medical Foot Care

Aaron & Nadine Rude

Ray's Construction

Brandon Cuddie

CarStar Hanna

TaCaBree

Hanna Ag Society

Bar LU Land & Cattle

CJS Farms Ltd.

Surprise Hill Market

TL Andrew Livestock

Kevin Minchau Trucking

Diamond T Herefords

Hanna Chrysler

K. Griffith Ranching

G & J Norris Family

Handhills Aggregate

Bar SW Land & Cattle

Westerlund Family

Yake Contracting

Heartland Generation

Hardpan Ranching Ltd.

Bryon & Leanne Conners

Special Areas

Harley & Joni Hutton

**Canadian Natural
Resources Ltd.**

Mashon Ranches Ltd.

Wes & Shawna Mohl

Spondin Ag Society

Scott & Karyn Brady

Alisha Minchau

Conners Bros. Ltd.

Norris Cattle Co.

Rude Land & Cattle Co.

Wagstaff Land & Cattle

Trouw Nutrition

TQ Leather

Clint & Brittany Mohl

Double B Electric

**Richdale Community
Association**

connectFirst Credit Union

Catalogue Design & Printing by Shelaine Woods

Photography Credit: LNA Photography, Tanner Madge & Linda Pierson