

1st Annual
Spring Spectacular
Catalog Gelding Sale

Saturday, May 17th 2014

Preview at 10AM

Catalog Horses at 1PM

Jackson Livestock Exchange
Jackson, MN

Trent & Kathy Kolander

507-840-1212 ~ 507-840-1131

www.tklivestock4u.com

NOTICE

All horses must go through sale ring in catalog order.

NO alley or private trading or you will be banned from future sales.

All horses MUST be left with a halter & lead rope or you WILL be charged.

Questions

Trent at 507-840-1212 or Kathy at 507-840-1131
email tklivestock4u@yahoo.com

Auctioneers

Alan Odden & Ernie Schenker

Pedigrees ~ Justin Dailey
Sale Manager ~ Trent Kolander
Office Manager ~ Kathy Kolander
Sale Veterinarian ~ Dr. Joe Carr

Terms & Conditions

1- Jackson Livestock Exchange and its associates act as agents only on all sales and are not responsible for buyer/seller error or misunderstanding.

2- Terms of the sale are cash or personal check

3- Every animal sells to the highest bidder with the auctioneer settling any disputes, and his decision shall be final.

4- All perspective buyers must register for buyer number with the clerks prior to the sale providing name, complete address, phone number and banking information.

5- Any change in catalog information will be announced from auction block and will take precedence.

6- Any defects or bad habits must be called when the horse is sold. Such as: Cribbers, lameness, or unsoundness

7- Be sure to inspect any horse of interest to your satisfaction BEFORE you buy. A veterinarian is available prior to sale time to answer any questions. When a horse leaves the ring all sales are final.

8- After a horse is sold, it MUST be left with a halter and lead rope or the seller will be charged a \$10.00 fee.

9- Checks & registration papers will be issued after 7 days.

Welcome

Customers and Friends, to our 1st Annual Spring Spectacular Gelding Sale

We Appreciate

and enjoy everyone involved in the horse industry and will work hard to put together a good place to market your horses.

We hope your visit to our sale is an enjoyable one. Thanks to all the buyers and consignors for your interest in our sale.

Thank You

A sincere thank you to all our consignors, buyers, spectators and all people of the horse industry for your patronage.

Your support is greatly appreciated in the past and during our regular sales.

We look forward to serving and doing business with you in the future.

Jackson Livestock Exchange

Thank you to our Sponsors

Farmers and Merchants State Bank of Alpha

A Century Bank

E.W. Striemer, Founder • Helen Striemer Meium, President

507-847-3620

www.famstatebankofalpha.com

"Independent and locally owned for 103 years"

Proud Supporters of Agriculture

We are proud to have been chosen to print this catalog!

Livewire
PRINTING COMPANY

P.O. Box 208, 310 Second Street, Jackson, MN 56143

Phone 507-847-3771

livewireprinting.com

SEE US FOR ALL YOUR PRINTING NEEDS!

River Valley Veterinary Clinic

Joe Carr DVM

Shannon Carr DVM

139 Industrial Pkwy.

Jackson, MN 56143

507-847-4228

rivervalleyvetclinic.com

"Your Animal Health Care Professionals"

Index of Consignors

A
Ayers, Todd 6,18, 38

B
Busswitz, Gary 3

C
Circle B Cattle Co 27
Coulter, Dan 50

D
Dailey, Mark 7, 31
Double K Performance Horse 25
Dvorak, Frank 12, 24

H
Hanson, Zane 44
Harder, Marvin 20
Hart, Deone 16
Holck, Rondo 43
Holck, Travis 40

J
J and A Horse Ranch 33

K
4K Ranch 11, 23, 48
Kolander, K.C. 4, 17, 26, 30, 36,
Kolander, Trent & Kathy 1, 9, 15, 22, 34

L
Lehman, Randy 8, 13, 49

M
McGregor Livestock 2, 10, 21, 37, 46

R
Remmers, Larry 41

S
Schenker, Bobbie Jo 32
Schenker, Robert 45

T
TK Livestock 5, 14, 28, 35, 39, 42

W
Winkelbauer, Kerrie 19
Walstrom, Gary 29

Z
Ziehl, Al 47

You can still consign your horses to our supplement sheet

Call today to reserve your lot number. Horses will be accepted up until the day of the sale.

1 GRULLOS BLAZE BANDIT

2006 AQHA Black Gelding

Trent & Kathy Kolander, MN

4848272

Bollers Crystal	Sailing Crystals
Buller Star Bandit	Shotsie Rock
Personal Fire	Fire Extinguisher
Eddie Blue Hancock	Bit O Star Bandit
Grullo Rose	Eddie 70
Eldorado Rose	Happy Hancock 19
	Watch Thirsty Joe
	Pure Prom Bliss

Blaze, is an extremely pretty horse, with 4 white sox and a blaze face. We've used this horse around the yards to sort with and have trail ridden him. He's extremely talented and very soft in the bridle. Always a getleman and quiet to be around.

2 DOCS DUALLER

2004 AQHA Dun Gelding

McGregor Livestock, SD

4541196

Dry Doc	Doc Bar
Dry Docs Lauro	Poco Lena
Laurelita	Mendigo
Beckwith Playboy	Paula De Laureles
Sweet Lady Beckwith	Beckwith Dun
Maysdorf Sweetlick	Miss Playboy
	Sputnik Boy
	Wranglers Starpep

10 year old dun. Frank is all business! Stands 15hh. and can outwalk and outwork most horses. A tried and true saddle horse. sound and gentle.

3 JACK BS COUNTRY

2003 AQHA Chestnut Gelding

Gary Busswitz, MN

4427166

Reds Mister Gill	Red Cedar Bark
Red Country Mister	Fancy Miss Gill
Miss Country Woman	Roan Bar Country
Blondys Sonny Money	Miss Leo Roan
Blondys B Jack	Mr Sonny Money
Misty B Jack	Forty Karat Blonde
	Mr B Jack
	Josie Dupree

Super nice big gentle horse, that has been ridden on several trail rides and will go anywhere.

4 SATINS GOLDEN BULLET

KC Kolander, MN

2005 AQHA Palomino Gelding

4650138

	Thermoledo	Thermo Sock
Joeledojack		Show Day
	Josie Majorette	Watch Joe Jack
		Cute Hostess
	Mr Impressible	Impressive
Impressible Satin		I'm Redeemable
	Miss Satin Sunday	Ideal Sunday
		Flit's Miss McCue

Bullet is very eye-appealing golden palomino horse with tons of profile and look. He is gentle for all ages and broke for any level of rider to get a long with. Been trail ridden on many overnight rides and shown in 4H. Lopes collected circles with a big stop. Pivots and rolls over his hocks everytime you ask him to turn around. Catch him where you find him in the pasture or boxstall. Safe and personable to be around. He gets notice and makes a friend where ever he goes. Gentle for the novice rider to enjoy and broke for the horseman to use.

5 MR NF PEPPY CHEX

TK Livestock, MN

2007 AQHA Sorrel Gelding

5041306

	Pep O Pride	Pride Of Pep
Hi Mister Peppy Chex		Jo Lenas Lady
	Miss HiHo Chex	HiHo Chex
		Hila Cat
	Forever An Effort	Special Effort
NF Panzi Special		Miss Thermolark
	JK Patzi Bruce Two	Doc Bruce
		Patzi Bar

Chex, is a nice broke gelding that has been ranch ridden all of his life. Raised and used in the Badlands of S.D. Been pasture roped off of, sorted and gathered several cattle on him. He is well broke and easy to get along with. Gentle and will go where you point him.

6 WSR MAS SKEETO

Todd Ayers, IA

2008 AQHA Sorrel Gelding

5086396

	CD Olena	Doc O'lena
Pale Face Jose		CD Chica San Badger
	Joses Dually	Dual Pep
		Joses Sunrise
	Skeeto	Doc O'lena
Lady Skeeto		Skeets Chick
	Heavenly Star Light	Doc's Remedy
		Golden Star Light

I've owned Skeet since he was a yearling and he's never been any trouble. He's 14.1 - 14.2 hh but is thick made. A pretty head and big hip are eye catching but it is his mind and temperment that make him a standout. I've done so many things with him, but will list a few. He's a great heel and break away horse, he'll sort with the best of them, or take a cow down the fence in working cow horse, drug calves to the fire and used to push cows to the ring at the sale barn.

7 COLONEL PAGE DAN

2006 AQHA Sorrel Gelding

Mark Dailey, WI

4885174

Colonel Egeria	Colonel Freckles
Colonel Irish Red	Egeria's Lightnin
Page Boys Irish	Cook's Page Boy
	Feature Bonus
Cooke's Page Boy	Lee's Page Boy
Page Boys Rose	King's Lisa
Page's First	Page Boy's First
	Dina Dexter

A Fancy little 7 year old gelding, that is very much a bridle horse. Used on cattle in pasture and feed lots. 100% in every way!

8 WASP DOC D ONE

2009 AQHA Gray Gelding

Randy Lehman, IA

5214062

Grey Cutter	Waggoner 101
Steppen Wolf Cutter	Blue Bird Lewis
Nellie Bar Bailey	Pacs Tex Bar
	Cassie Bell
Tee Scatman	Tee Ess Superman
Scat Miss Kay	Larica Jody Bars
Kays Red Wing	Bert's Rock
	Kay's Pino Sparks

This guy has been used on the ranch and knows what a hard days work is. Been used all day long and never comes up sore. has a great rein, huge stop, and side passes with ease. Used extensively roping and doctoring. Started in the box and doing great.

9 DOCS PEPPY QUICKORY

2009 AQHA Grullo Gelding

Trent & Kathy Kolander, MN

5246798

Doc's Hickory	Doc Bar
Docs Quickory	Miss Chickasha
Lauro Lassie	King Bars
	Lauro Lady
San Peppys Doc	Mr San Peppy
San Peppys Joanie	Doc's Little Gem
Tom Thumbs Girl	Doc's Tom Thumb
	Reno's Gold Road

This horse is talented, handy and full of cow. He's been used in a large Kansas feedlot operation for a year and a half. We've owned him for a year and have ridden him in the pastures and in the yards. He is very broke and would make a great sorting or rope horse.

10 MR GREY VARMIT

2005 AQHA Gray Gelding

McGregor Livestock, SD

4696665

Mr Illuminator	Dick Badger
Mr Illuminator Grey	Miss Frosty Clegg
Ms Mac Badger Two	Gray Mac Lee
	Tinkie 2
Icy Blue Bar	Marge's Easter Bar
Varmits Snow Gal	Blue Law Abby
Romany Gal	Sugar Bars Junior
	Eta Weed

Super nice grandson of Mr. Illuminator. Very well broke, used in the Feedyard and at the salebarn! Dark Gray, Denny is a stout made 15 hh gelding that we have used in all areas of our cattle business. sound gentle great manners! Take a close look he's a keeper!

11 HIGH VOLTAGE CAT

2009 AQHA Red Roan Gelding

4K Ranch, MN

5217831

	High Brow Cat	High Brow Hickory
Caster		Smart Little Kitty
	Spookster	Grays Starlight
		Docs Pompano
	Col J Jigger	Colonel Freckles
El Bar Darcie		She'I Do Red Ant
	Lynx O Lena	Doc's Lynx
		Folena

Avery sensible minded prime age gelding that has stard his career, dayworking in a 20,000 head backgrounding-finishing yard. Really cows up and very athletic. Soft in the face and light in the side. Lopes collected circles, pivots, lots of speed with a big stop. Sure enough an athlete with the ability to make a great one.

12 KITTY MATE

2008 AQHA Sorrel Gelding

Frank Dvorak, MN

5120267

	Zack T Wood	Doc Tari
Nitas Wood		Lintons Lady's Doc
	Nitas Quixote	Doc Quixote
		Chckasha Anita
	Smart Mate	Smart Little Lena
Ittybitty Kitty Mate		Freckles Playmate
	HickorysStar	Doc's Hickory
		Tamu Jamie Rey

Reno is an attractive gelding that has the who's who of cutting horses on his papers. he has had cutting training as a 2 & 3 yr. old then, went on to being ranched and trail ridden. Reno is very sure footed, goes anywhere you point him. He'll go through mud belly deep, swim the rivers and go up the biggest hills. Reno is broke, dependable and gentle. He is absolutely a gentleman, loves attention and easy to catch. Check him out in the preview.

13 HHR COWBOY JACK CAN

2010 AQHA Bay Roan Gelding

Randy Lehman, IA

5297796

Krogs Classy Cowboy	Redmount Blue
Krogs Blue Diamond	Krogs Boo
Clancy Brown	Krog's Laddy
	Melody Bivins
Joe Jack Can	Watch Joe Baca
Shez The Roan Reiner	Dainty Can
Genuine Sugar Tivio	Doc N Tivio
	Miss Sugar O Dell

Jack is a pretty 14.1hh gelding with lots of potential. Very gentle and eager to please. Can be ridden by anyone. Lope nice collective circles with a great stop and nice rollback. Sidepass both directions. This young gelding is ready to take home and go any direction you might want. You won't be dissappointed.

14 MARKS J BIRD

2010 AQHA Black Gelding

TK Livestock, MN

5311771

Dons San Peppy Lena	Mr San Peppy
Dons J Bird	Siss Lena
Miss Cindy J Bird	Im A Jaybird Too
	Miss Skip O Lou
Deck A Poly	Moon Decker
Marks Izabella	Polyester
Billys Flashy Babe	Troubles Billy Jack
	Blackie Max Pals

J Bird is extremely cute, 14hh and as solid as a rock. He is coal Black with no white. J Bird has been used for ranch sorting and trail riding. He is extremely athletic and will go all day. Very pretty little black horse.

15 BLUE BOONS DOCNDIPTY

2009 AQHA Black/Blue Roan

Trent & Kathy Kolander, MN

5191235

Haides Little Pep	Peppy San Badger
Mecom Blue	Doc's Haida
Royal Blue Boon	Boon Bar
	Royal Tincie
Holidoc	Doc Quixote
Her Serendipity	Lee's Holly
Doc's Serendipity	Doc Bar
	Bilfoft's Poco

Blue is an outstanding son of Mecom Blue, and out of a good producing Money Earning daughter of Holidoc. This horse is hands down the most talented, athletic horse that we've been blessed to own. He is extremely soft in the bridle and responsive. He has the perfect hobby horse lope, quick turnarounds and stays collected. We've used him to sort cattle on. He's been ridden down the roads in the ditches and through the timber. He is always pleasing and very alert and will go where he is pointed. Always gentle, has never offered to buck. Super Handsome Blue Roan Gelding!

16 WATCH ROJO TWIST

2006 AQHA Bay Gelding

Deone Hart, SD

4800181

Jackie Bee	Jimmy Mac Bee
Tee J Rojo Jack	Jackie Diane
Tee Jay Diamond Jo	Diamond Tender
	Miss Hackberry
Watch Joe Baca	Watch Joe Jack
Miss Cactus Baca	Ann Baca
Hawkeye Twist	Cactus Twist
	Haw Keye Snip

He is super gentle, for anybody to ride, he has done all types of ranch work. Roped over 100 steers on him, and he is definitely 100% sound. Super Good Looking, big hip. and pretty head.

17 GRAYS BARO

2009 AQHA Gray Gelding

KC Kolander, MN

5219352

Scotch Bar Time	Sonny Dee Bar
Bar O Some Time	Chubby Time
Sissys Sugar Filly	Mr Showdown Sugar
	Sissy Sobre
Shootin Sturgis	Shootin Gray
Robin Butterup	Krogs Robin
FCS Butterup Super	Docs Super Glo
	Benito Butter

Big, stylish, blue gray gelding that has lots of outside miles covered on him, gathering horses and cattle in the pastures. Crosses water and goes where he is pointed, through thick brush, timber and in rough country. Pretty mover, athletic, good leaded and lopes collected. Big stop and pivots over his hocks like one should. Good ground manners and gentle.

18 YOU BE THE JUDGE SON

2005 AQHA Red Roan Gelding

Todd Ayers, IA

4698724

Watch Sonny Shine	Sonny Dee Bar
Roan Son Jack	Watch Jackie Moore
Skip My Hostess	Shi Bar Skip
	Northern Star
Bartenders Buckeye	Two ID Bartender
Shine On Brian	Shine On Bellerina
Watch Brians Legacy	Whata Dandy Kid
	Watch Lace Two

Red is a 15-15.1 hh pretty roan gelding that rides nice and has done cow work. You can rope on him but I haven't out of the box. If your looking for one that's sure to get you noticed Red's your guy.

19 DH SMOKIN DUN

2007 AQHA Dun Gelding

Kerrie Winkelbauer, NE

5014628

	Smokey Watch Joe	Smokey Duster Too
Farr Away Roan		Tooter Joe
	Dudes Amana	Poco Roany Dude
		Amana Bivins
Ms Burn	Mr Blackburn 940	Fortys Last Chance
		Eighty Eight Ann
	Miss Blue Rebellion	St Blue Rebellion
		Missy Chickoshay

Rebel is a good looking 15.1 hand gelding that is extremely athletic and has a lot of run. He is started on the barrels and will have a bright future. We hope to have him heading by sale day. He has been pasture roped off of and rode in the feedlot and on many trail rides. Current on vaccines, neg. coggins and 100% sound.

20 JOLLY OLE RODDER

2006 AQHA Gray Gelding

Marvin Harder Performance Horses, MN

4894926

	Hotroddin Zipper	Mr. Rusty Zipper
Hot Roan Rodder		Wakeup Alittle Suzie
	Wilbers Roan	Skip Sly Short
		Jeanne's Last
	Old Man Prunes	Shi Bar Skip
Shi Irish Rose		Blue Firebird
	Skippy Two Doll	Shi Bar Skip
		Miss Two Eyed Doll

Steal, is a big full made gelding that is made like one should be. he has been ridden extensively in the pastures to check and gather cattle. He is level headed and easy to get along with. He would make a nice rope or pickup horse, very gentle well broke, pretty horse!

21 LENAS FIRST GUN

2003 AQHA Brown Gelding

McGregor Livestock, SD

4448998

	Dual Pep	Peppy San Badger
Dualin Gun		Miss Dual Doc
	Miss Silver Pistol	Doc's Hickory
		Pistol Lady 2 Be
	Bootlegger Badger	Hollywood Smuggler
Smart Annie Bar		Holly Tomasina
	Mighty Little Annie	Smart Little Lena
		Cal Tag Annie

Shorty is an outstanding son of Dualin Gun, who has been shown in reining and has reining horse certificate. 14.3hh. Maybe the handiest gelding that I have had the pleasure to own. Gentle, easy to catch and nice to be around. Guaranteed sound. Very Broke

22 LEO D KING WIMPY POCO

Trent & Kathy Kolander, MN

2007 AQHA Red Dun Gelding

4980886

	Pistol Flamin Poco	Poco Plan
Poco And Wimpy		Miss Poco Perk
	Reymember	Rey Solis
		Gold Mine Sunshine
	Boston Dee Bar	Sonny Dee Bar
Misty Boston Macbar		Boston Jeanie
	Tip Top Shivers	Standard Mac
		Tip Top Mount

Dewey, is a super nice big gelding that has a big dose of pretty! He's very well broke, neck reins and rides with ease. We've pen roped and doctored cattle on him, ridden him down the roads and in the pasture. He's started in the head box, has had approx. 50 steers roped off him.

23 INSTANTLY QUICK

4K Ranch, MN

2002 AQHA Buckskin Gelding

4320528

	SR Instant Choice	Doc's Hickory
Instant Playboy		Stylish Lynx
	John B Helen	Lenas Playboy
		Vals Candi
	Drip Dry Pardner	Dry Doc
Drips LuLu		Prissy Lynnea
	Gereldene	Joe Bounce
		Okie Passum

Solid, seasoned, proven ranch horse. Born on the ranch and has been used for every daily task from calving, doctoring, branding, gathering, sorting, loading and snubbing colts. Will never refuse a task and will absolutely go where you point. Handles himself well in rough country. Solid and reliable everytime you need him. Bridle horse broke.

24 LIL HIGHBROW SONITA

Frank Dvorak, MN

2008 AQHA Sorrel Gelding

5257071

	Hich Brow Hickory	Doc's Hickory
Smart Lil Highbrow		Grulla San
	Smart Little Kitty	Smart Little Lena
		Doc's Kitty
	Personality Doc	Doc's Sug
Sonitas Little Gal		Booher
	Sonita Annie	Sonita's Last
		Annie Gill

Winston is sired by the 2010 Equ-stat leading cutting sire Smart Lil Highbrow! Lots of chrome, athletic ability and talent. Team sorters and ropers take a look. Pretty looper, lots of turn around and stops on a dime. He has had some reining training as well as started on a cow. He's been ridden lightly in the feed yard as well. He would make an awesome calf horse. People friendly, easy to catch and great to be around.

Check him out in the preview!

25 SP UNCLE JESSIE

2009 AQHA Buckskin Gelding

Double K Performance Horses, MN

5437247

Lucky Jessie Doc	Jessies Lucky Mac
Jessies Parr Doc	Jessies Baby
Miss Dry Arrow	Zan Par Arrow
	Dry Docs Miss
Smart Little Baggins	Smart Little Lena
Cutting To Music	Miss Bar Freckles
Bar K Music Hand	XLine Quincy Mount
	Chubby Hand

Extremely fancy dapple buckskin horse! Ridden on many miles up and down the trails. Crosses water, logs and through thick timber. He has the disposition to please. He has ability to make a great arena or ranch prospect. Very eye-catching with a long line pedigree of working and using horses. Outstanding gelding with many avenues of him and a bright future.

26 JOANNS LIL BOON

2008 AQHA Red Roan Gelding

KC Kolander, MN

5381302

Peptoboonsmal	Peppy San Badger
Lenas Lil Boon	Royal Blue Boon
Lenas Joy	Smart Little Lena
	Lena Linton
San Jo Lena	Peppy San
San Joanne	Jo O'Lena
Teresa Doc	Doc's Lynx
	Lucky Bottom 4

Super nice cow-bred gelding with a head full of sense and tons of cow. NCHA Money earners from top to bottom in his pedigree. Lopes collected circles, pivots, big stop. Handy as the pocket on your shirt with tons of ride around. Has had tons of miles covered on him outside in the timber and rough country. Team sorters and heelers take a look!

27 J MONEY

2008 AQHA Gray Gelding

Circle B Cattle Co, MN

5105132

HBR Bueno Bar	Harlan Baron Red
HBR Bueno Two	Zans Bueno Bar
Queen Belle Two	Sky Hi King
	Bee G Tookie Belle
Sergeant Bonanza	Son of Bonanza
Trace Bonanza	Twilight Miss
Brandy Bee Flash	Flick's Flash
	Honeybee Jane

Nice, Gray horse that has been ranch ridden. Gentle and very broke!

28 POPPIN JALAPENO

2008 AQHA Gray Gelding

TK Livestock, MN

5298435

Jalapeno Leno	Dox Dazzolena
Jalapeno Mind	Tender Heat
Bear N Mind	Bear N Trouble
	Krogs Robin
Hum Bug Hancock	Heck No Hancock
Streakin Silver Bug	Hum Bug Bar
Waggoners Streakin	Waggoners Tony Bo
	Windy Streakin

Here is a nice big ranch made horse, that has a lot of foot and bone and pulls a deep cinch. He's been pasture ridden, crosses water and deadfall and goes were he's pointed. Would make a nice head horse. Very gentle!

29 MR LINDY BLUE

2006 AQHA Blue Roan Gelding

Gary Walstrom, MN

4896521

Dandy Dee Bar	Dandy Seeker
Dee Bar Tradition	Nays Dee Bar
Ultra Iron	Iron Rebel
	Leota Dream
Dallas Silver Streak	Skipa Lindey Streak
Silver Three Socks	The Dallas Cowgirl
Dels Lil Top Socks	Mr. High Socks
	Max Decks Del Mar

Very Pretty Blue Roan horse, been trail ridden and is very easy to get along with. Grandkids have ridden him on trails.

30 RJC PERTY GENUINE

2009 AQHA Grullo Gelding

KC Kolander, MN

5181172

Genuine Bee Skip	Genuine Onyx
RJC Genuine Blue	Dundeas Dolly
A Royal Angel	Mckeag
	Royal Blue Angel
Mr Blackburn 946	Forty's Last Chance
Perty Poco Angel	Blackburn Grullogirl
Poco blackburn 5358	Poco Dakota Buck
	Poco Miss Tidy Peggy

Big, full-bodied made horse that cinches deep. In the prime of his life and has that deep blue buckskin-grullo color. Tracked slow cattle on him in the arena and has been day worked on checking pastures. super minded with extra talent and ability to make a top-end in the arena or ranch.

31 WAR LEO CUT EM N GO

2003 AQHA Bay Gelding

Mark Dailey, WI

4442473

Star Time Charro	Dryin Time
War Leo Doc Bar	Tims Ginger Jo
Miss N Mama	Miss N Cash
	Poco War Bird
Majestic Emphasis	War Leo Bonanza
From the Ozarks	Op's Jill Cody
Miss Goldie Mac	Boston Mac
	Miss Goldie Two

A big good boned brown gelding that carries a bridle, very gentle and safe for any age to ride. Worked lots of cattle and kid's can ride when your done.

32 SECRETARIAT MUCHACHO

2008 AQHA Black Gelding

Bobbie Jo Schenker, MO

X0679501

Pancho Villa (TB)	Secretariat (TB)
Bostons Secretariat	Crimson Saint (TB)
Boston McKimsey	Boston Mac
	Peppy Sanna
Red Black Hancock	Plenty Sage Hancock
Red On Tuesday	Hanna Black Hancock
Miss Tuesday Gold	Black Salem
	Miss Shannon Gold

Poncho has been patterned on the barrels. I have used him in the pasture to gather stock. Rode him to pen back at the sale barn. He is a nice horse that has just been put on the back burner. I had big plans for him and time just got away. He is gentle and easy to be around. Very willing and can really run. He is ready for someone to give him a steady job. Selling because he has just been a pasture ornament. He is growing old out there and he is too nice of a young horse to just be standing around going to waste. 100% sound.

33 DRIFTSOOD STREAK

2007 AQHA Dun Gelding

J & A Horse Ranch, MN

X0670302

Streakin Terry	Streakin Six
Streakin Tyler	Legacy In Lace
Miss Flashy Chick	Chick's Deck
	Miss Flashy Moon
Buckskin Wagnor	Seminole Charley
Buketa Katy Mas	Tetse Fly
Bubas Katy Mas	Indian Wheat (TB)
	Oh My Katy

Tyler is an upstanding line-back gelding that is broke to ride. He has been rode extensively both in and outside of the arena. He will flex at the poll, move off leg pressure, and lope nice circles. This handy broke gelding can cover the country and has the heart to go all day. We have lightly patterned him on the barrels, which he is picking up well. We have also started tracking the heelomatic as well as some cattle. Tyler is a prime aged gelding that has the pedigree, color, and conformation to be a top gelding in the arena or back at the ranch. Current on coggins, worming, farrier. FMI please call Jordan @ (507) 272-3571 or visit www.jahorseranch.com

34 ZAN PARR TOMMY

2007 AQHA Bay Gelding

Trent & Kathy Kolander, MN

4994358

Zan Parr Sage	Zan Parr Bar
Cc Zan Parr Coty	Sagebrush Sister
CcRoan Bar	Juniper Jasper
Catalena Boy	Cinnadelly Kelly
Catlena Dancer	Doc O'lena
Tuffs Little Honey	Kate's Sugar
	Tuffs Tardy Bay
	Miss River Styx

Tommy, is a well broke gentle horse, that any horseman would appreciate. He is handier than the pocket on your shirt. We've sorted on him, rope and treated sick cattle. He will side pass to open a close gates. he is a very easy free moving horse that's fun to ride. 15.3 hh 1250#s

35 SUNQUEST DR SLICK

2007 AQHA Grullo Gelding

TK Livestock, MN

4967142

Slick Rock Toy	Pocos Gray Comet
Sunquest Toy Soldier	Slick Rock Mill
Samantha B Hill	Wreckless Diamond
Dr Cutter Bill	Snooper Shawn
Sunquest Cutter Lena	Doc O'Lena
Sunquest Onto Heaven	Miss Billy Frost
	Sunquest Whisky Hill
	Magnolia Shebby

Slick is a super gentle, attractive horse. he has ponied race horses at the track and has been on several trail rides. Very nice horse, rides quiet and is easy to catch.

36 LITTLELENAS PROSPECT

2005 AQHA Red Roan Gelding

KC Kolander, MN

4749018

Powder River Playboy	Peppy San Badger
Mega Powder	Playboys Reward
Mistys Lil Meg	Smart Little Lena
Bronsins Prospect	Senorita Misty
Cassy Cats Prospect	PC Bronsin
Old Cassy Cat	Mossbar Amber
	tidy Cat Squire
	Cassy Dee

He has a pedigree packed full of NCHA and NRHA money earners from top to bottom. Dayworked and sorted cattle on him in the pen and hazed on him in the arena. Super cowy and really looks through the bridle. Athletic with tons of ability and agility to make an extra ordinary heel horse or turnback horse. Sensible and Gentle.

37 WYO LONETREE BEAR

2006 AQHA Grullo Gelding

McGregor Livestock, SD

X0659253

WYO Blue Bonnet	Leo Hancock Hayes
WYO Chucker	Mandys Sue Hawk
Chucker Maid	Gooseberry
Rockets Red Poco	Chuckkar Maid 45
Lonetree Smoke N Win	Maltese Cross
Rainbow Bear Queen	Miss Rackets
	Bear N Trouble
	Spiretta's Queen

If you want awesome here he is! Mike is gentle sound nice to handle. 15.2 hands tall and will suit any level of rider. A trully honest saddle horse.

38 KG JEANS

2009 AQHA Chestnut

Todd Ayers, IA

5253673

Mr Yella Fella	Page Impressive
Good Looking Fella	Lets Skip Town
Good Looking Mr	Mr Conclusion
Clu Heir	Ichi Hialeah
Ms Norma Jean	Obvious Conclusion
Ms New Rush	Just an Heiress
	Tardee Impressive
	Miss Lightnin Rush

Scotch is halter bred but built to ride. He stands around 16hh and weighs 1250-1300lbs. I've had him for 2 years and trail ride and road ride him mostly. Beautiful head and confirmation make him a standout.

39 IMPRESSED ZIPNIMPACT

2006 AQHA Bay Gelding

TK Livestock, MN

4788479

King N Doc Dun Tuffy	Leo Sans Poco King
Goden Impact	Docs Little Jewel
Miss Beau Astor	Mr Ricky Beau
Zips Cherry Bomb	Gayles Miss Astor
Top Zippn Cherrybar	Zip Like This
Sonny Dee Briquet	Tiara Bonanza
	Sonny Starsen
	Skips Anne Briquet

Here is a shapely bay horse, that is very well broke, and extremely gentle. he's been ranch rodeo'd on and trail ridden goe's where you point him and stay's gentle. Taylor made pretty horse!

40 CLAYTON COLONEL

2006 AQHA Bay Gelding

Travis Holck, MN

4875745

Colonel Freckles	Jewel's Leo Bars
Coyote Colonel	Christy Jay
Katy Lynx	Doc's Lynx
	Pawnee Kate
Skeet Chick Lena	Max O Lena
Cow Girl Lena	Skeets Chick
Wapsie's Cow Girl	Wapsie Spud
	Haythron's Blue Girl

Big pretty horse that has done every facet of ranch work. Drug lots of cattle to the branding fires and covered lots of country. Drug the Hot Heels a lot for colts in the training program and roped some cattle on the head side. A highlight type gelding, watch him in the preview.

41 WSR IMA SMART TULE

2009 AQHA Bay Gelding

Larry Remmers & Todd Ayers, IA

5258546

Freckles Playboy	Jewel's Leo Bars
San Tule Freckles	Gay Jay
San Tule Lu	Peppy San Badger
	Doc's Tule Lu
Smart Little Lena	Doc O'Lena
Smart Little Bijou	Smart Peppy
Miss Dual Bar	Colonel Jay Bar
	Miss Dual Doc

Shaker is a nice young gelding right off Western States Ranch with a lot of ride and cow to him. Started as a cutter and more recently being moved towards the roping. Been trail ridden and used at the sale barn also.

42 SNW SUG IN HEAVEN

2004 AQHA Sorrel Gelding

TK Livestock, MN

4499263

Smart Little Lena	Doc O'Lena
Ima Bit Of Heaven	Smart Peppy
Peppys From Heaven	Peppy San Badger
	Royal Blue Boon
Doc's Sug	Doc Bar
Sugs My Girl 1988	Bar Gal
My Girls	Pretending
	Gay Bar Lady

"Caddy" is a horse for everyone! if you're looking for a horse to sort on, rope off or just trail ride, he is the horse you're looking for. He's been ranch ridden most of his life, and will do whatever is asked of him. He is very bridle wise, extremely athletic and always gentle.

43 WINDMILL COUNTRY

2009 AQHA Dun Gelding

Rondo Holck, MN

5224715

Continental Jester	Continental King
Dancing Continental	Beauty Bird Kate
Shadow Dancing Pine	Shadow Ridin Pine
	Bar Pine Girl
Impressive Dand	Impressive Dandy
Dun Lady Showdown	Countable Silk
Ricks Lady Cross	Showdown Rick
	Janie Cross

Home raised gelding that has a ton of shape and eye appeal. Has been ridden inside and out, smooth mover with a lot of talent. Calves on the spring and trailed a few cattle in the pastures. Perfect prospect for the event of your choice. Gentle, quiet and 100% sound.

44 BAR ROMAN SUGAR

2008 AQHA Red Roan Gelding

Zane Hanson, MN

5102601

CW Mr Newton	Alaman
Bar Leo Sugar	Sugar's Misty Morn
Bar Leo Teton	Lobo Blue
	Teton Bar Two
WMC Grand Marshall	Shi Bar Skip
Kitty Roman	Blue Firebird
Impress Your Duchess	How D Wildfire
	Your Impressive Doll

Newt is a nice big, up standing 15 hand strawberry roan gelding with a lot of foot and bone. He has been used all outside and will make a top notch arena horse or ranch horse. 100% sound
Call 507-459-8653

45 TANK

AQHA Grullo Gelding

Robert Schenker, MN

Registered

Papers will be there day of sale

Big 1400lb Grullo gelding. Been rode outside. big big horse. Ready for someone to go on with. Very athletic. 100% sound

46 QUICK SILVER KANSAS

McGregor Livestock, SD

2008 AQHA Gray Gelding

5113694

	Spooks Silver Bar	Doc's Silver Bar
Spooky Rip	Rips Nachie	Holly's Spook
	Cause Im Quick	Rip Rip
Kings Quick KC	Susie Kans Cat	Nachie Roan
		Rebel Cause
		Ada's Vanny Jay
		Kansas Cat 2
		Bay Su Jo

All the style and charisma you could ever ask for in a horse. Tremendous work ethic! Sound and Gentle

47 DOGSTWOEYEDBADGER

Al Ziehl, MN

2008 AQHA Sorrel Gelding

5159364

	Docs Jayhawker	Doc's Jaybird
Docs Seleno	Pepita Solis	Texanna Pine
	Rosemonts Doc	Doc Solis
Docs Sarah Jane	Maucho Plain Jane	Oh San Badger
		Doc A'Lock
		Plato's Girl
		Two Eyed Maucho
		Fiddlers Lady Look

"Tuffy" is a great all around horse. Been worked on the ranch roped off, works cattle, Team panners and sorters deluxe, quick and handy, but quiet enough to go down the trail, gentle to work around.

48 INCREDIBLE POCO DE

4K Ranch, MN

2005 AQHA Palomino Gelding

4662669

	Poco Buddy Bueno	Poco Diego 007
Poco De Jessie	Powers Lil Kitten	Tabanos June Bug
	Pocos Bar Pistol	Collins Jessie
Miss INcredible Poco	Miss Incredible Reno	Lil Poco Kitten
		Poco Market
		Tutor Pistol
		Incredible Kid
		Reno Robin

Outstanding broke gelding! He has been used to sort, tag and push cattle up and down the alleys at the stockyards. Lopes collected circles, pivots, one-hand neck reins and will side pass to open and close gates. Gentle to be around and use. Broke for any level rider to get along with. Broke, Broke! Never refuses a task.

49 LITTLE WIMPY ALEDO

2007 AQHA Grulla Gelding

Randy Lehman, IA

5054280

Aledo Bar Glo
 Little Buck Aledo
 Breeze Lynx
 Wimpy Bay Cody
 Wimpy Dark Dana
 Dana Dawn

Mr Joe Glo
 Sycamore Sage Hen
 War Bond Lynx
 Tammie Breeze Girl
 Neosho Wimpy
 Cody's Lady 1
 Red Buster Bar
 Aprils Lucky Dawn

This is a big 16hh gelding that really rides nice. He has a great one hand rein and a good stop. He side passes both ways. He's a big strong gelding that is ready to use. He's the kind of horse that will get you noticed.

50 DP BODENIM

2007 AQHA Sorrel Gelding

Dan Coulter, MN

4993365

My Skip Vanzi
 Dp Bodacious
 Powder Puff County
 Watch Sugar Joe
 Sugar N Denim
 Satin N Denim

My Skip Ashwood
 Roan Vanzi
 Hazzard County
 Maybe Ole Baby
 Watch Joe Jack
 Mac Bees Sugar Bar
 Skippa Splash
 Ultra Lass

7yr old been trail rode used to move cattle all around nice gelding stands 15.3 hh with lots of chrome this is a horse anyone should be able to get along with.

This Catalog was done by: **DESIGN JEN**

Ad Design
 Web Design
 Photography
 And so Much More!
 Also based in 817/312

Jennifer Copenhaver
 712-899-2927
 kctroper@aol.com

Non-Catalog horses will follow the catalog sale.
 We are expecting 75-100 Head.

Thanks again for coming to our 1st Annual
 Spring Spectacular Gelding Sale!

NOTES

NOTES

Thank you to our Sponsors

Earth Inn MOTEL

Welcome to Jackson, MN

Unique Under Ground Motel
 • WIFI • Cable TV • Fox ESPN
 • Affordable Rates • Truck Parking
 • 100% Smoke Free

1051 US Hwy 71 P.O.Box 63
 Jackson MN, 56143.
 507 847-5603 Fax 507 847-3508
 earthinnmotel.com
 Owner: Michael & Kandee Ennis

We do **EVERYTHING** SIX FEET UNDER

Bob's Fleet Supply

507-847-2180

211 Sherman St. Jackson, MN

Locally Owned & Operated Since 1957

JUST PASSING THROUGH?
 In town for a family gathering, class reunion or business?
CALL US HOME WHILE YOU'RE HERE!

- 41 spacious rooms with king or two queen beds
- 32" color flat-screen TV
- Indoor swimming pool
- Hot tub and sauna
- Garden Steakhouse and Lounge
- Meeting room and banquet facility on premises for all your meeting, wedding, reception, reunions and party needs
- High-speed Internet
- Complimentary hot breakfast with room

Garden
 Steakhouse & Lounge
 (507) 847-3110

2007 Highway 71 North • Jackson, MN

TALK IS CHEAP

WATCH THIS

www.ropehotheels.com ~ 712-947-4198 Monday-Friday 8-4 CST

Jackson Livestock Exchange

328 E Ashley St
Jackson, MN 56143