2020-21 VIRGINIA BEEF CATTLE IMROVEMENT ASSOCIATION CENTRAL BULL TEST STATION SUMMARY

Prepared by: Scott P. Greiner, Extension Animal Scientist, Beef Virginia Tech, Blacksburg, Virginia

Central bull testing programs for the performance evaluation and marketing of Virginia Beef Cattle Improvement Association member's bulls were carried out at two test stations located at Culpeper and in Southwest Virginia during the test season 2020-21. One test group was developed at the Culpeper location and two test groups were developed at the Southwest location, and a total of two sales held.

I. CULPEPER

This was the 63rd consecutive year of evaluating bulls at the Culpeper station. Virginia BCIA contracted with Glenmary Farm at Rapidan, Virginia to furnish development facilities, and provide complete care and management for a Senior group of bulls. The Culpeper Senior Bull sale was held at the Culpeper Agricultural Enterprises at Culpeper, Virginia. Virginia BCIA handled consignments, set rules, regulations and performance standards and certified records, and generally supervised the tests and sales, utilizing a committee composed of interested consignors with John Prekker serving as Chair.

(1) THE BULLS AND THE MANAGEMENT

Twenty Virginia BCIA members including: 16 Virginia, 2 North Carolina and 2 West Virginia breeders tested bulls. One hundred fifteen Senior bulls (calved Aug. 15 to Nov. 30, 2019) were delivered to Glenmary Farms June 30, went on 112 day test July 13 and came off test November 3, 2020. Bulls accepted for test were required to have a WDA of 2.5 pounds at delivery (with allowable shrink), and have a minimum YW EPD based on breed (Virginia Quality Assured Feeder Calf Program genetic standards). Bulls met interstate health shipment requirements at delivery, and in addition had a negative anaplasmosis test, negative PI BVD test, and were required to be inoculated for Clostridial diseases, IBR, PI3, BVD, BRSV, and Haemophilus Somnus before delivery. Upon arrival at the test station bulls received a MLV intranasal IBR/PI3 vaccination, and were boosted for 7-strain clostridial and treated for internal and external parasites with an endectocide product. At the beginning of the official test (14 days after arrival) all bulls received a booster of MLV 5-way viral product (IBR, BVD Types I and II, PI3, BRSV). To be sale eligible bulls had to have a minimum frame score of 5.0, meet minimum YW EPD requirements as specified by the Virginia Quality Assured Feeder Calf Program, pass a breeding soundness exam (including semen evaluation as per Society for Theriogenology). Additionally, a committee evaluated all bulls for structural soundness and bulls found to be unacceptable structurally were not sold. A Sale Index comprised of 2/3 station index (station index = 2/3 test yearling weight ratio + 1/3 test ADG ratio) and 1/3 average EPD percentile (20% CE EPD, 20% WW EPD, 20% YW EPD, 20% MM EPD, 10% MB EPD, 10% REA EPD) was used to eliminate additional bulls to arrive at the number eligible for the sale Additionally, bulls were required to be free of the genetic defects recognized by their respective breed associations (bulls DNA-genotyped as necessary as part of the test). Coat color genotype was performed on Gelbvieh, Simmental and Simmental Hybrid bulls as needed. Approximately 70% of the bulls in each group were cataloged for the sale. A portion of the bulls not qualifying for the sale were sold for slaughter at the conclusion of each test.

(2) RATIONS

Rations were formulated in cooperation with Virginia Tech Extension Animal Scientists. The feed was furnished by Glenmary Farm (raised or purchased). Feed ingredients were charged at cost, plus a mark-up per ton of finished feed. Rations were formulated to contain 74% TDN and 14% crude protein (dry basis). Bulls were fed daily in fence-line feed bunks.

The following ingredients comprised the majority of the Senior ration: corn silage, high moisture corn, and distillers grain. Ingredients were included based on availability and price. Chlortetracycline was fed during the warm-up period. A complete mineral containing an ionophore was included in the total mixed rations.

(3) PERFORMANCE EVALUATION

Bulls were weighed at 56 days and each successive 28 days. Ultrasound evaluation for fat thickness, ribeye area and percent intramuscular fat was conducted near the end of test. All ultrasound data was processed through a centralized ultrasound processing laboratory and submitted to respective breed associations. At the end of the test bulls were weighed, measured for hip height, evaluated for structural soundness, and had a complete breeding soundness exam, including a semen evaluation. At the end of the test, 39 Senior bulls were removed from the sale group based on failure to meet one or more minimum performance standards, soundness criteria, or were retained for home use. The remaining 67 bulls were cataloged.

AVERAGE PERFORMANCE BY AGE AND BREED CULPEPER 2020

CULPEPER	Weaning				Test			Į	Jitrasoun	d
SENIOR (112 Day)	Adj. WW	Final Wt.	ADG	Adj YW	WDA	Frame Score	Scrotal Cir.	365-d Fat th.	365-d REA	365-d %IMF
85 Angus	699	1260	3.50	1157	3.09	5.8	36.3	0.23	12.7	3.83
1 PB Gelbvieh	649	1280	3.24	1143	3.11	5.7	38.5	0.13	13.1	2.56
3 Gelbvieh Bal.	618	1285	3.71	1167	3.10	5.8	37.2	0.24	12.1	3.71
4 PB Simm.	566	1120	3.34	1060	2.85	5.3	34.0	0.23	13.2	3.02
13 SimAngus	628	1318	3.56	1206	3.21	5.7	36.7	0.20	13.1	2.96
106 Seniors	682	1263	3.51	1160	3.10	5.7	36.3			

(4) SALE RESULTS

The Senior sale was held December 12, 2020 at Culpeper Ag Enterprises. The sale was conducted using a video sale format (videos shown, bulls not put through sale ring but present on site) and managed by Virginia BCIA.

All pertinent information was published in the sale catalog, including: BW/ratio, WW/ratio, test YW/ratio, test ADG/ratio, off-test weight, frame score, scrotal circumference, adjusted carcass ultrasound measurements/ratios, CED EPD, BW EPD, WW EPD, YW EPD, DOC EPD, MCE EPD, MM EPD, Carcass/Ultrasound EPDs for fat thickness, REA, and MB; bioeconomic index EPDs (available for each breed), EPD percentiles (for BW, WW, MM, YW), birth date, two-generation pedigree, sire EPDs/accuracies, dam EPDs, dam WW record, horned/polled/scurred status, coat color genotype, and registration/consignor information. Genomically-enhanced EPDs were included on all bulls cataloged (required).

Prior to the sale, sale bulls were videoed individually and the video made available on the BCIA website in conjunction with an electronic copy of the catalog. LiveAuctions.tv was utilized to offer online bidding option to buyers. Free delivery of bulls to buyers was advertised and offered as a sale service. A total of 25 bulls were delivered to buyers following the sale by consignors.

A minimum floor price of \$2000 was established for the sale, and all bulls sold at or above the floor price. A total of 2 Angus bulls sold out of state to MD and Canada.

SALE RESULTS - CULPEPER 2020

SENIOR BULLS

NUMBER	BREED	GROSS	AVERAGE
38	Angus	\$147,950	\$3,893
1	PB Gelbvieh	\$2,800	\$2,800
2	Gelbvieh Balancer	\$7,000	\$3,500
2	Simmental	\$6,500	\$3,250
5	SimAngus	\$18,800	\$3,760
48		\$183,050	\$3,814

(5) PROGRAM COSTS

Consignors paid Glenmary Farm \$200 per bull at delivery as feed cost deposit. All other expenses for testing and sales were deducted or billed for after the sale. Of the \$45.00 per head consignment fee, \$10 went to a BCIA self-insurance fund for indemnity on bulls which die while on test and pays the consignor the value of the bull as a feeder calf at delivery, and \$3 went for mortality insurance coverage against fire, lightning, wind, etc. The remaining \$32.00 went to BCIA for program management. Test costs included feed costs, yardage charged at \$0.50 per head per day, actual medical cost charged on an individual bull basis, and ultrasound fees at cost. Sale cost was charged on bulls selling as a percentage of sale price. Post test costs were charged on a per head per day basis to cover feed and yardage after the completion of the test. Sale preparation charges included labor fee, plus charges for hauling and freeze branding. Sale costs (advertising, catalog, ring help, online bidding, etc.) were charged at cost as a percentage of the gross. Discounts of \$50 per bull were available to buyers purchasing three or more bulls, and this was included as a sale cost. Virginia BCIA received 3.0% of the sale gross for sale management services. Culpeper Agricultural Enterprises, Inc. was paid a flat fee for use of their facility and this was considered a sale cost.

AVERAGE TEST AND SALE COST (BULLS SOLD) per head basis

per hea	ad basis	5
		Culpeper Sr.
EXPENSES 2020		
Test Costs		
Feed		\$376.82
Yardage (test days on feed)		63.00
Medical, Eartags, Processing		70.40
Ultrasound		16.33
Consignment Fee		45.00
Total Test	Costs	\$571.55
Post-Test & Sale Costs		
Post Test Feed/Yardage (day	s)	92.50 (38)
Sale Preparation Fee		34.00
Sale Expenses*		418.78
		(10.98%)
Transfer Fee, Checkoff, etc.		6.50
Total Post Test & Sale	Costs	\$556.78
Grand Total Costs	2020	\$1128.33
Grand Total Costs	2019	\$1090
Test/Sale (Sale Exp%))	\$560/\$531 (12.4%)
	2018	\$1045
		\$544/\$501 (11.6%)
	2017	\$978
		\$499/\$478 (11.0%)
	2016	\$1080
	.	\$543/\$537 (12.9%)
	2015	\$1,037
		\$522/\$515 (9.9%)
Sale Average	2020	\$3,814
	2019	\$3,252
	2018	\$3,161
	2017	\$3,096
	2016	\$3,099
	2015	\$3,671
Consignor Net	2020	\$2,686 (70%)
(% of sale price)	2019	\$2,162 (66%)
	2018	\$2,116 (67%)
	2017	\$2,118 (68%)
	2016	\$2,019 (65%)
	2015	\$2,634 (72%)
	20.0	\$2,00 : (1270)

^{*}Sale Expenses include fees charged as percentage of sale gross (sale management, auctioneer) and expenses charged at cost (sale facility, catalog printing/postage, advertising, online bidding, ringmen, sale labor, multiple bull purchase discounts, etc.).

II. SOUTHWEST

Virginia BCIA contracted with Brian and Kayla Umberger, Moutain Spring Farm at Wytheville, Virginia to furnish development facilities and provide complete care and management for a Senior and Junior group of bulls for the Southwest Bull Test Station. This was the 42nd year of operation for the Southwest station, and the fifth year the bulls had been developed at Mountain Spring Farm. Virginia BCIA handled consignments, set rules, regulations and performance standards and certified records, and generally supervised the tests and sales, utilizing a committee composed of interested consignors with Mark DeHaven as Chair.

(1) THE BULLS AND THE MANAGEMENT

Forty five Virginia BCIA members, including breeders from Virginia (29), North Carolina (1, Tennessee (12) and West Virginia (3) tested bulls in the Senior and Junior tests. Ninety three bulls for the Senior test (calved September 1 to December 31, 2019), and 114 Junior test bulls (calved January 1 to March 31, 2020) were delivered on October 6 went on test October 27, 2020 and came off test on February 16, 2021. Senior and Junior bulls were sold together on March 27, 2021. Minimum entry and sale requirements as well as health requirements were same as for Culpeper. Breeding soundness exams for Senior bulls included semen evaluation (Junior bulls exam only). Additionally, bulls were required to be free of genetic defects recognized by their respective breed associations. Coat color genotyping was performed on Gelbvieh and Simmental bulls as needed. Approximately the top 70% of the bulls in each test group were sold.

(2) RATIONS

A corn silage based ration supplemented with custom-formulated commodity pellet, dry corn, and alfalfa haylage. The ration contained 74% TDN and 13% crude protein (dry basis). An ionophore was included in the ration. Feed was charged at delivered cost, plus a mark-up per ton of finished feed.

(3) PERFORMANCE

Bulls were weighed at 56 days and each 28 days thereafter. Procedures for handling performance were the same as for Culpeper. At the end of the test, 36 Seniors and 30 Juniors were removed from the sale group and were eliminated on failure to meet one or more minimum performance standards, soundness criteria, or were retained for home use. The remaining 57 Senior and 80 Junior bulls were cataloged

AVERAGE PERFORMANCE BY AGE AND BREED SW VIRGINIA 2020-21

SW VIRGINIA	Weaning		Test					Ultrasoun	d	
SENIOR (112 Day)	Adj. WW	Final Wt.	ADG	Adj YW	WDA	Frame Score	Scrotal Cir.	365-d Fat th.	365-d REA	365-d %IMF
50 Angus	681	1347	3.23	1049	2.77	5.6	38.4	0.15	11.8	3.08
2 Charolais	694	1398	2.13	1072	2.82	5.7	37.5	0.20	14.7	3.60
5 Gelbvieh	597	1416	3.14	1058	2.82	6.3	38.4	0.08	12.0	1.85
2 Gelbvieh Bal.	678	1288	3.15	1111	2.89	5.8	38.8	0.24	11.4	2.86
6 Hereford	569	1368	2.69	1000	2.62	5.4	37.0	0.17	11.7	2.42
2 Simmental	758	1440	3.31	1154	3.03	5.8	35.8	0.12	15.0	2.25
25 Simm. Hybd.	691	1405	3.28	1108	2.92	5.7	37.3	0.18	13.5	2.8
92 Seniors	674	1370	3.18	1066	2.81	5.6	37.9			

SW VIRGINIA	Weaning		Test				Ultrasound			
JUNIOR (112 Day)	Adj. WW	Final Wt.	ADG	Adj YW	WDA	Frame Score	Scrotal Cir.	365-d Fat th.	365-d REA	365-d %IMF
36 Angus	712	1177	3.30	1182	3.18	5.7	37.0	0.24	12.9	4.13
12 Charolais	692	1064	2.93	1084	2.92	5.7	36.3	0.16	13.5	3.07
5 Gelbvieh Bal.	714	1123	2.68	1092	2.91	5.4	36.6	0.20	13.3	2.94
8 Hereford	603	974	2.62	1020	2.76	5.5	34.0	0.18	10.9	3.07
20 Simmental	703	1083	2.96	1117	3.01	5.8	38.6	0.17	13.3	3.05
29 Simm. Hybd.	720	1154	3.20	1153	3.08	5.7	38.2	0.19	13.4	2.97
110 Juniors	706	1123	3.10	1136	3.05	5.7	37.3			

(4) SALE RESULTS

One sale including both Senior and Junior bulls was held March 27, 2021. The sale was conducted using a video sale format (videos shown, bulls not put through sale ring but present on site) and managed by Virginia BCIA.. Catalog content was the same as for Culpeper Senior. A minimum floor price of \$2000 was established by the test and sale committee for all bulls in the sale. There was 1 bull which failed to bring the floor price (1 Junior Hereford).

CowBuyer.com was utilized as online sale provider. Phone bidding via teleauction was also available. Free delivery of bulls to buyers within 250 miles was advertised and offered as a sale service. Following the sale, 50 bulls and 13 heifers were delivered to buyers, primarily by consignors with a few hauled and charged as sale expense.

Nine Senior (3 Angus, 1 Gelbvieh Balancer, 1 Simmental, 4 Simmental Hybrid) and 26 Junior bulls (7 Angus, 5 Charolais, 6 Simmental, 8 Simmental Hybrid) were sold out-of-state: Senior: 7 NC, 2 WV; and Juniors: 1 MO, 8 NC, 5 TN, 12 WV.

The sale also included the 12th Annual BCIA-Influenced Bred Heifer Sale which included 27 fall-calving Virginia Premium Assured bred heifers from three BCIA members. The heifers sold immediately following the bulls, and averaged \$1,911 per head. Sale expenses were shared with the bulls.

SALE RESULTS - SW VIRGINIA 2021

<u>NUMBER</u>	BULL BREED	<u>GROSS</u>	<u>AVERAGE</u>
51	Angus	\$206,450	\$4,048
9	Charolais	\$33,250	\$3,694
2	Gelbvieh	\$5,600	\$2,800
5	Gelbvieh Balancers	\$12,350	\$2,470
6	Hereford	\$20,750	\$3,458
18	Simmental	\$52,350	\$2,908
36	Simm. Hybrids	\$135,850	\$3,774
127		\$466,600	\$3,674

	SEN	IOR BULLS	JUI	NIOR BULLS
BREED	<u>NO.</u>	AVERAGE	<u>NO.</u>	AVERAGE
Angus	25	\$4,182	26	\$3,919
Charolais			9	\$3,694
Gelbvieh	2	\$2,800		
Gelbvieh Balancers	2	\$2,475	3	\$2,467
Hereford	2	\$3,000	4	\$3,688
Simmental	2	\$3,750	16	\$2,803
Simm. Hybrid	15	\$3,633	21	\$3,874
Total	48	\$3,815	79	\$3,589

(5) PROGRAM COSTS

Consignors paid Southwest Bull Test Station a feed deposit of \$200 per bull at delivery, along with a \$50 per head fee for facilities and management. All other expenses for testing and sales were deducted or billed for after the sale. Test and sale costs were calculated on the same basis as Culpeper tests. Sale preparation charges included clipping/cleaning fee, plus hauling charges. Discounts of \$50 per bull were available to buyers purchasing two or three bulls, as well as a discount of \$100 per bull that was available to buyers purchasing four or more bulls, and this was included as a sale expense.

AVERAGE TEST AND SALE COST (BULLS SOLD) per head basis

		SW VA Sr.	SW VA Jr.	
EXPENSES 2020-21				
Test Costs				
Feed		\$549.74	\$448.32	
Yardage (test days on fe	Yardage (test days on feed)		67.00 (112)	
Medical, Eartags, Proces	ssing	27.03	23.18	
Ultrasound		15.90	16.60	
Consignment Fee		45.00	45.00	
	Test Costs	\$704.67	\$600.10	
Post-Test & Sale Costs				
Post Test Feed/Yardage	(days)	182.68 (39)	165.98 (39)	
Sale Preparation Fee		35.00	35.00	
Sale Expenses*		292.22	274.91	
		(7.66%)	(7.66%)	
Transfer Fee, Checkoff,		3.15	3.15	
Total Post Test &		\$513.05	\$479.05	
Grand Total Costs	2020-21	\$1217.72	\$1079.14	
Grand Total Costs	2019-20	\$1167	\$1023	
Test/Sale (Sale Exp.		\$657/\$511 (9.1%)	\$553/\$469 (9.1%)	
	2018-19	\$1179	\$1029	
		\$670/\$509 (8.9%)	\$567/\$462 (8.9%)	
	2017-18	\$1255	\$1144	
		\$725/\$530 (9.1%)	\$626/\$518 (9.1%)	
	2016-17	\$1228	\$1088	
		\$671/\$557 (9.3%)	\$560/\$527 (9.3%)	
	2015-16	\$1303	\$1136	
		\$727/\$575 (9.4%)	\$609/\$527 (9.4%)	
Sale Average	2020-21	\$3,815	\$3,589	
	2019-20	\$3,367	\$3,100	
	2018-19	\$3,036	\$2,635	
	2017-18	\$2,964	\$2,831	
	2016-17	\$3,366	\$3,075	
	2015-16	\$3,742	\$3,292	
Consignor Net	2020-21	\$2,597 (68%)	\$2,510 (70%)	
(% of sale price)	2019-20	\$2,199 (65%)	\$2,077 (67%)	
	2018-19	\$1857 (61%)	\$1,606 (61%)	
	2017-18	\$1,709 (58%)	\$1,743 (62%)	
	2016-17	\$2,137 (63%)	\$1,987 (65%)	
	2015-16	\$2,439 (65%)	\$2,156 (65%)	

^{*}Sale Expenses include fees charged as percentage of sale gross (sale management, auctioneer) and expenses charged at cost (catalog printing/postage, advertising, **online bidding**, ringmen, sale labor, multiple bull purchase discounts, etc.).

III. PERFORMANCE AND TEST SUMMARY - TEST SEASON 2020-2021

2020-2021 VA. BCIA CENTRAL BULL TEST STATIONS PERFORMANCE

	Culpeper Sr	SW VA Sr	SW VA Jr	TOTAL	
	ADG YW	ADG YW	ADG YW	ADG YW	
BREED	NO.	NO.	NO.	NO.	
Angus	3.50 1157	3.23 1049	3.30 1182	3.38 1131	
Arigus	85	50	36	171	
Charolais		2.13 1072	2.93 1084	2.82 1082	
Charolais		2	12	14	
Gelbvieh	3.24 1143	3.14 1058		3.16 1072	
Gelbyleff	1	5		6	
Gelbvieh	3.71 1167	3.15 1111	2.68 1092	3.08 1118	
Balancers	3	2 5		10	
Horoford		2.69 1000	2.62 1020	2.65 1011	
Hereford		6	8	14	
Simmental	3.34 1060	3.31 1154	2.96 1117	3.05 1111	
Similiental	4	2	20	26	
Simm.	3.56 1206	3.28 1108	3.20 1153	3.30 1146	
Hybrid	13	25	29	67	
	3.51 1160	3.18 1066	3.10 1136	3.27 1123	
TOTAL	106	92	110	308	

IV. SALES SUMMARY - TEST SEASON 2020-2021

2020-2021 VA BCIA CENTRAL BULL TEST STATION SALE AND BREED AVERAGES Culpeper Sr SW Virginia TOTAL

	Culpeper Sr		SW	SW Virginia		OTAL
Angus	38	\$147,950	50	\$206,450	89	\$354,400
Avg.		\$3,893		\$4,048		\$3,982
Charolais			9	\$33,250	9	\$33,250
Avg.				\$3,694		\$3,694
Gelbvieh	1	\$2,800	2	\$5,600	3	\$8,400
Avg.		\$2,800		\$2,800		\$2,800
Gelbvieh Bal.	2	\$7,000	5	\$12,350	7	\$19,350
Avg.		\$3,500		\$2,470		\$2,764
Hereford			6	\$20,750	6	\$20,750
Avg.				\$3,458		\$3,458
Simmental	2	\$6,500	18	\$52,350	20	\$58,850
Avg.		\$3,250		\$2,908		\$2,943
Simm. Hybrid	5	\$18,800	36	\$135,850	41	\$154,650
A		ቀ 2 760				¢2 772
Avg.		\$3,760		\$3,774		\$3,772
2020-21 Totals	48	\$183,050	127	\$466,600	175	\$649,650
2020-21 Totals	48		127		175	
	48 49	\$183,050	127 115	\$466,600	175	\$649,650
2020-21 Totals Avg.		\$183,050 \$3,814		\$466,600 \$3,674		\$649,650 \$3,712
2020-21 Totals Avg. 2019-20 Totals		\$183,050 \$3,814 \$159,350		\$466,600 \$3,674 \$371,450		\$649,650 \$3,712 \$530,800
2020-21 Totals Avg. 2019-20 Totals Avg.	49	\$183,050 \$3,814 \$159,350 \$3,252	115	\$466,600 \$3,674 \$371,450 \$3,230	164	\$649,650 \$3,712 \$530,800 \$3,237
2020-21 Totals	49	\$183,050 \$3,814 \$159,350 \$3,252 \$161,200	115	\$466,600 \$3,674 \$371,450 \$3,230 \$346,350	164	\$649,650 \$3,712 \$530,800 \$3,237 \$507,550
2020-21 Totals	49 51	\$183,050 \$3,814 \$159,350 \$3,252 \$161,200 \$3,161	115 124	\$466,600 \$3,674 \$371,450 \$3,230 \$346,350 \$2,793	164 175	\$649,650 \$3,712 \$530,800 \$3,237 \$507,550 \$2,900
2020-21 Totals	49 51	\$183,050 \$3,814 \$159,350 \$3,252 \$161,200 \$3,161 \$167,200	115 124	\$466,600 \$3,674 \$371,450 \$3,230 \$346,350 \$2,793 \$386,800	164 175	\$649,650 \$3,712 \$530,800 \$3,237 \$507,550 \$2,900 \$554,000
2020-21 Totals Avg. 2019-20 Totals Avg. 2018-19 Totals Avg. 2017-18 Totals Avg.	49 51 54	\$183,050 \$3,814 \$159,350 \$3,252 \$161,200 \$3,161 \$167,200 \$3,096	115 124 134	\$466,600 \$3,674 \$371,450 \$3,230 \$346,350 \$2,793 \$386,800 \$2,887	164 175 188	\$649,650 \$3,712 \$530,800 \$3,237 \$507,550 \$2,900 \$554,000 \$2,947
2020-21 Totals	49 51 54	\$183,050 \$3,814 \$159,350 \$3,252 \$161,200 \$3,161 \$167,200 \$3,096 \$111,550	115 124 134	\$466,600 \$3,674 \$371,450 \$3,230 \$346,350 \$2,793 \$386,800 \$2,887 \$391,150	164 175 188	\$649,650 \$3,712 \$530,800 \$3,237 \$507,550 \$2,900 \$554,000 \$2,947 \$502,700
2020-21 Totals	49 51 54 36	\$183,050 \$3,814 \$159,350 \$3,252 \$161,200 \$3,161 \$167,200 \$3,096 \$111,550 \$3,099	115 124 134 122	\$466,600 \$3,674 \$371,450 \$3,230 \$346,350 \$2,793 \$386,800 \$2,887 \$391,150 \$3,206	164 175 188 158	\$649,650 \$3,712 \$530,800 \$3,237 \$507,550 \$2,900 \$554,000 \$2,947 \$502,700 \$3,182
2020-21 Totals	49 51 54 36	\$183,050 \$3,814 \$159,350 \$3,252 \$161,200 \$3,161 \$167,200 \$3,096 \$111,550 \$3,099 \$187,200	115 124 134 122	\$466,600 \$3,674 \$371,450 \$3,230 \$346,350 \$2,793 \$386,800 \$2,887 \$391,150 \$3,206 \$482,300	164 175 188 158	\$649,650 \$3,712 \$530,800 \$3,237 \$507,550 \$2,900 \$554,000 \$2,947 \$502,700 \$3,182 \$669,500

V. <u>COMPARISON BY PRICE – 2020-21</u>

AVERAGE SALE PRICES BY THIRDS 2020-21

	T	OP 1/3	MIDDLE 1/3		BOTTOM 1/3		TOTAL	
SALE	NO.	PRICE	NO.	PRICE	NO.	PRICE	NO.	PRICE
Culpeper Senior	16	\$4,878	16	\$3,631	16	\$2,931	48	\$3,814
SW Virginia Sr.	16	\$5,075	16	\$3,750	16	\$2,619	48	\$3,815
SW Virginia Jr.	26	\$4,815	27	\$3,487	26	\$2,467	79	\$3,589
SW Virginia All	42	\$4,914	43	\$3,591	42	\$2,519	127	\$3,674
ALL SALES	58	\$4,906	59	\$3,600	58	\$2,633	175	\$3,712

VI. TOTAL NUMBER OF BREEDERS TESTING BULLS

2020-2021 BREEDERS TESTING BULLS

	Culpeper Sr.	SW VA Sr.	SW VA Jr.	Total	
Angus	19 (2)	15 (6)	14 (5)	33 (9)	
Charolais		2	4 (1)	4 (2)	
Gelbvieh	1	2		2	
Gelbvieh Bal.	2	1	3	4	
Hereford		3	5 (3)	8 (3)	
Simmental	2	2	9 (2)	11 (2)	
Simm. Hybrid	6 (1)	11 (4)	14 (4)	20 (6)	
	24 (2)	27 (9)	36 (14)		
2020-21 Totals	24 (2)	45 (16)	58 (17)	
2019-20 Totals	20 (4)	39 (17)	51 (21)	
2018-19 Totals	21 (5)	48 (17)	61 (22)	
2017-18 Totals	19 (3)	47 (11)	55 (13)	
2016-17 Totals	18 (3)	47 (9)	56 (12)	
2015-16 Totals	18 (5)	46 (13)	52 (14)	
2014-15 Totals	14	40 (12)	46 (12)	
2013-14 Totals	11	39 (9)	44 (9)	
2012-13 Totals	14 (1)	47 (12)	52 (13)	
2011-12 Totals	12 (1)	42 (10)	53 (11)	
2010-11 Totals	14 (2)	35 ((6)	44 (8)	

⁽⁾ Denotes out-of-state Breeders

VII. VA BCIA SALE ELIMINATION CRITERIA SUMMARY 2020-2021

2020-21 Virginia BCIA Central Bull Tests and Sales Sale Elimination Criteria Summary

	Culpeper Sr.	SW Virginia Sr.	SW Virginia Jr.	Total
No. Bulls Delivered	115	93	114	322
No. Bulls Completing Test	106	92	110	308
No. Bulls Not Completing Test	9	1	4	14 (2.6%)
(health, injury, etc.)				
No. Bulls Eliminated from Sale Post-Test	39	35	30	104
No. Bulls Cataloged for Sale	67	57	80	204
No. Bulls Cataloged but not Sold	19	9	1	29 (14.2% cataloged)
Scratched- BSE/semen evaluation	9	8	NA	17 (13.7% Srs. cataloged)
Scratched- other (injury, etc.)	10	0	0	10 (4.9% cataloged)
No sales	0	1	1	2 (1.0 % cataloged)
				No. Bulls
Criteria for Sale Elimination ^a :	No. Bulls	No. Bulls	No. Bulls	(% completing test)
< Minimum YW EPD or no EPDs	1	2	4	7 (2.3%)
Frame Score < 5.0	1	3	4	8 (2.6%)
Unsuitable Disposition	1	1	0	2 (0.6%)
Undesirable Feet and Leg Structure	3	9	0	12 (3.9%)
Unsatisfactory Breeding Soundness Exam	6	3	1	10 (3.2%)
< Minimum Scrotal Circumference	4	1	1	6
Testicular/penile abnormality/injury	0	0	0	0
Penile warts	1	2	0	3
Seminal vesiculitis	0	0	0	0
Epididymitis	1	0	0	1
Other	0	0	1	1 (0.3%)
Retained by Breeder	3	0	0	3 (1.0%)
Low Sale Index ^b	24	18	23	65 (21.1%)

^aBulls may be eliminated from sale for failing to meet one or more criteria.

bSale Index = 2/3 Station Index (2/3 YW ratio + 1/3 ADG ratio) + 1/3 EPD average percentile ranking. Sale index used to eliminate additional bulls (after eliminating those that fail to meet other minimum criteria) to arrive at target sale number within each breed.

VIII. **DISPOSITION OF BULLS**

2020-2021 SALES WHERE TEST STATION BULLS SOLD

SW Virginia		Culpeper Sr.	
Missouri	1	Maryland	1
North Carolina	15	Canada	1
Tennessee	5		
West Virginia	14		
Total	35 (27.6%)	Total	2 (4.2%)

Total Out Of State = 37 (21.1%)

STATION CODE
CULPEPER SENIOR – Number Only
SW VIRGINIA -

IX. VA BCIA CENTRAL BULL TEST STATION SUMMARY 1999-2021

VA BCIA CENTRAL BULL TESTS & SALES 1999-2021

YEAR	Culpeper Sr	Culpeper Jr	SW VA Sr	SW VA Jr	TOTAL
ILAN		Tested/ADG		Tested/ADG	Tested/ADG
	Tested/ADG		Tested/ADG		
	Sold / Price	Sold / Price	Sold / Price	Sold / Price	Sold / Price
1999	125 3.34	113 3.82	60 3.62	140 3.43	438 3.53
	81 \$1,792	71 \$1,454	40 \$1,935	97 \$1,699	289 \$1,697
2000	124 3.99	125 3.50	64 3.66	157 3.48	470 3.64
	75 \$1,412	71 \$1,423	42 \$1,818	103 \$1,574	293 \$1,530
2001	92 3.96	113 3.81	80 3.79	115 3.62	400 3.79
	62 \$2,015	72 \$1,525	51 \$2,329	77 \$1,977	262 \$1,931
2002	101 3.89	100 4.00	65 3.76	155 3.41	421 3.72
	62 \$1,906	60 \$1,876	42 \$1,805	106 \$1,498	270 \$1,723
2003	105 3.37	88 3.67	91 3.39	119 3.29	402 3.42
	62 \$1,734	53 \$1,517	60 \$1,573	81 \$1,428	256 \$1,555
2004	128 3.69	89 3.97	82 3.44	105 3.37	404 3.62
	72 \$2,125	55 \$2,081	54 \$2,508	62 \$2,311	243 \$2,248
2005	127 3.77	95 3.74	87 3.80	108 3.81	417 3.78
	75 \$2,597	50 \$2,375	54 \$2,656	76 \$2,395	255 \$2,506
2006	138 3.82	99 3.84	82 3.95	122 3.66	441 3.80
	82 \$2,449	55 \$2,105	51 \$3,051	78 \$2,446	266 \$2,492
2007	131 3.48	105 3.86	86 3.88	127 3.79	449 3.73
	75 \$1,979	50 \$1,963	50 \$2,241	82 \$1,993	257 \$2,031
2008	115 4.03	71 3.42	92 3.46	119 3.63	397 3.67
	65 \$1,777	38 \$1,703	58 \$2,057	77 \$2,273	238 \$1,994
2009	92 3.95	56 3.44	105 3.89	102 3.61	355 3.75
	51 \$2,061	21 \$1,588	62 \$2,100	71 \$2,147	205 \$2,054
2010	93 4.13		102 3.33	105 3.27	300 3.56
	52 \$1,950		58 \$2,362	69 \$2,122	179 \$2,150
2011	84 4.27		66 3.74	103 3.65	253 3.88
	49 \$2,228		48 \$2,817	75 \$2,613	172 \$2,560
2012	85 3.54		68 3.81	120 3.92	273 3.77
	48 \$3,019		47 \$3,423	89 \$3,319	184 \$3,318
2013	86 3.42		98 3.35	110 3.56	294 3.45
	53 \$3,160		62 \$2,746	72 \$2,808	187 \$2,887
2014	87 2.97		87 3.38	104 3.26	278 3.21
	52 \$2,658		65 \$4,197	73 \$3,559	190 \$3,531
2015	96 3.46		84 3.12	104 3.19	284 3.26
	60 \$4,915		61 \$5,230	79 \$4,311	200 \$4,794
2016	86 4.19		92 3.05	132 3.21	310 3.43
004=	51 \$3,671		55 \$3,742	84 \$3,292	190 \$3,524
2017	82 3.65		95 3.33	126 3.11	303 3.32
0040	36 \$3,099		55 \$3,366	67 \$3,075	158 \$3,182
2018	109 4.06		91 3.57	142 3.00	342 3.48
2010	54 \$3,096		56 \$2,964	78 \$2,831	188 \$2,947
2019	108 3.52		88 3.43	139 3.21	335 3.37
2020	51 \$3,161		49 \$3,036	75 \$2,635	175 \$2,900
2020	92 3.95 49 \$3,252		80 3.57 56 \$3,367	90 3.25	262 3.59 164 \$3,237
2024	· · · · · · · · · · · · · · · · · · ·			59 \$3,100 110 3.10	
2021					
<u> </u>	48 \$3,814		48 \$3,815	79 \$3,589	175 \$3,712

X. VA. BCIA CENTRAL BULL TEST STATION SUMMARY 1959-2021

		TESTED			SOLD		
YEAR	NO.	ADG	ADJ. YW	NO.	AV. PRICE		
1959	67	2.56	843	64	\$636		
1960	111	2.41	816	85	503		
1961	119	2.42	859	63	746		
1962	90	2.48	837	78	573		
1963	83	2.37	821	67	687		
1964	99	2.37	874	89	583		
1965	118	2.35	889	76	563		
1966	85	2.64	928	77	792		
1967	108	2.48	875	88	702		
1968	184	2.37	910	151	659		
1969	184	2.64	933	153	867		
1970	173	2.55	927	133	797		
1971	164	2.62	929	115	815		
1972	124	2.78	960	71	1,054		
1973	270	2.68	934	172	801		
1974	296	2.70	954	203	1,192		
1975	356	2.83	962	197	794		
1976	334	2.94	971	197	983		
1977	363	2.76	970	218	841		
1978	346	2.57	956	199	840		
1979	338	2.81	987	208	1,501		
1980	492	3.11	1022	300	1,536		
1981	519	3.07	1034	325	1,495		
1982	606	2.99	1023	344	1,271		
1983	601	2.99	1042	355	1,297		
1984	591	2.96	1046	336	1,317		
1985	575	3.19	1067	340	1,287		
1986	594	3.15	1084	356	1,219		
1987	523	3.09	1076	339	1,375		
1988	559	3.19	1077	372 405	1,609		
1989	596	3.18	1083		1,748		
1990	613	3.15	1080	412	1,818		
1991	607	3.35	1111	418	1,836		
1992	616	3.52	1128	417	1,900		
1993	615	3.24	1100	412	1,863		
1994	621	3.23	1100	422	1,762		
1995	590	3.28	1108	400	1,832		
1996	618	3.11	1093	405	1,365		
1997	596	3.41	1100	390	1,677		
1998	599	3.28	1120	399	1,701		
1999	438	3.53	1150	289	1,697		
2000	470	3.64	1170	293	1,530		
2001	400	3.79	1196	262	1,931		
2002	421	3.72	1190	270	1,723		
2003	402	3.42	1124	256	1,555		
2004	404	3.62	1150	243	2,248		
2005	417	3.78	1163	255	2,506		
2006	441	3.80	1192	266	2,492		
2007	449	3.73	1200	257	2,031		
2008	397	3.67	1204	238	1,994		
2009	355	3.75	1170	205	2,054		
2010	300	3.56	1167	179	2,150		
2011	253	3.88	1182	172	2,560		
2012	273	3.77	1163	184	3,318		
2013	294	3.45	1139	187	2,887		
2014	278	3.21	1089	190	3,351		
2015	284	3.26	1079	200	4,794		
2016	310	3.43	1128	190	3,524		
2017	303	3.32	1113	158	3,182		
2018	342	3.48	1127	188	2,947		
	335	3.37	1126	175	2,900		
2019							
2019 2020	262	3.59	1118	164	3,237		

XI.

NUMBERS TESTED AND SALE RESULTS FOR ALL YEARS COMBINED
Includes all bulls at Culpeper, Dublin, Foster Falls, Red House and Wytheville, 1959-2021. 23,381 have been tested and 14,922 have been sold.

NO. SOLD	BREED	<u>GROSS</u>	<u>AVERAGE</u>
9435	Angus	\$17,270,403	\$1,830
2	Ankina	2,800	1,400
13	Brangus	14,645	1,127
4	Braunvieh & Braunvieh %	7,900	1,975
847	Charolais	1,381,770	1,631
2	Devon	1,075	538
421	Gelbvieh & Gelbvieh Balancer	1,020,124	2,423
2089	Hereford & Polled Hereford	2,474,414	1,184
117	Limousin	178,487	1,525
1	Rangsey	550	550
56	Red Angus	70,786	1,264
1	Red Poll	500	500
41	Salers	51,126	1,247
18	Santa Gertrudis	19,300	1,072
43	Shorthorn	25,825	601
12	Simbrah	12,275	1,023
1810	Simmental & Simm. Hybrid	3,952,732	2,184
11	Tarentaise	11,630	1,057
14,922		\$26,496,342	\$1,776