

View from the Great Lakes State

Brett Pharo, APSA President

2019 has come and gone. The APSA had a good year in 2019 as we continue to focus on our stated goals of “the promotion, advancement and continued improvement of the Polypay breed of sheep.” Demand for Polypay sheep remained strong, as Polypays have become the backbone of commercial operations in the upper midwest, and increasingly in the eastern US. They retain an important presence in the West, as well.

The US Meat Animal Research Center, in Clay Center, NE, is investing in some much needed genetic research with the Polypay breed. In conjunction with the ramp up of Polypay research at the US Sheep Experiment Station in Dubois, ID, we can look forward to some good, useful data ahead.

The APSA picked up several new members this last year. With the many new members the last couple years and the growing recognition of the value of EBVs in the American sheep industry, it seems like a good time to review EBVs. First, EBVs, and their derivative EPDs, have been in use since shortly after the development of the BLUP statistical method in the 1950's, and for almost three decades in in the Polypay

Cont. on p. 2

APSA Board of Directors

Brett Pharo, President	2020-2
12266 Cherry Ave. Rapid City, MI 49676 brettpharo@gmail.com	231-322-2017
Bryce Freking, Vice-Pres.	2022-2
924 35th St. Ceylon, MN 56121 frekingpolypay@gmail.com	605-310-0733
John Anderson, Secretary	2022-2
10131 Munson Rd. Shreve, OH 44676 johnwallaceanderson@gmail.com	330-749-9053
Chris Kaeb, Treasurer	2021-2
639 N. 1000 E Rd. Buckley, IL 60918 cakfarm@gmail.com	815-457-2618
Jeremy Refshaw	2021-2
1339 290th St. Waubun, MN 56589 refshawranch@yahoo.com	218-230-5383
Kathy Ewert	2022-2
20009 62nd St. McLouth, KS 66054 kmewert@embarqmail.com	913-796-6044
Mark Van Roekel	2020-1
3891 390th St. Orange City, IA 51041 mandbvr@gmail.com	712-737-8205

breed. It's proven technology, and a useful tool.

It seems, though, that there are folks that underestimate the usefulness of EBVs, and at the same time there are folks that over-estimate their usefulness.

There are many things that EBVs can do for us, and many things they can't do. EBVs are the best tool we have available to predict performance of progeny in certain important traits. However, EBVs alone *can't* tell us which is the best sheep. There are so many more traits that are important that we don't currently have EBVs for, such as conformation, longevity, and out of season breeding. Traits like wool and loin eye measurement could be available if more people submitted the needed data, but we aren't currently producing EBVs for these traits in Polypays.

Most people that keep and use good enough records to make NSIP useful, can have a pretty good idea which are their best and worst sheep without EBVs. That's because the sheep are all raised in a similar environment. But what about the commercial producer looking for rams to meet his goals? When he's comparing rams from different management environments, most of the differences in performance will be the result of environmental/management differences, rather than genetic differences. Yet when he buys the rams, what he's buying is a set of genetics. So how can he compare the genetics of rams from different environments, while excluding management and environmental effects? That's what EBVs do. That's why they're such a useful tool in the tool box.

Rather than using only data from the individual in question, the BLUP statistical method incorporates comparison data from all relatives of that individual that are in flocks from different locations and with differing management systems. This enables the computer to separate the genetic factors from the environmental factors, and report a predicted genetic merit for the trait in question, which can then be compared directly across flocks that use different management systems. It's a probability, so individual animal performance may be a bit above or below the predicted result, but it's been demonstrated that the predictions are statistically pretty sound.

All EBVs (Estimated Breeding Values) are a comparison, not a direct measurement. i.e., a lamb with a higher growth EBV is expected to gain more than it's penmate with a lower EBV regardless of whether they are on a high energy ration, forage only, or anything in between. The three principal factors to making useful EBVs are contemporary groups within the flock, con-

nectivity between flocks, and good data.

Let's look first at contemporary groups, as these are the foundation for making accurate comparisons between individual sheep. A contemporary group can be basically defined as a group of about the same age, managed in the same way. Because EBVs are all about comparison, it's vital that the comparison be apples to apples. The computer will make the necessary adjustments/separations for dates, ages, sex, etc that are entered with data, but there are many things the computer can't know, such as if they were all fed alike, raised artificially, injured, etc. For instance, a lamb that gets its leg broken cannot fairly be compared to it's classmates, so I'd suggest a separate grouping for injured/sick lambs.

A bit of a conundrum comes up if you feed ewes raising triplets differently than those raising twins or singles. As they are being fed differently, they are really different contemporary groups and should be entered as such. Yes, one raised three while the other raised two, but she didn't do it on the same diet. But as a separate group, ewes raising triplets do not show any comparative advantage, since the "average" ewe in that group raised triplets. To get a fair comparison, all in a contemporary group need to be fed the same.

If you only use one ram, you can't get any comparative data for the ram. You can still get data comparisons for the ewes, but if possible, use two or more breeding groups so rams can also be compared.

Connectivity between flocks is the critical element for separating genetic merit from environment. The more siblings, parents, offspring, cousins, etc. there are in other flocks (the more flocks the merrier), the more accurate the EBVs, because more data comparisons can be made.

The third critical factor is good data. Weights, like 60 day wts, should be taken on the same day for the group. Otherwise, the computer will not make them one contemporary group for comparison. It's also important that data be submitted for all lambs. For example, if you only submit data on your top 50%, the EBVs will be skewed, as the computer will see your 75th percentile lamb as being 50th percentile, and anything less than that as below average.

EBV's are increasingly being recognized as important to the sheep industry, and what is important to the industry is important to our breed. In 2019, 77% of Polypay registrations were from NSIP participating flocks. You are to be commended for your willingness to make this effort.

Registrations/Memberships

Registration numbers fluctuate up and down depending on when members submit them to the registry, but as you can see in the graph below, they were up again in 2019.

Membership numbers, though low by comparison to some breeds, continue to grow. The graph below shows fewer years than the registrations graph does because for some years prior to 2014 we didn't have a handle on who was paid up.

The states with the highest number of registrations, constituting 43% of registrations, were WI with 387 and MN with 293. OH and MI followed with 158 and 113 respectively.

There's lots of room for improvement in our numbers of members and registrations. Let's promote.

Financial Position

The APSA again ended the calendar year 2019 in excellent financial condition.

Bank Balance	\$30,442.57
Accts Rec. from members	\$ 1,961.93
Total Assets	\$32,404.50

The association has the following liabilities:

Accts Pay. to Assoc. Registries	\$ 1,012.14
Accts. Pay. to members	\$ 542.51
Director Credits	\$ 2,599.00
Total Liabilities	\$ 4,153.65

Net Worth	\$28,250.85
------------------	--------------------

Net Worth Change	\$ 3,972.51
-------------------------	--------------------

2020 Annual Membership Meeting

The 2020 APSA Annual Membership Meeting is expected to be held July 24 at the Clay County Fairgrounds in Spencer, IA. This venue has been a good venue the last couple years for getting attendance by the membership. Last year we were treated to a presentation by Dr. Bret Taylor from the USSES. We don't for sure yet who we might have this year, but possibly Tom Murphy from the USMARC. Both of these research stations are re-energizing their research with Polypay sheep. Mark your calendars, and come meet together with your fellow Polypay producers.

Director Nominations

In this newsletter is a nomination form for the APSA Board of Directors. Consider whether you might be willing to serve and help guide the future of the American Polypay Sheep Association, or if you know someone that you feel would serve well. We need your input.

Candidates need to be nominated by three members and the form returned by March 31 along with a short resume to Brett Pharo, 12266 Cherry Ave., Rapid City, MI 49676

BORN TO PERFORM

Online Polypay Sale, Vol. II

July 6, 2020 – Wlivestock.com

Our 2nd annual online sale will feature Yearling & Fall Born Rams as well as an elite group of Fall Ewe Lambs!

8133

Sale Features

6201212019009132

Triplet, 2.1 Mwwt, 9.4 Pwwt, 118 Index, 8.7 JSI!

6201212019009110

Twin, 1.9 Mwwt, 6.1 Pwwt, 119 Index, 8.1 JSI!

6201212019009044

Twin, 1.9 Mwwt, 9.5 Pwwt, 121 Index, 9.3 JSI!

8125

MSF 8133 – High selling MSF ram in 2019 going to Big Prairie Polypays. A maternal brother will sell in 2020!

MSF 8125 – Sold at the CNS in 2019. Maternal brother to MSF 9132 who will likely be Lot 1 on this Sale!

MeindersStockFarmPolypays.com

Zach: 515-320-3835 Meinders2@hotmail.com | Buffalo Center, IA | Jake: 515-320-3738 Meinders5253@hotmail.com

Lambs are dropped in this insulated building 50 ewe capacity. No supplemental heat but insulation & ventilation are sufficient for lambing in sub 0 weather without the water freezing.

From the jugs lambs are grouped here for a few days.

Facilities at Hidden Valley Polypays Glen and Chris Jones

As the lambs mature the use of this barn changes. In this picture the pen at the lower right has the last of the ewes still nursing lambs with a creep feeder. Middle right are recently weaned lambs on a grower ration. Top right empty at this time - usually hay storage. Left side Lambs 90 days or older on a finishing ration in a self feeder. Weaned ewes go out on pasture until about Christmas time.

Bummer lambs are fed cold milk for 35 days in this part of the insulated barn.

Lambs are hauled to a hoop barn where they are penned in 1 of 5 pens based on the number of lambs being nursed.

2020 Polypay Breeders Directory

This membership directory includes members whose dues are paid up as of 1/1/20.

COLORADO

Billy & Helen Hardman Uncompahgre Polypays

740 1325 Rd.,
Delta, CO 81416
970-901-5045
UPFDelta@aol.com
www.polypays4u.com

David & Cindy Napier Black Sheep Farm Hudson

24508 Hwy 52
Hudson, CO 80642
303-912-8701
blacksheepfarmhudson@yahoo.com

Nick & Janae Parsons Bell Ringer Ranch

18563 Ward Creek Rd.
Cedaredge, CO 81413
530-510-1864
nparsons@deltaschools.com

Daniel Shapiro Shapiro Family Farms

6420 Burrows Rd.,
Colorado Springs, CO 80908
719-495-7340
danielsheepiro@gmail.com

Shawna Taylor-Shapiro Shapiro Family Farms

6420 Burrows Rd.,
Colorado Springs, CO 80908
719-495-7340
shawnashapiro@hotmail.com

GEORGIA

James & Lauriee Boerman

152 Paul Weaver Rd.
Dahlonega, GA 30533
470-253-0950

George & Julia Lyons Lyons Farm, Inc.

2732 Hwy 9 S
Dawsonville, GA 30534
706-265-3328
lyonsfarm@windstream.net

ILLINOIS

John Carlson JCC Polypays

13525 N. 1050 Rd.,
MaComb, IL 61455
309-333-9798
jccarlson@logonix.net
<http://jccpolypays.my.logonix.net>

Hoffmann & Murphy

1254 Gall Rd.,
Waterloo, IL 62298
618-939-7954
cewe2@hotmail.com

Chris & Anna Kaeb

CAK Polypays
639 N 1000 E Rd.,
Buckley, IL 60918
815-457-2618 815-482-0381
cakfarm@gmail.com

Mark, Lindsey, Logan, Lane, & Lauren Meurer Big Prairie Polypays

1869 Midway Rd.,
Ashton, IL 61006
815-973-5576 815-453-2257
meurer66@gmail.com
www.bigprairiepolypays.com

Benjamin Murphy

1254 Gall Road
Waterloo, IL 62298
618-939-7954
cewe2@hotmail.com

INDIANA

Glen & Chris Jones Hidden Valley Polypays

4750 N 450 E,
Rochester, IN 46975
574-204-3442
glenjones1948@gmail.com

Audrey & Morgan Springer Lucky Star Farm

5904 Leisure Lane
Pittsboro, IN 46167
317-892-4068
dspringer@indy.rr.com

IOWA

Rusty & Christen Burgett Spring Valley Shepherding Co.

21253 130th St.
Perry, IA 50220
515-708-8850
rustyburgett@gmail.com

Kevin & Diane Hermann Shady Lawn Polypays

1850 S Scott Park Rd,
Eldridge, IA 52748
563-285-8926 563-320-2746
shadylawn1@gmail.com

Kyle & Emily Hoogendoorn Hoogendoorn Polypays

27575 710th St.
Colo, IA 50056
712-330-1485
khoogie92@gmail.com

Jordan Huber

2932 71st St.
New Hall, IA 52315
608-369-2799
jh.huberfarms@gmail.com

Kyle Hurley & Jake Rouse Pro-Ewe Genetics

4485 470th St.
Curlaw, IA 50527
712-855-2354
proewegenetics@gmail.com

Al, Jennifer & Crystal Klooster

Klooster Polypays
23260A Pheasant Ave.
Mason City, IA 50401
641-530-2270
kloosterc42@gmail.com

Tom Knapper

Utica Ridge Farm
22850 Utica Ridge Rd.
Davenport, IA 52807
563-676-6762
uticaboergoats@csteldridge.com

Jake Meinders

Meinders Stock Farm, LLC
2208 380th ST.
Buffalo Center, IA 50424
515-320-3738

Zach & Jake Meinders Meinders Stock Farm

42645 20th Ave.
Buffalo Center, IA 50424
515-320-3835
meinders2@hotmail.com

Jerry & Mary Sorensen West Cyclone Farm

Honorary Member
1148 1100th St,
Harlan, IA 51537
712-755-7250 712-579-1511
wclones@harlannet.com
westcyclonefarm.homestead.com

Riann & Maria Van Dyk Leen LLC

7450 NW 100th St.
Johnston, IA 50131
515-339-7794
vandykdr@gmail.com

Mark & Brenda Van Roekel

3891 390th St.
Orange City, IA 51041
712-540-8710
mandbvr@gmail.com

KANSAS

Kathleen Ewert, President Notkwyta Ranch, Inc.

20009 62nd St,
McLouth, KS 66054
913-796-6044 913-796-225
info@notkwyta.com
www.notkwyta.com

Kirk Holzmeister

2608 CR360
Monument, KS 67747
785-953-0186

Dathan & Jamie Jamison Jamison Polypays

6850 County Rd. AA
Quinter, KS 67752
785-769-3361
dathanjamison@gmail.com

KENTUCKY

Matt & Kelsey Chadwick Chadwick Sheep Company

200 shadow Circle
Murray, KY 42071
270-7227-8731
chadwicksheepcompany@gmail.com
www.chadwicksheepcompany.com

University of Kentucky

1171 Midway Rd,
Versailles, KY 40383
859-519-0298
matthew.hamilton@uky.edu

MARYLAND

Bobby Jenkins

1891 Blue Ribbons Rd.
Oakland, MD 21550
864-380-7057 301-501-3162

Kinsinger Homer

5790 Garrett Hwy
Oakland, MD 21550
301-616-4381
hslukraine@gmail.com

MICHIGAN

Julie Dieck

10445 E. Lennon Rd.
Lennon, MI 48449
810-964-4979
snrldieck@lentel.com

Kendall & Vicki Nash

10751 Beecher Rd.
Pittsford, MI 49271
517-523-3179
vknash@frontier.com

Brett & Deb Pharo
Pharo Polypay
Lifetime Member
12266 Cherry Av,
Rapid City, MI 49676
231-322-2017 231-564-1540
brettpharo@gmail.com
www.backacrefarmmi.com

Patrick Schloss
N Kids Farm
5420 Farrell Road
Dexter, MI 48130
734-424-0331
pdschloss@gmail.com
www.nkidsfarm.com

Jason & Jordan Scramlin
Split Rail Farm, LLC
2532 Sheffield Rd.
Hickory Corners, MI 49060
248-240-7412
splitrailfarmllc@gmail.com

MINNESOTA
Mike Berven
Riverdale Farm
9030 40th St., NW
Milan, MN 56262
320-269-8749
riverdale@mvtvwireless.com

Kyle & Sarah Caskey
Prestige Polypays
1027 111th St.
Pipestone, MN 56164
507-215-4862
kesc117@gmail.com

Lance & Shelly Dagal
78305 270th St
Madelia, MN 56062
605-520-1770

Chris Fagerness
Patriot Polypay
428 100th Ave.
Steen, MN 56173
507-855-2112
cfagerness@hotmail.com

Jed Fowler
Elm Creek Polypays
1904 210th Ave
Truman, MN 56088
507-436-5273

Bryce & Bobbie Freking
Freking Polypay Genetics
924 35th St.
Ceylon, MN 56121
605-310-0733
frekingpolypay@gmail.com

Nicole Jessen & Mark Giese
Shady Lane Farms
2655 190th St,
Canby, MN 56220
507-829-8748
nljessen87@gmail.com

Danny & Lori Krome
Dakota Krome POA & Polypays
2116 150th St,
Fairmont, MN 56031
507-236-3174
lkrome@frontiernetnet
facebook: Dakota krome

Holly Neaton
11549 Hwy 25 SW,
Watertown, MN 55388
952-955-2596 952-240-2192
hjneaton@gmail.com

Jeremy & Renita Refshaw
Refshaw Ranch Polypays
1339 290th St,
Waubun, MN 56589
218-473-2236 218-230-5383
refshawranch@yahoo.com
www.refshawranch.com

Paul & Bridget Reinhart
15309 R 24
New Ulm, MN 56073
507-276-5076

Caroline Scheffert
Follow One Farms
51253 State Hwy 13
Warseca, MN 56093
507-461-6088
horsechic30@gmail.com
www.followonefarms.com

Lila, Dale, Bobbi & Kirby
Schmidt
Grandview Polypays
2834 Co Rd 5,
Marshall, MN 56258
507-532-7564
lilalamb@starpoint.net
www.grandviewpolypay.com

Schwenk Family
Diamond TR Farm
10045 40th St. NW
Milan, MN 56262

Russell Smith
17360 Perkins Valley Dr.
Houston, MN 55943
507-458-8688
rsmith@winona.edu

Steve & Janine Spessard
J&S Polypays
32706 Roberts Ave,
Worthington, MN 56187
507-372-5956
jspolypays@frontiernetnet

Blake Thoreson
14304 CR 12 Blvd.
Zumbrota, MN 55992
507-732-5950 507-202-0936
jimthoreson@netzero.net

Jennifer & Jessica Willegal
Nordhill Polypays
31406 633 Ave,
Gibbon, MN 55355
507-276-4908 507-834-6814
strawberry103@hotmail.com

Scott Wollin
1151 470th Ave.
Karlstad, MN 56732
218-686-5513 218-436-2974
swollin@wiktel.com

MISSOURI
Chapman Farms
200 N. Jones Rd.
Independence, MO 64056
816-796-3177
cinda8@aol.com

Joe Ferguson
RR 6, Box 75
Marquand, MO 64655
573-866-2376
jferguson63655@gmail.com

Henke Family Polypay
27545 Hwy. Y
Princeton, MO 64673
660-748-5742 660-748-4283
amh55a@yahoo.com
henkefarms@gmail.com

MONTANA
Richard Laverdure & Family
P.O. Box 446
Cut Bank, MT 59427
406-229-0161

Paul Wipf
Cascade Colony
508 Birdtail Creek Rd.
Sun River, MT 59483
406-264-5364
paulsheep@gmail.com

NEBRASKA
Charles Reppert
Reppert Polypays
1311 M Ave.,
Pender, NE 68047
402-385-2790
creppertfarm@wildblue.net

Nicholas & Sarah Schilling
37976 Road 713
McCook, NE 69001
308-340-2717
sarh.j.schilling@gmail.com

US MARC
Tom Murphy
PO Box 166, Spur 18D
Clay Center, NE 68933

NORTH DAKOTA
Chris Bly
10525 76th Ave.
Flaxton, ND 58737
701-705-2006
blychristopher@yahoo.com

Kodi Hazen
PO Box 65, 3176 93rd Ave., SW
Taylor, ND 59659
701-974-3528
hazen817@hotmail.com

Leonard & Carol Page
1702 7th Ave NW,
Reeder, ND 58649
701-853-2489
carol_page@live.com

Christopher & Ronda
Schauer
Schauer Sheep Co.
104 Highway 12 West
Hettinger, ND 58639
701-567-5374 701-567-3582
chris_schauer@yahoo.com

OHIO
John Anderson
Lambshire Polypays
10131 Munson Rd,
Shreve, OH 44676
330-749-9053
info@lambshirepolypays.com
www.lambshirepolypays.com

Kayla Flinn & Luke Inbody
L&K Sheep Co.
6563 Twp Rd 28,
Jenera, OH 45841
419-306-2451
flinn_13@hotmail.com

Brandon & Devon Grosjean
DB Farms
2589 Columbus Rd,
Wooster, OH 44691
330-347-6033
tribefan2011@gmail.com

Robert Hastings
535 Spring St.
Wooster, OH 44691
330-264-9065
rhas@sssnet.com

Harold Heidelbaugh
5760 Peltier Rd.
Delphos, OH 45833
419-695-8696

David & Velda Limbach
Misty Hollow
14950 Stanwood St.
Dalton, OH 44618
330-604-6040 330-605-1856

Ray & Betty Rolfes
5620 Twp. Road 122
Mt. Gilead, OH 43338
419-560-4985
bettyandray721@gmail.com

Martin, Myra, Steven Snider
Snider Polypay Farm
2106 Shelby Ganges Rd.
Shelby, OH 44875
614-554-1295
sniderpolypayfarm@gmail.com

Arther & Terrill Toot
Royal Polypays
6791 Raley Rd.
New Waterford, OH 44445

Don & Meta Van Nostran
Will-O-Wood Sheep Farm
2871 Ladd Ridge Rd.
Athens, OH 45701
740-856-2151
wowlamb@gmail.com

OKLAHOMA
Les Nunn
Bar Nunn Ranch
PO Box 720
Pauls Valley, OK 73075
405-238-0903
lnunn@usi.edu

PENNSYLVANIA
Abram Fisher
15 Duncan St.
Lancaster, PA 17602
717-615-8378
akbjf51@aol.com

Jan Motter & Ed O'Shea
Lane's End Farm
12211 W Rt 973,
Jersey Shore, PA 17740
570-398-2078
mottersheep1@verizon.net

Robert & Barbara Smith
Serenity Acres
141 Green Hill Rd.
Barto, PA 19504
610-754-0801 610-683-4224
rosmit@rutztown.edu

Leon Stoltzfus
Meadow View Polypays
3400 Horseshoe Pike
Honey Brook, PA 19344
610-741-3201
leon@cabinetsbycw.com

SOUTH DAKOTA
Joe & Bev Cassidy
1029 Circle Drive
Brookings, SD 57006
605-651-7034
jpcassad@gmail.com

Jim & Rondi Hanssen
Hanssen Polypays
43014 260th St.
Emery, SD 57332
605-449-4659 605-999-0290
rjhanssen@triotel.net

Doug & Rose Marie Hoiten
44674 256th St.,
Montrose, SD 57048
605-769-0807 605-363-3211
hoitens@goldenwest.net

Robert & Laura Hoiten
200 E. Lightner
Salem, SD 57058
605-771-9874
roberthoiten1@gmail.com

Vic VanWell
VanWell Polypays
1104 18th St. NE
Watertown, SD 57201
605-881-6574
vcvanwell@iw.net

TENNESSEE
Brittney Barnett
535 Governor Hall Rd.
Castalian Springs, TN 37031
615-289-8351

Shawn Robinson
PO Box 7895
Portland, TN 37148
931-303-1612
shawnprobins@gmail.com

Willie Slaughter
6585 Hwy 78
Dyersburg, TN 38024
330-264-9065
rhas@sssnet.com

LaDonna Tanner
1515 Brian St,
Lebanon, TN 37087
615-957-8812
rtanner@wilsoncoop.com

VIRGINIA
Frank Patterson
Shepherd's Haven Farm, LLC
3334 Brownsburg Turnpike
Raphine, VA 24472
540-348-4124
shepherdshaven@embarqmail.com

WASHINGTON
Pete Erickson
1710 W. Mason Rd.
Deer Park, WA 99006

Laura Ray
Shear Vista Polypays
10920 W. Sagewood Rd.
Nine Miles Falls, WA 99026
509-276-9298
ljr2057@gmail.com

Arthur & Jill Swannack
Feustel Farms, Inc.
1201 Cree Rd.
Lamont, WA 99017
509-257-2683
dvm@feustelfarms.com

WISCONSIN
Robert Allen
W. 11456 McDonald Dr.
Merrimac, WI 53561
608-754-4603
aggienbob@yahoo.com

Thomas & Sharon Bartmer
Bear Valley Farm
19914 107th St.,
Bristol, WI 53104
847-372-8996
tombartmer@hotmail.com
www.bearvalleyfarm.net

Rick, Barb, & Kristine Gruwell
Gru-Well Farm
N 2001 W Harmon Rd,
Lodi, WI 53555
608-370-3572
rgruwell@merr.com

Donald & Mary Hausser
Hausser Polypays
S67 W38381 Hwy ZZ,
Eagle, WI 53119
262-495-2692
d.mhausser@gmail.com

Brandon & Michelle Knutson
Diamond K Sheep Co.
8605 Kemmerer Rd
Clinton, WI 53525
608-732-4955
diamond.clublambs@yahoo.com

Eric Larsen
5720 Oak Park Rd.
Marshall, WI 53559
608-655-4035
jicelloplayer76@gmail.com

Warren O'Brion
Irish Acres
W 4050 Palmer Rd
Rio, WI 53960
920-992-3747 920-382-1946
irishacres@centurytel.net

Dale & Janet Patterson
9587 State Rd 133,
Glen Haven, WI 53810
608-994-2390
jndfarms@tds.net

University of Wisconsin
Todd Taylor
W4857 Meek Rd
Arlington, WI 53911
608-846-5858
toddtaylor@wisconsin.wisc.edu

2020 Sales of Interest

June 22-27 **Midwest Stud Ram Sale,**
Sedalia, MO www.midwestsale.com

July 26-27 **Center of the Nation NSIP Sale,**
Spencer, IA www.nsip.org

Watch for online sales featuring Polypays, as well.

Add to Your Newsletter

The APSA puts out a small newsletter four times a year. If you would like to contribute an article promoting Polypays, the sheep industry in general, or of interest to Polypay breeders, we would very much like to include it. Also, if you have pictures of your operation, we can always use them. Sometimes more, sometimes less, depending on how the layout goes. You can send to brettpharo@gmail.com.

Advertise

Advertising in the APSA newsletter is available.

Rates are

Full Page: \$85

7.5" w x 10" h

Half Page: \$45

7.5" w x 5" h

Quarter Page: \$25

7.5" w x 2.5" h

3.75" w x 5" h

Ads you would like put in the Spring newsletter would need to be sent to brettpharo@gmail.com by April 1.

Promotional Apparel

The APSA is working with Thiesen Designs to offer promotional apparel, such as hats, shirts, sweat-shirts, etc. for purchase with an APSA logo. These are for your promotion of the Polypay breed. As such, the board has decided to not add any price markup that would go to the association. We do not plan to carry an inventory of items, but the items will be purchased at cost directly from Thiesen Designs.

Some details are still being worked out, but the website to order is: <https://apsaapparel.itemorder.com>
A link will be put up on our website, as well.

*Lambing is underway in Minnesota.
Lambs are looking good.*

Polypay Breeders Score Big

by Glen Jones

In the last newsletter I wrote about five Polypay breeders who were taking part in a project with Dr. Lewis, from the University of Nebraska, where teams of two were challenged in a sheep breeding simulation game. The project is completed and the results demonstrate the value of experience in the daunting task of improving genetic merit and making a profit while eliminating a recessive abnormality (spider syndrome) from the assigned flock.

The simulation matched 50 pairs of college students enrolled in his animal breeding class and 7 pairs of breeders involved in the seedstock production industry. In the end, the industry teams had significantly higher scores compared to the college students, so I am thinking that those gray hairs, some of us have, may show that experience can be an advantage. Along the way those of us on industry teams had the opportunity to discuss the project with the classes via internet technology and to hopefully impart some ideas to help those new to the breeding concepts. After the 4 week cycle, the team of Dr. John Carlson and Mark VanRoekel were the top team in earnings and the team of Jerry Sorensen and Glen Jones had the flock with the highest breeding value for growth. All those who I have communicated with thought it was a fun and educational activity and I would encourage any of you to give it a try next year as Dr. Lewis plans to continue using the simulation in his subsequent classes.

Calling All Polypay Breeders (again)

Holly Neaton, DVM

Have you ever had Polypay lambs born with a deformed neck or spine? Lambs born with these signs have been reported over the past 10 years or so. Often called “rhino” lambs, they have varying degrees of a short, downward curved neck (cervical vertebrae), often a curvature of the spine and sometimes short, stubby ears. In a mild case the lambs are able to stand but unable to nurse due to the inability to lift their head. In a severe presentation the lamb is unable to stand and the skull is domed. They are usually born alive. **(Example pictures below)**

A genetic connection to these “rhino” lambs may be possible. A similar condition has been seen in Suffolk sheep – Spider Lamb Syndrome - for which a blood test can be used to screen animals for carriers.

If we collect enough samples of good quality and history to match we may find a geneticist to help find an answer. This project would be driven by the breed association if we wish to investigate.

If you have any of these lambs born this winter the success of identifying any genetic connection depends on the quality of the samples collected and recording of the data. We also must define the deformity so the following steps must be followed:

Take several pictures, record dam and sire, birth date and gender of lamb and send a copy of this to me at hjneaton@gmail.com. IF the deformity qualifies as a subject (this may include an onsite veterinarian’s opinion) the steps for collecting samples will probably be as follows:

1. Cut off 1” of the affected lamb’s tail and place it in a freezer baggie with ¼ cup of salt. Label the bag well with “Rhino Lamb”, date, gender, dam and sire numbers. Record if the tail was frozen prior to collection.
2. At the same time 1” of tail should also be taken from an unaffected lamb in the following order of preference and kept in a separate “Normal Lamb” bag with the same information. (NOTE: you may wait until you dock the tail of the surviving lambs. Collect the tail sample after banding or hot-docking)
 - a. An unaffected full sibling (fraternal twin or triplet) of same gender from same dam and sire. Both siblings if triplets present.
 - b. An unaffected full sibling (fraternal twin or triplet) of same gender from same dam and multiple sires if used. Both siblings if triplets present.
 - c. An unaffected full sibling (fraternal twin or triplet) of different gender from same dam and sire AND another lamb of same age and gender born from the same ram.
 - d. If no littermate is available please find another lamb the same age and same gender born from the same ram.

Ruling out phenotype based on the sex of the lamb is important so collecting sample from an unaffected lamb of the same gender is desirable.

You may put both well labeled bags of samples into one larger bag to keep together while storing in the freezer. It is crucial to keep the samples together for the study.

It would be desirable to also collect a sample of whole blood in a plastic purple-topped EDTA tube from each lamb along with the tail samples. These labeled tubes can be kept in the freezer along with the tail samples.

Please contact Holly Neaton DVM 952-240-2192 hjneaton@gmail.com with any questions or comments. Once we collect a group of these samples, I will coordinate the project.

APSA Director Nomination Form

We, the undersigned members of the American Polypay Sheep Association,

nominate _____
to serve as a Director on the Board of Directors of the American Polypay Sheep Association.

Name _____

Address _____

Name _____

Address _____

Name _____

Address _____

Three separate voting active memberships must sign this form for it to be accepted as official.

I, _____, desire to, and will, serve to the best of my ability on the Board of Directors of the American Polypay Sheep Association, for a three-year term if elected. Attached is my resume (not to exceed 200 words), which may be mailed to all APSA members so that they may judge as to my qualifications to serve on the Board of Directors of the APSA.

I certify that I am a breeder of purebred Polypay sheep registered with the American Polypay Sheep Association, and I pledge myself to support and obey the Articles of Incorporation and Bylaws of this association, and the Breeder's Guidelines as contained therein, and to advance the production objectives of the Polypay breed.

Nominee's Signature: _____ Date: _____

Address: _____

Return completed nomination form and accompanying resume by March 31, 2020 to:

Brett Pharo, APSA President
12266 Cherry Ave.
Rapid City, MI 49676