
COLORADO STATE UNIVERSITY EXTENSION SERVICE 

Beef 
American. Amer i can Breed Assn. , Inc., 306 

South Ave . A, Portales, NM 88130. Mrs. Jewell 
Jones, Sec. Phone: 505-356-8019. 

Amerifax. Amerifax Cattle Assn. , B o x 149, 
Hastings, NE 68901. John Quirk, Pres. Phone 
402-463-5289. 

A n g u s . A m e r i c a n A n g u s Assn. , 3201 Freder-
i ck Blvd., St. Joseph, MO 64501. Richard Spader, 
Exec . Vice . Pres. Phone: 816-233-3101. 

Ankina. Ankina Breeders, Inc., 5803 Oaks Rd,. 
Clayton, OH 45315. James K. Davis, Ph.D., Pres. 
Phone: 513-837-4128. 

Barzona. Barzona Breeders Assn. of Amer ica , 
P.O. B o x 631, Prescott, A Z 86320. Karen Halford, 
Sec. Phone: 602-445-2290. 

Beefalo. American Beefalo Breeders, 1661 E. 
Brown Rd., Mayville 22, MI 48744. Phone: 517-843-
6811. 

Beefmaster. Beefmaster Breeders Universal, 
Suite 350, GPM Tower South, 800 Northwest Loop 
410, San Antonio, TX 78216. Gene Kuykendall, 
Exec. Vice. Pres. Phone: 512-341-1277. 

Beefmaster. Foundation Beefmaster Assn.. 200 
Livestock Exchange Bldg., 4701 Marion St., Denver, 
CO 80216. Mary M. Wilkinson, Exec. Sec. Phone: 
303-294-0847. 

Belted Galloway. The Belted Galloway Soc., 
Inc.. Summitville, OH 43962. Meda McCord, Sec. 
Phone: 216-223-1963. 

Blonde D'Aquitaine. American Blonde D'Aqui-
taine Assn., RFD B, Box 230, Grand View, ID 
83624. Phone: 208-834-2244. 

Brahman. American Brahman Breeders Assn., 
1313 LaConcha Lane, Houston. TX 77054. Wendell 
Schronk, Exec. Sec. Phone: 713-795-4444. 

Brangus. International Brangus Breeders 
Assn., 9500 Tioga Dr., San Antonio, TX 78230. 

Jerry Morrow, Exec. Sec. Phone: 512-696-8231. 
Charolais. American International Charolais 

Assn., 10920 Ambassador Dr. , Suite 419A, Kansas 
City, MO 64195. Joe Garrett, Exec. Vice Pres. 
Phone: 816-891 8893, 816-891-6432. 

Chianina. American Chianina Assn., Box 159, 
Blue Springs , MO 64015. Phone: 816-229-1944, 816-
229-8119. 

no. 1.217 

Devon. Devon Cattle Assn., Inc., P.O. Box 628, 
Uvalde, TX 78801. Mrs. Cammille Hoyt, Sec. Phone: 

512-278-2201. 
Dexter. American Dexter Cattle Assn., P.O. 

Box 56, Decorah, IA 52l01. Mrs. Daisy Moore , 
Exec. Sec. Phone: 319-736-5772, 

Friesian. Beef Friesian Society, 213 Livestock 
Exchange Bldg., Denver, CO 80216. Maurice W. 
Boney, Adm. Dir. Phone: 303-587-2252. 

Galloway. American Galloway Breeders Assn., 
302 Livestock Exchange Bldg., Denver, CO 80216. 
Cecil Harmon, Pres. Phone: 303-534-0853. 

Galloway. Galloway Cattle S o c i e t y of Amer-
ica, RFD 1, Spr ingvi l le , IA 52336. Phone: 319-
854-7062. 

Gelbvieh. American Gelbvieh Assn. , 5001 Na-
tional Western Dr., Denver, CO 80218. Dary l W. 
Loeppke, Exec. Dir. Phone: 303-296-9257. 

Hays Convertor . Canadian Hays Convertor 
Assn. , 6707 Elbow Dr. SW, Suite 509, Calgary, 
Alberta. T2V E5 403-255-8525. 

Hereford. Amer i can Hereford Assn. , 715 Here-
ford Dr., Kansas City, MO 64101. H. H. Dickenson, 
Exec. V i ce Pres. Phone: 816-842-3757. 

Limousin. North Amer i can Limous in Foun-
dation, 100 Livestock Exchange Bldg., Denver, CO 
80216. Gregory L. Martin, Exec . V i ce Pres. Phone: 
303-623-6544. 

Maine-Anjou. American Maine-Anjou Assn., 
564 Livestock Exchange Bldg., Kansas City, MO 

64102. Steve Bernhard. Exec . Sec. Phone: 816-474-
9555. 

Maine-Anjou. American Black Maine-Anjou 
Assn., 4228 North Central Expressway, Dallas, 

TX 75206. Charles Lankford, Exec. Sec. Marchigiana. American International Marchi-giana Society, P.O. Box 342, Lindale, TX 75551. Johnny Self, Sec. Phone: 214-882-3974. 

Murray Grey. American Murray Grey Assn., 
1222 N. 27th, Bi l l ings , MT 59107. Joan L. Turn-
quist, Exec. Sec. Phone: 406-248-1266. 

1W, Dennis Lamm, CSU associate professor and 
extension beef specialist (10/1/83) 

Issued in fur therance of Cooperative Extension work in agriculture and home economics, Acts of May 8 and 
June 30, 1914, in cooperat ion w i th the Uni ted States Department of Agr icul ture, Don K Chadwick, act ing 
director of Extension Service, Colorado State University, Fort Collins, Colorado 80523. The CSU Coopera-
tive Extension Service is dedicated to serve all people on an equal and nondiscr iminatory basis. 

To simplify technical terminology, trade names of 
products and equipment occasionally wil l be used. 
No endorsement of products named is intended 
nor is criticism implied of products not mentioned. 

Purebred livestock 
registry associations 

W. Dennis Lamm 1 


Normande . Amer i can Normande Assn., P.O. 
B o x 350, Kearney, MO 64060. S a m J. Barr, Dir. 
Phone: 816-676-2267. 

Norweg ian Red. North Amer i can Norwegian 
Red. Assn. , R F D 2, Atwood, KS 68730. R a y m o n d H. 
McAnally, Pres. 

Piedmontese. Piedmontese Breeders Ltd., B o x 
38, Glentworth, Saskatchewan, Canada SOH 1VO 
Phone: 306-266-4413 or 4810. 

Pinzgauer. Amer i can Pinzgauer Assn. , P.O. 
B o x 1003, Norman, OK 73070. Emmett N. Carter, 
Exec. Sec. Phone: 405-364-0730. 

Pol led Hereford. American Polled Hereford 
Assn., 4700 E. 63rd St., Kansas City, MO 64130. Dr. 
T. D. "Dusty" R i c h , Pres. Phone: 816-333-7731. 

Polled Shorthorn. American Polled Shorthorn 
Society, 8288 Hascall St., Omaha, NE 68124. James 
W. Shirley, Exec. Sec. Phone: 402-393-7200. 

Red Angus. Red Angus Assn . of American, P.O. 
Box 776, Denton, TX 76201. Lyle V. Springer, Exec. 
Dir. Phone: 817-387-3502. 

Red Brangus. Amer i can Red Brangus Assn. , 
Dept. E, P.O. B o x 1326, Austin, TX 78767. Anita 
Polk, Exec . Sec. Phone: 521-288-2840. 

Red Poll . A m e r i c a n Red Pol l Assn. , P.O. B o x 
35519, Louisvi l le , KY 40232. John G. Nemeth, Sec. 
Treas. Phone: 502-367-2772 or 502-367-ARPA. 

Romagnola. Canadian Romark Assn. , Box 
177, Jarvie, Alberta. TOG 1HO 403-954-2119. 

Salers. A m e r i c a n Salers Assn. , Suite 101, 
L ivestock Exchange Bldg., Denver, CO 80216. 
T o m Marcus, Exec . Sec. Phone: 303-297-8181. 

Santa Gertrudis. Santa Gertrudis Breeders 
International, P.O. B o x 1257, Kingsville, TX 78383. 
Dr. W.M. Warren, Exec. Dir. Phone: 512-592-9357. 

Scotch Highland. Amer i can Scotch Highland 
Breeders Assn. , B o x 81, Remer, MN 56672. Fran-
cine A . Hogate, Sec. Phone: 218-566-1321. 

Senepol. Agricultural Experiment Station, 
Col lege of the V i rg in Islands, P.O. B o x 920, King-
shill, St. C r o i x , U.S. V i r g i n I s l a n d s 00850. 
Dr. Harold Hupp. 

Shorthorn: American Shorthorn Assn., 8288 
Hascall St., Omaha, NE 68214. Roger Hunsley, 
Exec. Sec. Phone: 402-393-7200. 

Simbrah. American Simmental Assn. , 1 S im-
mental Way, Bozeman, MT 59715. Dr. Earl B. 

Peterson. Exec . Vice Pres. Phone: 406-587-4531. 
Simmental. American Simmental Assn. , 1 

Simmental Way, Bozeman, MT 59715. Dr. Earl B. 
Peterson, Exec. Vice Pres. Phone: 406-587-4531. 

South Devon. South Devon Assn., Box 68, 
Lynnville, IA 50153. Phone: 515-527-2437. 

Tarentaise. American Tarentaise Assn., 123 
Airport Road, A m e s , IA 50010. Jim Glenn, Off ice 
Mgr. Phone: 515-233-3699. 

Texas Longhorn. Texas Longhorn Breeders 
Assn. of America , 3701 Airport Freeway, Ft. Worth, 
TX. Phone: 817-831-4377. 

Welsh Black. Welsh Black Cattle Assn. , RFD 
1, Wakhon, MN 56386. Phone: 612-676-3478. 

While Park. White Park Cattle Assn . of A m e r -
ica, 419 N. Water St., Madrid, IA 50156. Phone: 
515-795-2013. 

Related Livestock Associations (National) 
National Cattlemen's Assn . Dub Berry, Exec . 

Sec. 5420 S. Quebec St., P.O. B o x 3469, Englewood, 
CO 80155. Phone: 303-694-0305. 

Beef Improvement Federation. Virg inia Po ly -
technic Institute and State University, Depart-
ment of An imal Science, Blacksburg, VA 24061. 
Ike Eller, Exec . Sec. Phone: 703-961-5252. 

Related Livestock Associations (State) 
Colorado Cattlemen's Association, 220 Live-

stock Exchange Building, Denver, CO 80216. Hew 
Hallock, Exec. V ice Pres. Phone: 303-296-1112. 

Colorado Cattle Feeders Association. 326 Live-
stock Exchange Building, Denver, CO 80216. Sandy 
Chapman, Exec . Vice Pres. Phone: 303-294-0883. 


