

GRANT LODGE

Farms Ltd.

2023

Angus and Simmental

Welcome

This year we have 17 yearling bulls to offer, as well as 4 two year old bulls. The Simmental pen has black blaze face and full blood bulls that are the result of embryos purchased from Double Bar D. In the Angus bulls there is again a great selection of calving ease heifer bulls to power bulls. All of our bulls are selected for functionality, longevity, with a strong emphasis on maternal traits.

With the increased costs we all have acquired in the last year from fuel, to fertilizer, to parts and machinery the margins are tightening on profitability. We want to continue to supply an affordable product to you our customers, so that you can produce and profit from your investment. With our private treaty bull offering the prices are listed in this catalogue and you can select a bull within your budget. As always our warranty and guarantee program on our bulls is second to none! You do not need to insure your purchase for the time it is left with us. We will guarantee your purchase sound, semen tested and delivered when you are ready for them at no charge. In the unfortunate case that a bull is injured or doesn't semen test before we deliver, there are a couple options for you. A) You can select another bull to replace that bull or B) we will lend you an aged herd bull to breed your cows this year and return your deposit so that you may purchase a replacement bull the following year.

100% of our bulls are for sale by private treaty with nothing held back. We believe by selling these bulls off the farm we can enhance your bull buying experience, in a no nonsense, no pressure setting where you can come by anytime and tour the bull pen. We can discuss what you are looking for in a bull, and help you select the bulls that best match your needs.

We will be hosting an Open House to showcase our bull pen and to gather fellow cattlemen for a day of fellowship on February 20th. Please consider this your invitation, but we would also invite you to come out any day to tour through the bull pen and cow herd. We have videos completed and available on each individual bull and they can be viewed on buyagro.com.

We can be reached anytime at (306) 441-7984, to discuss your bull buying needs.

John & Apryl Grant & Family

Herd Health Plan

Bovi Shield Gold vaccinated, Blackleg, Ultra 8 vaccinated, Ivomec, Fusogard vaccinated.

Bulls were put on creep feed Co-op bull pellets pre weaning, weaned Oct. 8, 2022. Left on creep feed pellets until mid-November then switched to being pail fed oats and supplement pellet along with free choice grass hay and free choice Masterfeeds mineral.

All bulls will be semen tested and purchaser will be provided a semen soundness evaluation.

We will keep all bulls and deliver them at your convenience at no cost.

Our Warranty is Simple

We 100% guarantee our bulls. We guarantee that you will have a bull to breed your cows. We keep extra bulls for our customers to use in case of a bull injury during breeding season.

Purchases require 25% deposit with the remainder due at time of delivery.

**Please join us for our
Open House on Feb. 20**

Videos available on
BuyAgro.com

Angus

Two Year Old Bulls

36J

Grant Lodge *Rippin* 36J

2197726 GLF 36J February 5, 2021

BW

88

U2 TEMPTATION 180E
LKR RIPPIN' 44G
FREYBURN GEORGINA 6Y
DAY BY DAY PFRED 302C
GRANT LODGE LUCY 46E
DBRL 94T LUCY 5W

BW 2.7 WW 38 YW 82 MILK 26 CE -2.0 MCE 3.0

Grant Lodge Rippin 36J is an absolute tank of a 2 year old bull. He's hairy with large scrotal, a moderate frame, stout, and heavy muscled. Wide topped, long spinned, large footed, and free on the move describes this rascal.

\$7,000.00

49J

Grant Lodge *Stone Cold* 49J

2193979 GLF 49J February 15, 2021

BW

90

BAR S RANGE BOSS 4002
MERIT STONE COLD 8151F
MERIT SOCIALITE 5121C
MOHNEN SOUTH DAKOTA 402
GRANT LODGE BRIDE 4D
SANDY BAR BRIDE 74T

BW 3.2 WW 54 YW 88 MILK 23 CE 0.0 MCE 4.0

Grant Lodge Stone Cold 49J is a smaller framed bull that is extremely long and smooth made with that extra capacity. His dam is moderate framed, heavy milking female with loads of capacity.

\$6,000.00

57J

Grant Lodge *Stone Cold* 57J

2193982 GLF 57J February 24, 2021

BW

89

BAR S RANGE BOSS 4002
MERIT STONE COLD 8151F
MERIT SOCIALITE 5121C
DURALTA 307R UPWARD 49Y
GRANT LODGE BRIDE 52D
SANDY BAR BRIDE 74T

BW 3.0 WW 43 YW 75 MILK 29 CE 2.0 MCE 7.0

Grant Lodge Stone Cold 57J is a two year old that has extra length, lots of hair and easy fleshing ability. His dam is another female from the popular Bride cow family. The Stone Cold offspring continue to impress, females are making beautiful cows, and the steers are thick performance type cattle.

\$6,000.00

Silveira Hara The Show 5000
Sire of 4K

4K

Grant Lodge *The Show* 4K

2265377 GLF 4K January 3, 2022

BW	SILVEIRAS STYLE 9303
95	SILVEIRA HARA THE SHOW 5000
Oct.8 WW	HARA'S DIXIE ERICA 1
895	LNS TROJAN 59Z
	GRANT LODGE MORRISON 28B
	GRANT LODGE MISS MORRISON 11W

BW 6.0 WW 58 YW 99 MILK 18 CE -6.0 MCE 1.0

4K is a AI calf from a bull with an outcross pedigree to most Canadian genetics with only 10 registered offspring in Canada. 4K is a larger framed, power bull. He exhibits length, width, and depth of body and hindquarter. A bull with as much mass, and volume as any in the pen. He has an abundance of hair and a large foot. Apryl has him marked as a standout and her favorite bull in the pen.

\$5,000.00

8K

Grant Lodge *Man Among Boys* 8K

2265223 GLF 8K January 9, 2022

BW	NORTHERN VIEW SMW GUSTOV 3Z
105	DMM MAXIMUS 18G
Oct.8 WW	DMM MISS ESSENCE 5C
990	PEDERSEN CONFIDENCE 39C
	GRANT LODGE MIA 49E
	SHEIDAGHAN MIA 115A

BW 7.6 WW 80 YW 126 MILK 31 CE -11.0 MCE -2.0

The only Maximus bull calf this year and he's a great one! We have never had a calf show so much early growth & stoutness at only a few weeks of age. I sent Lee Wilson a video of this calf at 2 months of age, Lee replied with "He's a man among boys" hence his name. He continued to explode throughout the year, and the WOW factor hasn't changed. He's moderate framed, long bodied, extremely broad topped, has depth of body and hip, extreme eye appeal and softness for such a powerful individual. Great temperament, an abundance of hair, and large testicles. He is no accident either, his sire Maximus may be the most winning bull in Canadian history going undefeated in the fall of 2021 winning supreme over all breeds at every show he attended. Last year a full brother to Man Among Boys 8K, was a pen favorite amongst visitors and was purchased by AJ Acres from Ontario. We feel strongly enough about this bull and his future that he is currently being halter broke in case we decide to show him in the future. Grant Lodge Man Among Boys 8K will be used extensively in our own program. **We will be retaining 50% semen interest & 50% possession and look forward to partnering on this once in a lifetime type of bull.**

Contact For Price

DMM Maximus 18G
Sire of 8K

Angus

Yearling Bulls

14K

Grant Lodge *Stone Cold* 14K

2265210 GLF 14K January 18, 2022

BW
85
Oct. 8 WW
890

BAR S RANGE BOSS 4002
MERIT STONE COLD 8151F
MERIT SOCIALITE 5121C
DURALTA 307R UPWARD 49Y
GRANT LODGE LADY ANN 42D
EARLY SUNSET LADY ANN 59B

BW 3.3 WW 60 YW 101 MILK 29 CE 3.0 MCE 6.0

A Stone Cold son with a moderate birth weight. 14K is a bull that has hair, eye appeal, depth of body, and thick heavy muscle. His young dam continues to impress as her calves are in the top 10% of the pen each year. I expect him to sire soggy steers, and broody replacement heifers with beautiful udders.

\$5,000.00

17K

Grant Lodge *Stone Cold* 17K

2292091 GLF 17K February 20, 2022

BW
81
Oct. 8 WW
820

BAR S RANGE BOSS 4002
MERIT STONE COLD 8151F
MERIT SOCIALITE 5121C
LNS TROJAN 59Z
GRANT LODGE QUEEN 45D
GRANT LODGE QUEEN 6A

BW 3.4 WW 51 YW 89 MILK 27 CE 2.0 MCE 6.0

A bull that gets picked out by visitors for his length, depth, and mass. He's got lots of hair, style, and a quiet temperament. Best of all is his versatility, with having an 81 lb birth weight and lots of weaning performance. **Large Heifer or Cow Bull.**

\$5,000.00

Merit Stone Cold 8151F
Sire of 14K

23K

Grant Lodge *Motown* 23K

2271059 GLF 23K January 24, 2022

BW
72
Oct. 8 WW
740

S A V BISMARK 5682
OAV MOTOWN 11B
OAV CLASSY 4Z
MERIT STONE COLD 8151F
GRANT LODGE BRIDE 26H
GRANT LODGE BRIDE 52D

BW 1.0 WW 52 YW 85 MILK 25 CE 7.0 MCE 7.0

Another option for a heifer bull. This calf is a typical Motown son, he's moderate, soft made, hairy with depth of quarter, large rib shape, and lots of style. His dam is a first calf Stone Cold daughter with an awesome udder. **Heifer Bull.**

\$4,000.00

Angus

Yearling Bulls

41K

Grant Lodge *Outlaw* 41K

2271060 GLF 41K January 31, 2022

BW
89
Oct. 8 WW
810

HF LUTE 70C
CMT OUTLAW 06H
GRANT LODGE BELLETTA 3F
PEDERSEN CONFIDENCE 39C
GRANT LODGE MISS INEZ 43G
GRANT LODGE MISS INEZ 40

BW 2.7 WW 58 YW 101 MILK 32 CE 3.0 MCE 6.0

An Outlaw son who is powerful, larger framed, heavy muscled, long made, with depth, rib shape, capacity, hair and eye appeal. He has a large foot, and moves freely. His dam is a young female that did a great job on just her second calf. We showed this pair at the pen show in Turtleford last summer. 41K pedigree is full of great females who have been long time producers in our herd.

\$5,000.00

51K

Grant Lodge *Motown* 51K

2271061 GLF 51K February 7, 2022

BW
64
Oct. 8 WW
730

S A V BISMARCK 5682
OAV MOTOWN 11B
OAV CLASSY 4Z
MERIT STONE COLD 8151F
GRANT LODGE LADY ANN 27H
EARLY SUNSET LADY ANN 59B

BW -0.7 WW 52 YW 83 MILK 24 CE 10.0 MCE 8.0

This will be the last OAV Motown calf we will ever sell. Motown has for years consistently produced low birth weight calving ease bulls. 51K is off of a first calf Merit Stone Cold heifer. This bull as a calf was born small and had lots of early growth. **Heifer Bull.**

\$4,000.00

OAV Motown 11B
Sire of 51K

54K

Grant Lodge *Rippin* 54K

2271064 GLF 54K February 8, 2022

BW
91
Oct. 8 WW
850

U2 TEMPTATION 180E
LKR RIPPIN' 44G
FREYBURN GEORGINA 6Y
DURALTA 307R UPWARD 49Y
GRANT LODGE PRIDEMAKER 21D
GRANT LODGE PRIDEMAKER 16Y

BW 3.6 WW 59 YW 116 MILK 29 CE -2.0 MCE 3.0

A LKR Rippin son, 54K is moderate framed, long haired, deep sided, square topped, bull that exhibits lots of muscle expression and easy fleshing ability. His dam raised a top end Maximus daughter last year that Ella contemplated taking in 4-H. 54K alongside his dam, was the pick of many visitors during pasture tours last summer.

\$5,000.00

Angus

Yearling Bulls

58K

Grant Lodge *Rippin* 58K

2271065 GLF 58K February 9, 2022

BW
91
Oct. 8 WW
750

U2 TEMPTATION 180E
LKR RIPPIN' 44G
FREYBURN GEORGINA 6Y
SANDY BAR AMBUSH 86X
GRANT LODGE MISS INEZ 36A
GRANT LODGE MISS INEZ 12W

BW 4.2 WW 44 YW 89 MILK 27 CE -5.0 MCE 0.0

Another LKR Rippin son. 58K has a touch more frame, is long made, and packed full of substance. Good hair, large foot, and gentle disposition. The first Rippin daughters will be calving this month and we expect them to make great momma cows for our next generation of Angus genetics.

\$4,500.00

73K

Grant Lodge *Stone Cold* 73K

2271074 GLF 73K February 23, 2022

BW
81
Oct. 8 WW
725

BAR S RANGE BOSS 4002
MERIT STONE COLD 8151F
MERIT SOCIALITE 5121C
OAV MOTOWN 11B
GRANT LODGE LADY ANN 66G
EARLY SUNSET LADY ANN 59B

BW 2.2 WW 54 YW 89 MILK 25 CE 4.0 MCE 4.0

73K is a heifer bull candidate that will also sire highly productive daughters. Genetic combination of Motown, Stone Cold, and Lady Ann 59B, there will be consistency. He's got hair, a smooth shoulder, and length of body. While calving heifers bred to 73K you'll be able to sleep easy. **Heifer Bull.**

\$4,000.00

LKR Rippin' 44G
Sire of 58K

82K

Grant Lodge *Outlaw* 82K

2271081 GLF 82K February 26, 2022

BW
69
Oct. 8 WW
760

HF LUTE 70C
CMT OUTLAW 06H
GRANT LODGE BELLETTA 3F
GVC SETTLER 004X
EARLY SUNSET LADY ANN 59B
EARLY SUNSET LADY ANN 112W

BW -1.5 WW 47 YW 79 MILK 28 CE 11.0 MCE 10.0

An end of February calf, 82K is soft made, deep bodied bull who exhibits a smooth shoulder, a small narrow head and average bone. His dam is a no miss female that continually raises some of our best calves. Here's a bull that will sire top end replacement females and calve heifers all night long. **Heifer Bull.** Owned with Corey Mcfarlane.

\$5,000.00

CMT Outlaw 06H
Sire of 85K

85K

Grant Lodge *Outlaw* 85K

2271084 GLF 85K March 1, 2022

BW
83
Oct.8 WW
690

HF LUTE 70C
CMT OUTLAW 06H
GRANT LODGE BELLETTA 3F
SANDY BAR AMBUSH 86X
GRANT LODGE MARION 9Z
GRANT LODGE MISS MARION 13X

BW 1.0 WW 47 YW 81 MILK 28 CE 6.0 MCE 8.0

This March born bull is the youngest bull in the pen. He's moderate framed, extremely long built, hairy, and perfect for the heifer pen. His dam 9Z has consistently produced low birth weight, moderate framed, thick made offspring. Use him with confidence in your heifer pen. **Heifer Bull.**

\$4,500.00

10J

Grants *Merlin* 10J

1380056 GLF 10J January 20, 2022

BW
98

ANCHOR D SORCERER 8B
ANCHOR D MERLIN 214G
ROCKING R ANNETTE
OSF NEFF'S CASSANOVA 6C
PSE MS GEMSTONE FF
PSE MS BREEZE FF

BW 4.8 WW 77.4 YW 107.2 MILK 47.2 CE 4.6 MCE 1.4

Not often you find 2 year old Fullblood Simmental bulls to appraise and purchase. 10J was a bull that weaned heavy at 952 lbs off of a first calf heifer. His mother again this last year raised a top end heifer for the replacement pen. 10J is dark colored, has lots of hair and is short marked with any white. An opportunity for a top end two year old. **Horned.**

\$6,000.00

Simmental

Yearling Bulls

Grinalta's HP Sensation FF909D
Sire of 43K

Double Bar D Donna 123C
Dam of 43K

43K

Grants *Witchita* 43K

1412877 GLF 43K February 2, 2022

BW
97
Oct. 8 WW
930

BIG HILLS CANE 62B
GRINALTA'S HP SENSATION FF909D
GRINALTA'S FRITA-PPFF109W
ANCHOR D IMAX 250Y
DOUBLE BAR D DONNA 123C
DOUBLE BAR D ADONIS 535S

BW 5.0 WW 64.0 YW 88.9 MILK 38.0 CE 5.1 MCE 1.3

43K is a result of embryos we purchased from Double Bar D farms. He is smooth polled, double goggled, thick topped, and long bodied. Lots of hair, large footed, and free moving best describe this herd bull prospect. When we were looking for fullblood embryos, we were immediately drawn to his dam as she was a powerful, tanky female with an exceptional udder. 43K sire is the Homo polled Semex bull Grinaltas HP Sensation. We were hoping for heifer calves when we implanted these embryos and unfortunately only got one calf. Therefore we will incorporate 43K genetics into our herd by retaining an interest in this calf to use in our own herd. **Homo Polled & Dilutor test pending. Selling ½ possession and full interest.**

\$6,000.00

59K

Grants *Uncle Si* 59K

1412879 GLF 59K February 10, 2022

BW
94
Oct. 8 WW
875

BRITTAS STORM
FUNDER STORM 8Y
JSF FELICITE
VIRGINIAS RED MARCIANO FF
VIRGINIA MS TREASURE 4T
VIRGINIA'S MS WEST PATTY

BW 6.7 WW 61.5 YW 82.1 MILK 31.2 CE 1.6 MCE -0.7

59K is a result of a second set of embryos purchased from Double Bar D Farms. His dam is the famed Virginia Ms Treasure 4T, who is the dam of the well-known AI sire Double Bar D Spitfire. She also is the mother of more than 10 bulls to sell in one bull sale that averaged more than \$10,000 for Double Bar D Farms. 59K is double goggled, hairy, and packed full of muscle. A bull with a strong proven maternal pedigree. **Horned.**

\$5,000.00

Spitfire
AI Sire, Son of 4T

Virginia Ms Treasure 4T
Dam of 59K

Smarty Pants 3D is as close to the ideal female as we believe you could create. She is moderate framed, long made, big ribbed, along with great udder attachment and milk volume, and as sound in her foot structure as any female on the farm. More importantly is her production, she has produced the top of the pen every year, while also being very fertile and productive in her embryo production, with her flush last spring yielding 15 viable embryos. These 3 full brothers are sired by the great W/C Bankroll who we purchased a small semen package from Double Bar D Farms. The Bankroll offspring that we have seen are moderate framed, and extremely thick made. If you're looking for bulls that have extra maternal to fill your replacement heifer pen these 3 bulls should not be overlooked. Our daughter Ella has chosen a pen favorite Smarty Pants daughter to be this year's 4-H project. Consistency bred into both the sons and daughters of Smarty Pants 3D.

W/C Bankroll 811D
Sire of 1K

Grants Smarty Pants 3D
Dam of 1K

1K

Grants *Bankroll Me* 1K

1412598 GLF 1K January 1, 2022

BW

88

Oct. 8 WW

970

W/C LOADED UP 1119Y
W/C BANKROLL 811D
MISS WERNING KP 8543U
MR HOC BROKER
GRANTS SMARTY PANTS 3D
TRIPILE C SMARTY PANTS R

1K is the natural born calf of 3D. Born small at 88 lbs and followed with lots of grow weaning off the cow at 970 lbs. He's bigger framed, long made, deep thick quartered, has loads of volume and rib shape, a large foot and a gentle disposition. **Homo Polled.**

\$6,000.00

BW 1.4 WW 72.6 YW 99.5 MILK 25.1 CE 10.8 MCE 7.6

28K

Grants *Ledger* 28K

1412875 GLF 28K January 26, 2022

BW
86
Oct.8 WW
810

W/C LOADED UP 1119Y
W/C BANKROLL 811D
MISS WERNING KP 8543U
MR HOC BROKER
GRANTS SMARTY PANTS 3D
TRIPLE C SMARTY PANTS R

BW 1.5 WW 70.4 YW 96.6 MILK 25.1 CE 10.7 MCE 7.5

28K is an embryo calf from Smarty Pants 3D, who was raised by a first calf heifer. He's a bull that is moderate framed, is square topped and heavy muscled, with inches and inches of hair and that highly sought after blaze face. **Homo Polled.**

\$5,000.00

35K

Grants *Bank On It* 35K

1412876 GLF 35K January 27, 2022

BW
92
Oct.8 WW
800

W/C LOADED UP 1119Y
W/C BANKROLL 811D
MISS WERNING KP 8543U
MR HOC BROKER
GRANTS SMARTY PANTS 3D
TRIPLE C SMARTY PANTS R

BW 1.5 WW 70.4 YW 96.6 MILK 25.1 CE 10.7 MCE 7.5

35K is another embryo calf who was raised on a heifer. Moderate framed, heavy thick hindquarter, gentle temperament, and lots of hair. Another bull that will add some chrome to his calves and sire top end replacement females. **Homo Polled.**

\$5,000.00

35K

Grant Lodge Maximus 3J
Purchased by Jamie Wagner

Grant Lodge Rippin 16J
Purchased by Joey LaClare *

Grant Lodge Stone Cold 28J
Purchased by Rosebud Colony *

Grant Lodge Maximus 34J
Purchased by A-J Acres

Thank you to all our buyers in 2022

Dwayne Kobes
Reg & Matt Luster

Owen LaClare
Dorothy Barr

Austin & Jordan Borysuik
Steve & Carole Meunier

Barry Carlson
Fair Acres Ltd.

** denotes multiple purchases*

Grant Lodge Farms Ltd.

John & Apryl Grant

Box 369 Edam, SK S0M 0V0

306-441-7984

6.5 miles West of Edam

