

Commercial Bred Heifer Sale

September 1, 2022 | at the farm | 7 PM MDT

Grouped in pens of 2-3 head
by calving dates, phenotype and colour.

50 Commercial Bred Heifers Sell!

+ 1 proven 2-year-old calving ease Angus bull

36 due Jan/Feb

19 Reds

28 Blacks

19 Blaze or Baldy

Dalton & Tucker's Lot

Dorran Cattle Co. Commercial Bred Heifer Sale

September 1, 2022 | 7 p.m. (MDT) | DCC Sale Facility

Please join us for a brisket supper at 5:30 p.m.

Auctioneer: Col. Ryan Dorran

Bohrson Marketing Services:

Scott Bohrson • 403-370-3010

Marty Bohrson • 306-220-7901

Rob Voice • 306-270-6082

Taylor Richards • 306-821-4169

MC Marketing:

Kiley McKinna • 402-350-3447

R&R Marketing:

Randall O. Ratliff • 615-330-2735

Marketing Agents:

Craig Flewelling • 403-556-0515

Bryon Wolters • 780-581-8396

Pour de l'information en français:

Anne Brunet • 403-200-9922

Ryan, Cassie, Dalton & Tucker Dorran

Box 1699, Didsbury, Alberta T0M 0W0

R: 403-507-6483 | C: 403-507-5953

info@dorranmarketing.com

dorranmarketing.com/dorran-cattle-co

How To Bid

This is a live sale. Be sure to Login/Create an account on CCI.live prior to the sale AND register to bid Online.

If you prefer to be in attendance or leave money with Dorrان Cattle Co. or sales staff, these are also great options!

Need help?

Contact:

Jackie Payne
780-870-8184

Cassie Dorrان
403-507-5953

CCI.live Office
405-400-9505

HOW TO BID ONLINE

Tips and Tricks to Master Online Bidding

STEP 1.

Get started by going to the website www.CCI.live OR download the CCI.live app from the Apple or Google Play app stores. CCI.live can be used on a cell phone, tablet, laptop or desktop. Some older models may not be compatible and will indicate this with a yellow caution symbol.

STEP 2.

Create an account and then request bidding credentials through CCI.live. Please use a correct phone and email address as well as your current bank information. CCI.live reserves the right to refuse bidding credentials to any customer not meeting our specifications.

STEP 3.

Once you are accepted for bidding credentials you will receive a text message and/or email notification. Proceed to "Get Buyer Number" on the actual sale page of your interest. Please closely read the terms!

STEP 4.

You are ready to go! Make sure you understand, once you are logged in, have a buyer number and are watching the sale that you are on a highly sensitive web page. Be careful when scrolling or handling cell phones.

TIPS FOR SUCCESSFUL BIDDING

- Make sure you have good service. Bidding and driving is not recommended. You should have two - three bars on your cellular devices. At home you should have an UPLOAD speed of 2 mg or more UP. Use this site to test your internet: www.speedtest.net.

REFRESH YOUR SCREEN AT SALE TIME

If you have logged in over an hour prior to sale time, you may need to login again. DO NOT let the computer set idle and then return and try to bid, the website may have logged you out.

CCI.live does not accept payment, you will pay the sale management or the farm directly.

www.cci.live

LIVESTOCK MARKETING

JOIN US FOR THE SALE!

Terms

The terms of the sale are cash, cheque, wire or e-transfer, payable on location or within 15 days following the sale to Dorran Cattle Co. The right of property shall not be exchanged until after satisfactory settlement has been made. Every group will sell to the highest bidder times the amount of head; the auctioneer will handle any disputes if needed. Announcements from the auction block take precedence over printed or previously announced details. All monies are in Canadian funds.

Viewing

Summer evenings are a great time to come view the heifers on pasture. Call/text Ryan at 403-507-6483 to stop by for a visit! On sale day, heifers will be penned by sale groups at the barn in the afternoon.

Pregnancy Verified

Dr. Adam Schierman, DVM, at Davis-Rairdan International performed ultrasound pregnancy examinations on all heifers. A 283-day gestation table was used based off the AI or natural service observation in combination with the dated ultrasound verification.

USA Buyers

We welcome U.S. customers. Transportation as well as health and export paper fees would be the responsibility of the buyer. Dorran Cattle Co. will help with arrangements. Contact Ryan before the sale for more information. Current U.S./Canadian exchange rate would put Americans at a significant advantage paying around \$9,750 USD for every \$12,500 CAD bid.

Transportation

Buyers are responsible for all transportation of sale purchases. We kindly ask that heifers are at their new homes by the first week of October. Dorran Cattle Co. may be able to provide some guidance and help line up transportation arrangements if needed.

Accidents

Although every precaution will be taken, Dorran Cattle Company or any sale staff will not be responsible for any accidents or loss of property. Said parties assume no liability, legal or otherwise as a result of this cattle facility or auction.

Thank you for your interest in our 2nd annual sale!

Dorran Cattle Co. heifers have been selected from astute cattle breeders across Alberta and Saskatchewan. This year, to help with your purchasing decisions, we have included sires of each heifer. Some of the breed-leading Simmental, Angus and Hereford sires make up these pedigrees, helping you feel confident in these replacements to strengthen your own herd.

Heifers are identified by their Dorran Cattle Co. number and penned in groups of two to three head by type and calving date.

In the spring heifers were fed a high quality hay and AI synchronized to the calving ease, maternal giant SAV Early Arrival 0903. Having seen this bull when he sold, we believe Early Arrival will be a historically recognized, calving-ease sire with curve-bending performance. He's very unique; it was an easy choice on how we wanted a majority of the group bred.

We think you will be impressed with the calving ease bulls pasture exposed to the group of heifers. The two-year-old bull is as quiet as they come; **he sells!**

It's sure been rewarding the last four years to stop in at people's places during the summer and see how the DCC heifers are excelling in commercial herds and as top-end recipient females raising purebred calves. Last year, a majority of our heifers sold to be recipient mothers; this is a huge compliment. Having quiet-disposition females with solid udders and good feet is sure a *must* when you are investing in embryo transfer calves. For us, the bonus is when they are fun to look at as well; we keep this in mind when we are selecting each spring.

Estimated calving dates have been provided, but please keep in mind that calving ease sires are often considered a shorter gestation. We recommend watching these heifers prior to the estimated 283-day gestation length.

We look forward to the fun you are going to have calving this group of heifers! We are very proud to present them to you on **September 1!**

Ryan & Cassie Dorran

Heifers have been on native pasture since the first of June and had free choice Bulls Eye Mineral.

AI Sire SAV Early Arrival 0903

Sire: LD Capitalist 316
 Dam: SAV Blackcap May 3525
 Registration Number: 19851701

The \$230,000 second top-selling bull of the 2021 SAV Sale was SAV Early Arrival 0903.

- Incredible calving-ease outcross
- Curve-bending number profile excels from start to finish
- Highly recommended for virgin heifers
- Actual birth weight 60 lbs.
- Big, deep-bodied, smooth-made and stylish
- Maternally superior cow family
- High-octane performance
- One of the most heavily-used young bulls in the U.S.

CED +15	BW -2.4	365-day weight 1514 lbs.	365-day REA 16.9	365-day Scrotal 40.8 cm
------------	------------	-----------------------------	---------------------	----------------------------

AI'd to Early Arrival
All heifers with a January 30 due date.

Order Semen

\$60 / straw
 Rob: 306-270-6082
 rob@bohrson.com
bohrson.com

Anchorage Boone Pickers 0008

Sire: PF OKLAHOMA 6625 Dam: RUSYLVA MISS 612F Registration Number: 2193941

Each year we offer our two-year-old bull in our bred female sale! Affectionately known by our family as "Boone", we are very happy how this Oklahoma son has matured. Purchased in 2021 at the Anchor B/Anchorage Bull Sale for his calving ease and birth weight numbers, Boone has been an awesome breeding bull for us the past two years. He's a soft made, easy-to-look-at herd sire who proudly holds his head high. The disposition in him can't be beat; even our three-year-old son pets him. Maternally, you can't beat the Brooking Silver Lining bull in his pedigree. Boone's top side includes the now deceased AI sire Oklahoma, a maternal and calving ease giant in the Angus breed. Boone has calves on the ground in Saskatchewan, Alberta and Manitoba that look great, and we know he will make an excellent breeding piece at his new home!

EPDs	BW	WW	YW	Milk	CE	MCE	Act. BW	78 lbs
	3.0	+40	+76	+24	+3	0		

Anchorage Missouri 1062

*Sire: Peak Dot Ozark 278G
Dam: Coul Lady Blossom 38'17
Registration Number: 2197518*

Yearling bull pasture exposed to Dorran Cattle Co.
Commercial Bred Heifers.

Group 1

171 • Red | Sire: Red SSF SCOTTS Harvester 25G
{ Due Jan. 14 } *Safe to Anchorage Boone Pickens 0008*

176 • Red | Sire: Ter-Ron Banker 20G
{ Due Jan. 15 } *Safe to Anchorage Boone Pickens 0008*

View Videos

Videos of each group selling can be viewed at dorranmarketing.com or CCI.live.

171 & 176

155

157

199

S A V Rainfall 6846 : sire of Lot 199

Group 2

155 • Black | Sire: Brooking Incentive 9044
{ Due Jan. 21 } *Safe to Anchorage Boone Pickens 0008*

157 • Black | Sire: Brooking Trendspotter 6166
{ Due Jan. 30 } *Safe to SAV Early Arrival 0903*

199 • Black | Sire: S A V Rainfall 6846
{ Due Jan. 30 } *Safe to SAV Early Arrival 0903*

Group 3

194 • Red baldy | Sire: Double Bar D Admiral 446D
{ Due Jan. 30 } *Safe to SAV Early Arrival 0903*

195 • Red baldy | Sire: Double Bar D Admiral 446D
{ Due Jan. 30 } *Safe to SAV Early Arrival 0903*

194

Maternal Quality & Docility

50 Commercial Bred Heifers Sell!

+ 1 proven 2-year-old calving ease Angus bull

Group 4

179 • Red | Sire:

{ Due Jan. 20 } *Safe to* Anchorage Boone Pickens 0008

180 • Red | Sire: Mader Bad Break 181F

{ Due Jan. 17 } *Safe to* Anchorage Boone Pickens 0008

196 • Red | Sire: Red Redrich Free Ride 37F

{ Due Jan. 30 } *Safe to* SAV Early Arrival 0903

Group 5

166 • Black | Sire: Double Bar D Emperor 5356

{ Due Jan. 30 } *Safe to* SAV Early Arrival 0903

178 • Black | Sire: Ter-Ron Banker 20G

{ Due Jan. 30 } *Safe to* SAV Early Arrival 0903

Group 6

181 • Red blaze | Sire: Red Ter-Ron Magician 67G
{ Due Jan. 14 } *Safe to* Anchorage Boone Pickens 0008

182 • Red | Sire: Mader Bad Break 181F
{ Due Feb. 8 } *Safe to* Anchorage Boone Pickens 0008 or Anchorage Missouri 1062

Mader Bad Break 181F : sire of Lots 180 & 182

Red Ter-Ron Magician 67G : sire of Lots 181 & 184

Group 7

- 173** • Red | Sire: Red Double CC Damien 28D
 { Due March 1 } *Safe to* Anchorage Boone Pickens 0008 or Anchorage Missouri 1062
- 174** • Red blaze | Sire: Red Double CC Damien 28D
 { Due Feb. 18 } *Safe to* Anchorage Boone Pickens 0008 or Anchorage Missouri 1062
- 193** • Red baldy | Sire: Double Bar D Admiral 446D
 { Due March 3 } *Safe to* Anchorage Boone Pickens 0008 or Anchorage Missouri 1062

Group 8

- 154** • Black brockle | Sire: Brooking Incentive 9044
 { Due Jan. 20 } *Safe to* Anchorage Boone Pickens 0008
- 162** • Black baldy | Sire: Big-Gully 109 Retribution 281E
 { Due Jan. 30 } *Safe to* SAV Early Arrival 0903

Group 9

184 • Red blaze | Sire: Red Ter-Ron Magician 67G
{ Due Feb. 19 } *Safe to* Anchorage Boone Pickens 0008 or Anchorage Missouri 1062

188 • Red baldy | Sire: Red Redrich Free Ride 37F
{ Due Jan. 30 } *Safe to* SAV Early Arrival 0903

190 • Red baldy | Sire: Double Bar D Admiral 446D
{ Due Jan. 30 } *Safe to* SAV Early Arrival 0903

Group 10

168 • Black | Sire: Brooking Incentive 9044
{ Due March 5 } *Safe to* Anchorage Boone Pickens 0008 or Anchorage Missouri 1062

205 • Black | Sire: Coleman Bravo 6313
{ Due March 5 } *Safe to* Anchorage Boone Pickens 0008 or Anchorage Missouri 1062

Group 11

- 156** • Black | Sire: Brooking Commodity 4079
 { Due March 24 } *Safe to* Anchorage Boone Pickens 0008 or Anchorage Missouri 1062
- 163** • Black brockle | Sire: Brooking Blaze 6005
 { Due March 10 } *Safe to* Anchorage Boone Pickens 0008 or Anchorage Missouri 1062
- 165** • Black brockle | Sire: Big-Gully 109 Retribution 281E
 { Due March 19 } *Safe to* Anchorage Boone Pickens 0008 or Anchorage Missouri 1062

Group 12

- 161** • Black with white patch | Sire: Brooking Harvester 8171
 { Due March 3 } *Safe to* Anchorage Boone Pickens 0008 or Anchorage Missouri 1062
- 164** • Black with white patch | Sire: Double Bar D Emperor 5356
 { Due Feb. 16 } *Safe to* Anchorage Boone Pickens 0008 or Anchorage Missouri 1062

Group 14

185 • Black | Sire: Barlee Ranger Smith 2D
 { Due Jan. 30 } *Safe to SAV Early Arrival 0903*

186 • Black | Sire: Barlee Ranger Smith 2D
 { Due Jan. 30 } *Safe to SAV Early Arrival 0903*

187 • Black | Sire: MAF Revere 120F
 { Due Jan. 30 } *Safe to SAV Early Arrival 0903*

Brooking Bank Note 4040 :
 Grandsire to lots 157, 159, 176, 177 and 178

Group 15

160 • Black | Sire: Brooking Commodity 4079
 { Due Feb. 26 } *Safe to Anchorage Boone*
 Pickens 0008 or Anchorage Missouri 1062

177 • Black | Sire: Ter-Ron Banker 20G
 { Due Feb. 18 } *Safe to Anchorage Boone Pickens 0008 or Anchorage Missouri 1062*

Group 16

158 • Black | Sire: Brooking Blaze 6005

{ Due Feb. 21 } *Safe to* Anchorage Boone Pickens 0008 or Anchorage Missouri 1062

167 • Black | Sire: Brooking Incentive 9044

{ Due Feb. 23 } *Safe to* Anchorage Boone Pickens 0008 or Anchorage Missouri 1062

Group 17

172 • Red | Sire: Red SSF SCOTTS Harvester 25G

{ Due Jan. 19 } *Safe to* Anchorage Boone Pickens 0008

197 • Red | Sire: Double Bar D Admiral 446D

{ Due Jan. 30 } *Safe to* SAV Early Arrival 0903

Group 18

169 • Black | Sire: Red ACC Dynamo 42D
{ Due Jan. 8 } *Safe to* Anchorage Boone Pickens 0008

200 • Black | Sire: S A V Prodigy 8101
{ Due Jan. 30 } *Safe to* SAV Early Arrival 0903

201 • Black | Sire: MRL Battlecry 2G
{ Due Jan. 30 } *Safe to* SAV Early Arrival 0903

Group 19

159 • Black brockle | Sire: Brooking Trendspotter 6166
{ Due Jan. 30 } *Safe to* SAV Early Arrival 0903

170 • Black blaze | Sire: WHL Security 1802F
{ Due Jan. 30 } *Safe to* SAV Early Arrival 0903

204 • Black baldy | Sire: Haroldson's Insight ET 201D
{ Due Feb. 19 } *Safe to* Anchorage Boone Pickens 0008 or Anchorage Missouri 1062

Group 20

175 • Red | Sire: Red Double CC Damien 28D

{ *Due April } *Safe to Anchorage Boone Pickens 0008 or Anchorage Missouri 1062*

189 • Red baldy | Sire: Double Bar D Admiral 446D

{ *Due April } *Safe to Anchorage Boone Pickens 0008 or Anchorage Missouri 1062*

192 • Red | Sire: Double Bar D Admiral 446D

{ *Due April } *Safe to Anchorage Boone Pickens 0008 or Anchorage Missouri 1062*

*Due Date will be provided on sale day.

Group 21 *Dalton & Tucker's Lot*

203 • Black baldy | Sire: Haroldson's Insight ET 201D

{ Heifer Calf DOB: May 14 } *Sells Open*

Agriculture is full of surprises. This one (affectionately known as "Chocolate") was a blessing in disguise for our family. Dalton (4) and Tucker (3) have thoroughly enjoyed watching this heifer calf grow; they've grown this summer with her. 203 has been an amazing mother. She does sell open, as the vet agreed she deserved a year off. **Seller would entertain the option to buy the heifer calf back at weaning.**

Thank You!

Putting on a sale takes so many people; the support from family and friends is truly appreciated. Thank you to all those who have helped, called with well-wishes, lent a hand and especially to last year's buyers! We enjoyed our first sale in 2021 and look forward to hosting you again this year!

Directions | 31027 Range Rd 20 • Didsbury, AB | From Calgary, head north on QEII. Between Didsbury and Carstairs exits, turn west off the hwy on Westcott Rd. Pass the train tracks; head north on Range Rd 20. Sale is located in the black/white barn, first drive way on east side.

Commercial Bred Heifer Sale

September 1
7 p.m. (MDT)

Catalogue Design and Video by
Rural Route Creations, a division of Dorran Marketing Inc.