

# FLEMING 912 TRAVELER


**Sire:** GDAR Traveler 044

**Maternal Sire:** TC Stockman 365

Fleming 912 Traveler rivals any young bull that you will set your sights on. He is a frame six and is blessed with great movement, large feet and enough hair for three bulls. This bull is very balanced with dimensional goodness; a great front end, profound depth of body and abundance of muscle. Fleming 912 Traveler comes by his excellence honestly, from his much acclaimed sire GDAR Traveler 044, who has stood the test of time and his dam Fleming 921 Jena is a rare combination of power and maternal superiority. Fleming 921 Jena is one of the most productive cows in our herd and has been in our donor program numerous times. We have recently sold a package of her embryos to Scotland. Take note, Fleming 912 Traveler has a bright future.

| BW | WW  | BW | WW  | YW  | MILK | MAT | YG  |
|----|-----|------|-----|-----|------|-----|-----|
| 90 | 901 | +3.7 | +34 | +64 | +16  | +32 | +30 |

**At Stud:**

**Genex Hawkeye West**  
406-656-9034

**For Semen Inquiries:**

**Fleming Stock Farms**  
Duncan, Cecilie, Cooper, and Ricki  
Phone: 1-403-687-2288  
Toll Free: 1-800-565-5288  
Email: flemingangus@xplornet.com

**Date of Birth:** Januray 14, 2009

**Actual Birth Weight:** 90 lbs

**Actual Weaning Weight:** 901 lbs

**Actual Yearling Weight:** 1350 lbs

**Actual Yearling S.C:** 37cm

**Tested AM Free and NH Free**


**Parentage Verified**

**AAA Reg #** 16511623

**CAA Reg #** 1490309

**Fleming 912 Traveler**

*“Common Sense Genetics”*


# Dam of Fleming 912 Traveler

**Fleming 921 Jena**


Fleming 921 Jena is a rare combination of power and maternal superiority. She is a beautiful sight in all stages of production and is one of the most productive cows in our herd. Fleming 921 Jena has been in our donor program numerous times and we have recently sold a package of her embryos to Scotland. Fleming 921 Jena is our top flush cow, as well as the mother of some of our most outstanding cattle. Jena is wide topped, square hipped, and she has lots of volume as well as exhibiting great muscle expression. She is very easy doing, structurally correct and has a very gentle disposition. A person is naturally drawn to this cow and any of her progeny would be an asset to your Angus program. Fleming 921 Jena is an 11 year old cow that is in awesome shape and has a very youthful udder. She is a long serving dam with strong maternal traits, strength and stayability.

**Sire:** TC Stockman 365

## Progeny of Fleming 921 Jena

**Fleming 203 Maureen**


**Sire:** Wavy Fame 13H

- Junior Champion 2003 Agribition
- Dam of High Selling Embryo Calves at Diamond T 2009 Sale
- In Our Donor Program
- Embryos for Sale by Vermilion Yellowstone

**Fleming 330 New Dynamite**


**Sire:** Garrison 8128 Dynamite

- 2nd in Class to Junior Champion at 2004 Agribition
- Only Producing Dam of Garrison Dynamite in Canada
- Going Into Our Donor Program
- Impressive Female

**Fleming 503 Ranger Smith**


**Sire:** Vermilion Yellowstone

- High Selling Bull from our 2006 Bull Sale
- Sire of High Selling Bull in our 2009 Bull Sale
- Daughters in Production in Our Herd


**Duncan, Cecilie, Cooper and Ricki**

## Fleming Philosophy:

*"We select genetics that will provide our customers, with sound functional cattle that will perform in the most rugged conditions nature can provide."*

## Contact Information:

Fleming Stock Farms

Granum, Alberta

Phone: 403-687-2288

Cell: 403-625-0427

E-mail: [flemingangus@xplornet.com](mailto:flemingangus@xplornet.com)