

LEON

Fall Newsletter

SEPTEMBER 2013

Mr. Ray Malinowski named 2013-14 Chairman of AMC

Ray Malinowski, Chairman of Leon's Mfg. Company Inc. and Ram Industries Inc. of Yorkton, Saskatchewan was elected as Chairman of the Agricultural Manufacturers of Canada association at the PIMA-AMC Annual Meeting in Regina, Saskatchewan on June 18, 2013.

Agricultural Manufacturers of Canada (PIMA-AMC) represent over 350 members from across Canada. AMC fosters and promotes the growth and development of the agricultural equipment manufacturing industry in Canada.

Ray's association with the organization dates back to the founding meeting in 1969 which led to the formation of the Prairie Implement Manufacturers Association (PIMA) and PIMA's first annual convention in 1971. Ray served on the first PIMA Legislative Committee in 1973 and was elected President of PIMA in 1977. He has voluntarily served the Association since its inception in varying capacities in committees, as a director for many terms, and as Vice Chairman in prior years. He is the only person who has Chaired PIMA-AMC twice.

Leon's Mfg. Company Inc. and Ram Industries Inc. remain committed to promoting the growth of the agricultural equipment industry throughout North America and beyond through their support of associations like the Agricultural Manufacturers of Canada (AMC), Farm Equipment Manufacturers Association (FEMA), Association of Equipment Manufacturers (AEM), and numerous Farm Equipment Dealer Associations in Canada and USA.

Western Farm Progress Show and AMC Convention Highlights

Unveiling NEW Products—NEW LEON GZ300 '8 Way' Pull Scraper... one of many NEW LEON products showcased at Western Canada's Farm Progress Show.

SPECIAL Custom Colored LEON Model 5000 Series Dozer Blade on John Deere 9R Series Tractor. (Tractor courtesy of South Country Equipment, Regina SK.)

Bob Jespersen Showcases NEW 2014 RAMROD Track Models to interested farmers and show attendees.

Long time LEON distributor, Abelardo Carrera visits with Ray Malinowski at 2013 AMC Reception.

2013 Mexican Delegation of Hugo Bautista Chavarria, Abelardo Carrera, Manuel Guerrero Sanchez, Vicente Cortes Ruiz, meet with John Malinowski, LEON President, at Western Canada's Farm Progress Show.

YOUR LEON LAND SCRAPER LINEUP - CALL US TODAY TO BEGIN YOUR LAND MAKEOVER

Model 1000

Model 1350

Model 1700

Model 2050

All you need to know about the LEON BH855 Bale Handler

LEON BH855 Bale Handler

Lyle Englot from Candiatic, SK

Saskatchewan farmer, Lyle Englot, recently got the opportunity to test drive LEON's NEW BH855 Bale Handler on his 400 acres of hay land outside Candiatic, SK. Features Lyle liked about the Bale Handler was it's large floatation tires, that are easy to access due to their outer frame placement, but also helps with pulling. Lyle also appreciated that he could pull the Bale Handler with his 100 Horsepower tractor. Finally, he added "It's a simple design, with no chains. Its has a great hydraulic back and forth, which is all you need."

Western Canada's Farm Progress Show—June 2013

The LEON BH855 Bale Handler was featured as a "New Product" at the 2013 Western Canada's Farm Progress Show in Regina, Saskatchewan. With its innovative 'Hydraulic Push off' Technology the LEON Bale Handler definitely caught the eye of several very interested trade show attendees. For more information please visit our website—www.leonsmfg.com, Facebook page and YouTube Channel!

The LEON BH855 Bale Handler is a heavy duty built 'HYDRAULIC PUSH OFF' designed to handle from 8 to 15 round bales in 48" to 72" width capacities. The service friendly, trouble free maintenance design allows for easy-handling to help farmers reduce handling costs while minimizing bale damages. Key LEON BH855 Bale Handler features include:

HYDRAULIC PUSH-OFF TECHNOLOGY - This technology eliminates the old fashioned approach to unloading. Only LEON's new hydraulic push-off technology can minimize heavy maintenance cost, failures, and downtime experiences on older competitive machines.

STEEL UNIFRAME CONSTRUCTION - LEON heavy duty construction is employed throughout the total framework to ensure strength and long life.

FLOATATION TIRES - LEON's Bale Handler utilizes high and wide used commercial truck tires as standard equipment. The 16.5" x 22.5" wide tires on heavy duty wheels provide better clearance and floatation when hauling heavy loads on soft, damp, or loose ground conditions.

TILTING MAIN DECK - The main deck offers operators a hydraulic tilting action for gentle and efficient unloading of bales. Working in tandem 'Hydraulic Tilt' of the main deck and the 'Hydraulic Push-Off Technology' bales are unloaded in a neat and orderly fashioned.

EXCELLENT OPERATOR VISIBILITY - The design of the Bale Handler is meant to provide excellent operator visibility, even when it is fully loaded. .

EASY SERVICEABILITY - Grease banks provide quick maintenance from ground level and the operator maintains easy access to all components.

ADJUSTABLE LIFT ARM— The load arms are capable of adjusting to a 48", 60" and 72" diameter bale.

100 HORSEPOWER++- The LEON Bale Handler can be pulled by tractors from 100 Horsepower and up...

***SAY GOODBYE TO CHAINS,
SPROCKETS, & MOTORS FOREVER!***

LOAD CAPACITY

Diameter	Number of Bales	Top Row
48"	10 Bales	15 Bales
60"	8 Bales	12 Bales
72"	6 Bales	9 Bales

The Latest and Greatest LEON Dozer Mount Kits

Getting you ready for the season!!!

John Deere

Case IH

New Holland

John Deere 6R Series with LEON Model 3530

Case IH PUMA Series with LEON Model 2530

New Holland T8 Series with LEON Model 3530

John Deere 7R Series with LEON Model 3530

Case 480-485-530-535 with LEON Model 4000

New Holland T9 Series with LEON Model 4000

John Deere 8R Series with LEON Model 3530

Case 450-500-550 with LEON Model 4000

New Holland TJ Series with LEON Model 4000

John Deere 9R Series with LEON Model 4000-5000

Case 500-550-600 Quad with LEON Model 5000

Thousands of LEON 2WD-FWA-4WD-Track Drive Mount Kits for AGCO, Buhler Versatile, Case, Cat, John Deere, Kubota, New Holland and Other Major Brands... Call Us Today!

LEON GZ400 Pull Scraper

- **Arched Boom Design allows for 32" Lift and 8" Digging Power**
- Standard offset control
- Rated up to 425 HP
- Choice of 12, 14, or 16 ft. blade
- Weight Boxes Standard

NEW GZ300 Pull Scraper

The LEON GZ300 Pull Scraper is a year round must on every farm for general landscaping, road grading, irrigation, ditch work, rebuilding terraces, clearing brush, rock digging, leveling fields, cleaning feed lots, snow removal/maintenance, road development and numerous other uses. The GZ300 offers '8-way' Blade Adjustment which consists of lifting and lowering and left and right angling, tilting and offsetting. Standard offsetting allows the boom to offset 10 feet either left or right. Blade widths include 12, 14 or 16 feet. The unit comes standard with a replaceable and reversible carbon cutting edge and 'Heavy Duty Large Width' Floatation Truck Tires for superior smooth operation in fields and on roads. The LEON GZ300 Pull Scraper is rated for maximum 325 Tractor Engine Horsepower.

Spreading the News—The Versatile LEON Silver Spreader

LEON Silver Spreaders not only boast a variety of environmental, but also time-saving benefits. With it's unique rear push off cylinder never again will you wonder if your box is empty! Need a trailer? The 'Quick-On Quick-Off' beater assembly is as versatile as every LEON product, this feature allows you to use the trailer for stockpiling manure as well as spreading. Dave from the Pennant Equipment in Pennant, Saskatchewan had this to say about his new 755 Vertical Silver Spreader. "It does a super job of spreading. It has a very consistent spread pattern."

Government Program Assistance Available

With Fertilizer costs on the rise, farmers are being encouraged to do more vertical manure spreader. Provincial/State Stewardship Programs are offering a minimum 30% subsidy on components used for vertical spreading as a grant to encourage this initiative. This includes the cost of the vertical beater assembly, the cost for the hydraulic drive system to run the vertical beaters and the cost of any required accessories. Recent studies continue to show the positive environmental effects of vertical spreading, especially in comparison to piling. The benefits are most apparent in canola fields and other major crops. Each Province/State is in a different phase of the program, so please contact your Department of Agriculture for specific details.

Pennant Colony

LEON 755 Vertical Spreader

Upcoming Trade Shows:

GIE Expo

October 23-25, 2013
Louisville, Kentucky

Sunbelt Ag Exposition

October 15-17
Moultrie, GA

AgriTrade

November 6-9, 2013
Red Deer, Alberta

Agribition

November 11-16, 2013
Regina, Saskatchewan

Agritechnica

November 12-16, 2013
Hanover, Germany

Brandon Ag Days

January 21-23, 2013
Brandon, Manitoba

Need Financing?

Wells Fargo (USA) and National Leasing (Canada) can help! Visit www.leonsmfg.com to download an application. Click on the Customer Support menu tab and select Financing and Leasing. Low interest, Flexible terms are available.

**WELLS
FARGO**

**NATIONAL
LEASING**