
Bale Pro® Equipment
Product Catalogue

OUR
MISSION

Our mission is to design, manufacture and distribute the highest quality, most durable and reliable

farm equipment in the world, which is affordable and meets or exceeds the expectations of our

most demanding customers.

Highline Manufacturing is a division of Bourgault Industries Ltd. and as such shares a common standard of

"pursuing perfection" in their business approach. Highline's shared approach is to develop relevant products

of the highest quality that exceed the expectations of our most discerning customers.

H
IG

H
LI

N
E®

 M
IS

SI
O

N
 S

TA
TE

M
EN

T

3

TABLE OF
CONTENTS

1010 1616

2828 3838

BP 660 Bale Pro®
Dual Feed Roller

Processor. Requires Minimal
Maintenance.

BP 661 Bale Pro® Chain & Slat
Processor. Offers Ease of Use.

BP 965 Bale Pro® Process Square or
Round Bales - Adds Flexibility When Using
Multiple Forages.

The Bale Pro® modular system
The Bale Pro®, Feed Chopper™ and Grain
Tank.

2222
BP 663 TOP GUN® Delivers Effective
Bedding and Coverage Solutions for
Agriculture and Construction.

PAGE PAGE PAGE

PAGE PAGE

PRESIDENT’S MESSAGE
As everyone was vividly reminded in the early days of the COVID19

pandemic, food is absolutely essential for human existence. In recent

times, until this event occurred, food availability was something that

was taken for granted in most of the Western world. However, the onset

of COVID19 reminded everyone that not much else matters if one does

not have food to eat. Clearly, producing food is a crucial and meaningful

occupation for which food producers should be very proud. And in the

world of food production, truly, it is difficult to find a more demanding

way of making a living than by working with livestock!

The Research and Development team at Highline® Manufacturing is

continuing its efforts to bring new, innovative, high quality products to

the market, as well as continuing to refine and make improvements to

existing products, in order to help livestock producers operate more

efficiently, as well as to make their lives a little bit easier. Taking the

time to review Highline® product offerings found in this catalogue will

allow you to discover how Highline’s innovations could benefit your

livestock operation.

If you have any questions or require additional information about any

of this equipment, please visit highlinemfg.com, contact your nearest

Highline® dealer or call us directly at 1-800-665-2010. You can also see

Highline® products in action on YouTube.com.

P R E S I D E N T O F B O U R G A U L T I N D U S T R I E S L T D .

Gerry Bourgault, P. Eng.

PR
ES

ID
EN

T
AN

D
 G

M
 M

ES
SA

G
ES

5

GENERAL MANAGER’S MESSAGE
The Highline® team knows the importance of livestock health and

welfare to the farmers caring for them. That is why we are regularly on

the farm with our customers asking what they need to see in our bale

processor designs to ensure that their animals are being properly fed

and bedded with these machines. This collaboration between farmers

and Highline® has translated into the bale processor line up you will

see in this catalogue, as well as more new and exciting designs to

come in the future. Patented features of the machines including the

Feed Chopper™ and Grain Tank system ensure maximum utilization of

feed translating into cost savings and maximum profits for the farmer.

Highline® bale processors are simple to use and built to last in the

toughest of conditions. Be sure to contact your local Highline® dealer

and request a demo to see one in action on your farm!

G E N E R A L M A N A G E R O F H I G H L I N E M A N U F A C T U R I N G

Bob Cochran, P. Eng.

PR
EC

 S
IO

N
fee

din
g

C O R P O R A T E R U M I N A N T N U T R I T I O N I S T

John Maltman, M.Sc., P.Ag.

For further details on Precision Feeding visit: www.highlinemfg.com

PR
EC

IS
IO

N
 F

EE
D

IN
G

7

Ruminants are an essential group of animals that contribute to healthy

living. In terms of sustainability of this rich food supply, they consume

forages from marginal land, crop residues and grain turning it into

nutrient dense meat. They are increasingly being fed from land not

able to produce crops. Land unsuitable for cropping represents twenty

percent or more of all land available for human use. Ruminant grazing

is a responsible and productive use of this land for society. Efficiency

within ruminant agriculture has reduced inputs and increased the

output of food over the last thirty years. This has happened in part with

the assistance of equipment manufactured by Highline® designed to

deliver research driven nutritional results. Highline® Bale Pros® can

chop forages to desirable lengths which can increase intake for medium

and low quality forages. Nutritional research continues to advance our

understanding of how the animal responds to the diet nutrients, the

form in which it is presented and how to optimize intake. Highline®

reviews this information as it emerges and adapts to deliver the best

tool for precision feeding today. Producers have met challenges to

the ruminant business with an eye to profit and belief in the future.

Highline® is here to assist producers with equipment to fit each unique

farm feeding situation.

4 BALE PRO4 BALE PRO®®

models

Chain & Slat Processor
Offers Ease of Use

BP 661 Bale Pro®

Dual Feed Roller Processor
Requires Minimal Maintenance

BP 660 Bale Pro®

PAGE 16PAGE 10

Process Square or Round Bales - Adds Flexibility
When Using Multiple Forages

BP 965 Bale Pro®

The Bale Pro®
series from Highline® allows you to efficiently process round and square bales (model dependent).

With 4 options to choose from there’s one that is the best fit for your cattle operation. The Bale Pro® modular system

allows you to expand your machine as your operation evolves.

4 MODELS - each with unique advantages.

PAGE 22 PAGE 28

9

4
B

AL
E

PR
O

®
 M

O
D

EL
S

Delivers Effective Bedding and Coverage
Solutions for Agriculture and Construction

BP 663 TOP GUN®

BP
 6

60
 B

AL
E

PR
O

®

The BP 660 Bale Pro® is a great option for cattle operations looking for a durable, well-

engineered bale processor. The BP 660 Bale Pro® has a dual feed roller processing chamber

with a centrally driven flail drum. Expand your BP 660 by adding a Feed ChopperTM and Grain

Tank (See page 38 for additional information on the Bale Pro® modular system).

PROCESS this way

11

PREC SION
feeding

B
P

66
0

B
AL

E
PR

O
®

B
P

66
0

B
AL

E
PR

O
®

131 2 3 Feed Rollers

Highline® feed rollers
come with four rows
of steel paddles. This
design pulls the feed
through for more
consistent processing
and reduced build up
of material. The dual
feed rollers allow the
flail drum to be centrally
located in the chamber
providing up to 60’
(18.3 m)* of material
discharge distance.

Guard Rods

The bale sits partially
on the guard rods. The
flails protrude through
the guard rods grabbing
the bale and pulling it
through. The guard rods
are shaped to provide
a very uniform rate of
processing.

Additional guard rods
can easily be added for
more bale control while
processing.

Adjustable Aggression

Bales can be processed
more or less aggressively
depending on your needs.
Processing can be set in a
range of 1-5, with 1 being
the slowest and 5 being
the fastest processing
rate. Flails engage the
bale from 1/8” up to 1 3/4”
for faster processing.

3

2

1

The Highline® flails efficiently ”bite” into the bale for
uniform feed processing. The flails are optimally sized to
grab the bale.

The stepped shaft design is machined from a single length
of material vastly improving strength and durability of the
drum.

The flails are designed in a spiral formation. This spiral
formation ensures that the bale is continuously pulled and
processed resulting in consistent feed. Also, the flail drum
is digitally balanced for smooth performance and long
bearing life.

The Dual Feed Roller Processing Chamber
of the BP 660 Bale Pro®
Dual feed roller processing chamber also on the
BP 663 TOP GUN® and BP 965 Bale Pro®.

* Contingent on environmental and operating conditions.

Stepped
Shaft Design

Adjustable Forks

Lift bales from the smallest silage up to 6'

(1.83 m). Lift from the row and load them

into the Bale Pro®.

Adjustable Axles

Adjust to a wide stance

in uneven terrain for

stability, or adjust to a

narrow stance for passing

through gates and narrow

barn doors.

Hi-Flotation Tires

Each Bale Pro® model is

designed with appropriately

sized hi-flotation tires

allowing for easy

maneuverability through

challenging terrain.

Axle Twine Guard

The Axle Twine Guard

eliminates the nuisance

of twine getting tightly

wrapped around the wheel

axle.

Dual Feed Roller Processing Chamber

(See page 13).

For better material containment.

Screen Design

Fork length of 67 ½” (1.71 m) for full
bale engagement.

Fork Length

Hose Holder

Keep hoses protected and out of the mud!

Quickly hook up to the tractor with the

hoses now located conveniently beside the

tractor remotes. The hose holder locks out

of the way during hook up or for shipping.

Motor Protection Valve

Reduces pressure spikes increasing the

motor life and durability.

Fork Position Indicator

For improved positioning

when loading the second

bale.

Rear Deflectors

Standard on all models.

Discharge Door

The singular, flat smooth top

allows for easy cleaning.

NEW magnetic curtain

retainers break free when

obstructed.

15

SPECIFICATIONSB P 6 6 0

PTO Minimum HP

PTO Recommended HP

Transport Width

Transport Height

Working Height Maximum	

Length to End of Tires

Length to End of Forks Down

Discharge***

Weight

Tongue Weight (Unloaded)

Hydraulics

Driveline

Tires

Size of Bales

Discharge End Curtains,
Top and Rear Deflectors

2 Hydraulic Remote

Base 660
Bale Pro®

85 hp (64 kW)

100 hp (75 kW)

112” (2.84 m)

130 ½” (3.31 m)

152” (3.86 m)

174” (4.42 m)

223 ½” (5.68 m)

Right Hand

5050 lb (2291 kg)

1610 lb (730 kg)

3 Remote

1000 rpm PTO 1⅜” 21 Spline

16.5L x 16.1

Up to 6’ (1.83 m) diameter

Standard

Option

Base 660
Bale Pro® with

FC* & GT**

125 hp (94 kW)

140 hp (105 kW)

141 ½” (3.59 m)

130 ½” (3.31 m)

152” (3.86 m)

174” (4.42 m)

223 ½” (5.68 m)

Right Hand

6860 lb (3112 kg)

2225 lb (1009 kg)

3 Remote

1000 rpm PTO 1⅜” 21 Spline

16.5L x 16.1

Up to 6’ (1.83 m) diameter

Standard

Option

Base 660
Bale Pro®

with Grain Tank
100 hp (75 kW)

125 hp (94 kW)

141 ½” (3.59 m)

130 ½” (3.31 m)

152” (3.86 m)

174” (4.42 m)

223 ½” (5.68 m)

Right Hand

6090 lb (2762 kg)

1975 lb (896 kg)

3 Remote

1000 rpm PTO 1⅜” 21 Spline

16.5L x 16.1

Up to 6’ (1.83 m) diameter

Standard

Option

Base 660
Bale Pro®

with Feed Chopper™

125 hp (94 kW)

140 hp (105 kW)

112” (2.84 m)

130 ½” (3.31 m)

152” (3.86 m)

174” (4.42 m)

223 ½” (5.68 m)

Right Hand

5820 lb (2640 kg)

1890 lb (857 kg)

3 Remote

1000 rpm PTO 1⅜” 21 Spline

16.5L x 16.1

Up to 6’ (1.83 m) diameter

Standard

Option

 ** Grain Tank capacity - 45 bushels (1587 L)
* FC - Feed Chopper *** Right/left hand is determined by sitting

 in the tractor seat looking forward.
All weights and transport dimensions are estimates and are subject to change.

While every effort has been made to ensure that the information is accurate/current at the time of
production, all specifications are subject to change.

If livestock is being fed, it is the operator’s responsibility to ensure that the materials in the processed
feed mix are suitable. Some of the wrapping material (twine, net wrap or other materials) may be
discharged with the feed if the wrapping materials are not removed prior to processing.

For the latest product information, please visit: www.highlinemfg.com. B
P

66
0

B
AL

E
PR

O
®

BP
 6

61
 B

AL
E

PR
O

®

17

PREC SION
feeding

The BP 661 Bale Pro® is also a great option for cattle operations looking for a durable, well-

engineered bale processor. An alternative to the BP 660 Bale Pro®, the 661 Bale Pro® has a

slat and chain processing chamber with an offset flail drum. Expand your BP 661 by adding

a Feed ChopperTM and Grain Tank (See page 38 for additional information on the BP modular

system).

PROCESS that way

B
P

66
1

B
AL

E
PR

O
®

191 2 3 Slat & Chain Feeder

The Highline® Slat &
Chain feed system is
designed utilizing durable
2080H chain with no
central bearing on the
feeder chain rollers.

Guard Rods

Guard rods are designed
for uniform processing
from beginning to end.

Adjustable Aggression

Bales can be processed
more or less aggressively
depending on your needs.
Processing can be set in a
range of 1-5, with 1 being
the slowest and 5 being
the fastest processing
rate. Flails engage the
bale from 1/8" up to 1 1/2”
for faster processing.

3
2

1

The Highline® flails efficiently ”bite” into the bale for
uniform feed processing. The flails are optimally sized to
grab the bale.

The stepped shaft design is machined from a single length
of material vastly improving strength and durability of the
drum.

The flails are designed in a spiral formation. This spiral
formation ensures that the bale is continuously pulled and
processed resulting in consistent feed. Also, the flail drum
is digitally balanced for smooth performance and long
bearing life.

The Slat & Chain Processing Chamber
of the BP 661 Bale Pro®

B
P

66
1

B
AL

E
PR

O
®

Stepped
Shaft Design

Side Shields

Contoured to match large bale profiles for

improved flail engagement.

Slat & Chain Processing Chamber

(See page 19).

Fork Position Indicator

For better material containment.

Screen Design

Fork length of 67 ½” (1.71 m) for full
bale engagement.

Fork Length

Hose Holder

Keep hoses protected and out of the mud!

Quickly hook up to the tractor with the

hoses now located conveniently beside the

tractor remotes. The hose holder locks out

of the way during hook up or for shipping.

Drive Tensioning System

Easy and simple to use tensioner keeps

the belt tight to avoid slippage.

For improved positioning

when loading the second

bale.

Rear Deflectors

Standard on all models.

Adjustable Forks

Lift bales from the smallest silage up to 6'

(1.83 m). Lift from the row and load them

into the Bale Pro®.

Adjustable Axles

Adjust to a wide stance

in uneven terrain for

stability, or adjust to a

narrow stance for passing

through gates and narrow

barn doors.

Hi-Flotation Tires

Each Bale Pro® model is

designed with appropriately

sized hi-flotation tires

allowing for easy

maneuverability through

challenging terrain.

Axle Twine Guard

The Axle Twine Guard

eliminates the nuisance

of twine getting tightly

wrapped around the wheel

axle.

Discharge Door

The singular, flat smooth top

allows for easy cleaning.

NEW magnetic curtain

retainers break free when

obstructed.

SPECIFICATIONSB P 6 6 1

21

PTO Minimum HP

PTO Recommended HP

Transport Width

Transport Height

Working Height Maximum

Length to End of Tires

Length to End of Forks Down

Discharge***

Weight

Tongue Weight (Unloaded)

Hydraulics

Driveline

Tires

Size of Bales

Discharge End Curtains,
Top and Rear Deflectors

2 Hydraulic Remote

Base 661
Bale Pro®

85 hp (64 kW)

100 hp (75 kW)

112” (2.84 m)

130 ½” (3.31 m)

152” (3.86 m)

181” (4.60 m)

230” (5.84 m)

Right Hand

5685 lb (2579 kg)

1935 lb (878 kg)

3 Remote

1000 rpm PTO 1⅜” 21 Spline

16.5L x 16.1

Up to 6’ (1.83 m) diameter

Standard

Option

Base 661
Bale Pro® with

FC* & GT**

125 hp (94 kW)

140 hp (105 kW)

148 ½” (3.77 m)

130 ½” (3.31 m)

152” (3.86 m)

181” (4.60 m)

230” (5.84 m)

Right Hand

7465 lb (3386 kg)

2480 lb (1125 kg)

3 Remote

1000 rpm PTO 1⅜” 21 Spline

16.5L x 16.1

Up to 6’ (1.83 m) diameter

Standard

Option

Base 661
Bale Pro®

with Grain Tank
100 hp (75 kW)

125 hp (94 kW)

148 ½” (3.77 m)

130 ½” (3.31 m)

152” (3.86 m)

181” (4.60 m)

230” (5.84 m)

Right Hand

6710 lb (3044 kg)

2280 lb (1034 kg)

3 Remote

1000 rpm PTO 1⅜” 21 Spline

16.5L x 16.1

Up to 6’ (1.83 m) diameter

Standard

Option

Base 661
Bale Pro®

with Feed Chopper™

125 hp (94 kW)

140 hp (105 kW)

112” (2.84 m)

130 ½” (3.31 m)

152” (3.86 m)

181” (4.60 m)

230” (5.84 m)

Right Hand

6430 lb (2917 kg)

2175 lb (987 kg)

3 Remote

1000 rpm PTO 1⅜” 21 Spline

16.5L x 16.1

Up to 6’ (1.83 m) diameter

Standard

Option

 ** Grain Tank capacity - 45 bushels (1587 L)
* FC - Feed Chopper *** Right/left hand is determined by sitting

 in the tractor seat looking forward.
All weights and transport dimensions are estimates and are subject to change.

While every effort has been made to ensure that the information is accurate/current at the time of
production, all specifications are subject to change.

If livestock is being fed, it is the operator’s responsibility to ensure that the materials in the processed
feed mix are suitable. Some of the wrapping material (twine, net wrap or other materials) may be
discharged with the feed if the wrapping materials are not removed prior to processing.

For the latest product information, please visit: www.highlinemfg.com. B
P

66
1

B
AL

E
PR

O
®

BP
 6

63
 T

O
P

G
UN

®

23

PREC SION
feeding

The Highline® BP 663 TOP GUN® is a rugged, highly effective agricultural implement for

bedding and feeding applications, as well as coverage solutions for environmental and land

reclamation. It provides uniform coverage as it throws material up to 80 feet (24.3 meters)*,

or feeds by gently dropping a windrow from its side discharge.

* Contingent on environmental and operating conditions.

DELIVERING EFFECTIVE
bedding solutions

B
P

66
3

TO
P

G
U

N
®

Easily Maneuvered,
High Discharge Chute

Allows you to distribute
product to the right or the
left of the machine.

The unique, simple design and durable construction gives you what
you have come to expect in a Highline® product - dependable, easy
operation with minimal maintenance and a long life.

DESIGN
t h a t o u t p e r f o r m s .

AR400 wear resistant
material.

Large, Durable Fan
and Auger Assembly

(See page 25).

Hi-Flotation Tires
Each Bale Pro® model is
designed with appropriately
sized hi-flotation tires
allowing for easy
maneuverability through
challenging terrain.

Fork Design
Ability to load round or
square bales!

Hose Holder

Keep hoses protected and out of

the mud! Quickly hook up to the

tractor with the hoses now located

conveniently beside the tractor

remotes. The hose holder locks out

of the way during hook up or for

shipping.

Rear Deflectors

Adjustable for round or square bales.

Dual Feed Roller Processing Chamber

(See page 13).

Twine Sickle™ (optional)

Effectively cut the twine on square

bales. See pages 32-33.

25The joystick control option is an easy to use single remote

control for all functions including bale load, bale rotation

and discharge chute control both horizontally and vertically.

This option results in less operator fatigue with very little

effort to perform all hydraulic functions of the machine.

Joystick Control (optional)

B
P

66
3

TO
P

G
U

N
®

130o

130o

Tractor
Zone

25o Up

25o Down

* contingent on environmental and operating conditions.

Easily and accurately position the discharge chute

from the tractor cab for accurate placement of feed or

bedding. With a wide range of motion (chute rotates

130 degrees left and 130 degrees right, as well

as 25 degrees up and down), the discharge chute

(84" (2.13 m) long, 11' (3.35 m) high nozzle) can be

directed to throw material up to 80' (24.3 m)*.

NOTE: Right/Left hand is determined by sitting in the
tractor seat looking forward.

The Far Reach Advantage

AR400
Replaceable

Blades

AR400
Reversible
Wear Liner

Large, Durable Fan and Auger
Assembly

Curved Discharge Chute with End
Deflector (optional)

Twine Sickle™ (optional)

Effectively saw the twine on square bales.

See page 32-33.

The Most Efficient Way to Put Out Bedding. Never Open a Gate
Again.
How many times has an open gate ended with chasing cattle back
into the pen? Frustration, lost time and potentially dangerous
situations are all something that producers want to avoid, and
now can with the Highline® TOP GUN®. With the 11' (3.35 m) high
nozzle, the TOP GUN® can easily reach over the top of bunks and
fences to blow straw into pens to bed cattle.

The TOP GUN® makes feeding and bedding a quick and
comfortable process for both the cattle and yourself.

27

PTO Recommended HP

Transport Width

Transport Height

Working Height Maximum
(Forks Extended)

Length to End of Tires

Length to End of Forks Down
(Extended)

Weight

Tongue Weight (Unloaded)

Discharge

Hydraulics

Driveline

165 hp (124 kW)

108 ½” (2.75 m)

139 ½” (3.54 m)

 190” (4.83 m)

203 ½” (5.16 m)

306” (7.77 m)

8485 lb (3849 kg)

2815 lb (1277 kg)

Left/Center/Right

3 Remote

1000 PTO 1 ⅜” 21 Spline
with over-running clutch

16.5L x 16.1

6’ x 6’ (1.83 x 1.83 m)
4’ x 4’ x 8’ (1.2 x 1.2 x 2.4 m)

Standard

Extendable

Option

Option

Option

Option

Option

Option

Tires

Max. Size of Bales
 Round
 Square

Top Deflectors

Rear Deflector

Rear Facing Lights

Discharge Deflector Door

Discharge End Curtains

2 Hydraulic Remote

Twine Sickle™

Hydraulic Aggression Control

All weights and transport dimensions are estimates and are subject to change.

While every effort has been made to ensure that the information is accurate/current at the
time of production, all specifications are subject to change.

If livestock is being fed, it is the operator’s responsibility to ensure that the materials in the
processed feed mix are suitable. Some of the wrapping material (twine, net wrap or other
materials) may be discharged with the feed if the wrapping materials are not removed prior
to processing.

For the latest product information, please visit: www.highlinemfg.com.

B
P

66
3

TO
P

G
U

N
®

SPECIFICATIONST O P G U N ®

BP
 9

65
 B

AL
E

PR
O

®

29

PREC SION
feeding

Ideal for feeding and bedding - the BP 965 Bale Pro® offers all of the proven design features

found on the Highline® Bale Pro® series with the added flexibility to process round or square

bales as desired...as well as other beneficial design features like a 9’ (2.74 m) flail drum

which increases processing rate.

REAL flexibility

B
P

96
5

B
AL

E
PR

O
®

Lifting Power.
EXTREME
With the highest breakout force in the
industry, the Highline® Vertical Lift design
allows you to release even the most
stubbornly frozen bales from the ground
with ease. Also, because the bale is lifted
straight up off of the ground, the scrubbing
action against the bale stack is minimized,
reducing bale damage and waste.

SIMPLE
Design.

ROUND OR SQUARE . . IT DON’T CARE!
Adjustable forks for round or square bales:

The low profile fork cradles easily slide under the square bale allowing a single bale to be
loaded without backing while the high outer edges account for misalignment by funneling the
bale in between the two forks.

Loading rounds from a tight row? Simply pull a pin on each fork to collapse the extensions,
allowing you to load without contacting the bale behind.

Loads large square bales lengthwise.

Other Brands

Lift Height

Fo
rc

e

Bale Pro®

Lift Capacity

EFFICIENT LENGTHWISE PROCESSING
of Square Bales.

One of the challenges of processing square bales is maintaining both a high loading efficiency AND high processing efficiency (the
competition fails to deliver on either one or the other). The BP 965 Bale Pro® capable of processing a 4’ x 4’ x 9’ ** (1.2 x 1.2 x 2.7 m)
bale in minutes! The Twine Sickle™ Bale Prepping System on the BP 965 helps with this efficiency.*

*Bale processing times are contingent on bale type, aggression setting and tractor horsepower.
**Forages may react differently when the twine pressure is removed.

2 3 4

The bale is aligned with the flail drum for
efficient processing.

The Twine Sickle™ cuts the twine and the
bale is dropped loosely into the tub (the

loose consistency helps with uniform
processing).

The bale is lifted.
The vertical bale lift is a 2 stage lift
system where the first stage of the
process lifts the bale straight off of

the ground. Little space is required to
accommodate this design.

31

1

B
P

96
5

B
AL

E
PR

O
®

HOW IT WORKS:

As the square bale is lifted, it slides down into
the cutting bar where its weight engages the
Twine Sickle™ sections. A hydraulic cylinder is
actuated from the cab which slides the sections
through the end of the bale and cuts the twine,
prior to dumping the bale in the processing
chamber. The cutting of the twine prior to
loading the bale in the tub results in faster
processing.

33

(for square bales)

EASILY CUT THROUGH TWINE

The Twine Sickle™ - The Bale Prepping System uses the weight of the square bale
to effectively cut the twine prior to processing.

WITH THE TWINE SICKLE™ BALE PREPPING SYSTEM

B
P

96
5

B
AL

E
PR

O
®

Fork Design

Adjustable length fork design for round

or square bales.Adjustable Axles

Adjust to a wide stance

in uneven terrain for

stability, or adjust to a

narrow stance for passing

through gates and narrow

barn doors.

Hi-Flotation Tires

Each Bale Pro® model is

designed with appropriately

sized hi-flotation tires

allowing for easy

maneuverability through

challenging terrain.

Axle Twine Guard

The Axle Twine Guard

eliminates the nuisance

of twine getting tightly

wrapped around the wheel

axle.

Dual Feed Roller Processing Chamber

(See page 13).

For better material containment.

Screen Design

Hose Holder

Keep hoses protected and out of the mud!

Quickly hook up to the tractor with the

hoses now located conveniently beside the

tractor remotes. The hose holder locks out

of the way during hook up or for shipping.

Motor Protection Valve

Reduces pressure spikes increasing the

motor life and durability.

Fork Position Indicator

For improved positioning

when loading the second

bale.

Rear Deflectors

Standard on all models.

Discharge Door

The singular, flat smooth top

allows for easy cleaning.

NEW magnetic curtain

retainers break free when

obstructed.

Twine Sickle™

Effectively cut the twine on square bales. See pages 32-33.

Base 965
Bale Pro®

Base 965
Bale Pro®

with Feed Chopper™

PTO Minimum HP

PTO Recommended HP

Transport Width

Transport Height

Working Height Maximum

Length to End of Tires

Length to End of Forks Down

Discharge***

Hydraulics

Driveline

Weight

Tongue Weight (Unloaded)

Tires

Max. Size of Bales
 Round
 Square

Twine Sickle™, Discharge
End Curtains, Top and Rear
Deflectors

2 Hydraulic Remote

100 hp (75 kW)

115 hp (86 kW)

112” (2.84 m)

136” (3.45 m)

189 ½” (4.81 m)

210” (5.33 m)

302” (7.67 m)

Right Hand

3 Remote

1000 rpm PTO 1⅜” 21 Spline

7375 lb (3345 kg)

2400 lb (1088 kg)

16.5L x 16.1

6’ (1.83 m)
4’ x 4’ x 9’ (1.2 x 1.2 x 2.7 m)

Standard

Option

140 hp (105 kW)

165 hp (122 kW)

112” (2.84 m)

136” (3.45 m)

189 ½” (4.81 m)

210” (5.33 m)

 302” (7.67 m)

Right Hand

3 Remote

1000 rpm PTO 1⅜” 21 Spline

8390 lb (3806 kg)

2760 lb (1252 kg)

16.5L x 16.1

6’ (1.83 m)
4’ x 4’ x 9’ (1.2 x 1.2 x 2.7 m)

Standard

Option

35

B
P

96
5

B
AL

E
PR

O
®

SPECIFICATIONSB P 9 6 5

100 hp (75 kW)

125 hp (94 kW)

141 ½” (3.59 m)

136” (3.45 m)

189 ½” (4.81 m)

210” (5.33 m)

 302” (7.67 m)

Right Hand

3 Remote

1000 rpm PTO 1⅜” 21 Spline

8480 lb (3847 kg)

2715 lb (1232 kg)

16.5L x 16.1

6’ (1.83 m)
4’ x 4’ x 9’ (1.2 x 1.2 x 2.7 m)

Standard

Option

** Grain Tank capacity - 45 bushels (1587 L)
* FC - Feed Chopper

*** Right/left hand is determined by sitting
 in the tractor seat looking forward.

All weights and transport dimensions are estimates and are subject to change.

While every effort has been made to ensure that the information is accurate/current at the time of production, all specifications are subject to change.

If livestock is being fed, it is the operator’s responsibility to ensure that the materials in the processed feed mix are suitable. Some of the wrapping
material (twine, net wrap or other materials) may be discharged with the feed if the wrapping materials are not removed prior to processing.

For the latest product information, please visit: www.highlinemfg.com.

Base 965
Bale Pro®

with Grain Tank

140 hp (105 kW)

165 hp (122 kW)

141 ½” (3.59 m)

136” (3.45 m)

189 ½” (4.81 m)

210” (5.33 m)

 302” (7.67 m)

Right Hand

3 Remote

1000 rpm PTO 1⅜” 21 Spline

9495 lb (4307 kg)

3070 lb (1393 kg)

16.5L x 16.1

6’ (1.83 m)
4’ x 4’ x 9’ (1.2 x 1.2 x 2.7 m)

Standard

Option

Base 965
Bale Pro®

with FC* & GT**

MODULAR SYSTEMMODULAR SYSTEM
Bale ProBale Pro®thethe

321
Grain Tank

The hydraulically driven Grain Tank

boasts a 45 bushel (1587 l) tank.

The grain is inserted, rather than

dropped onto the forage resulting in

an evenly mixed feed ration.

Feed
ChopperTM

The Highline® Feed Chopper™ is a

secondary processing option that

allows you to produce a consistent,

shorter cut length; the shorter cut

length creates a more consistent

feed output and gets rid of long

stems.

Highline® Bale Pros® aggressively

spin and loosen the bale for uniform

feeding into the flail processing

chamber, allowing for range or bunk

feeding.

THE Base
Bale Pro®

39

TH
E

B
P

M
O

D
U

LA
R

 S
YS

TE
M

The Bale Pro® modular system adds flexibility to your Bale Pro® system allowing you to add
components as your operation requirements shift.

BPBP
Bale Pro®

=
	 Reduces the labor requirements to provide proper nutrition. This provides the

greatest benefits at calving season—no chop pails or rolled grain wagons, no

necessity for 2 operators and 2 tractors.

	 Eliminates the cost to own or rent a tub grinder.

	 Eliminates waste from spoilage of batch processing.

	 Ability to run bedding through the Feed Chopper™ increases absorption in various

indoor applications.

How the BP System Impacts the Bottom Line - Analyze The Numbers
The Bale Pro® System:

1

3

2

The bale is processed.1

2

3 Metered grain is inserted into the feed stream.

The Feed Chopper™ slices processed forage, cracks grain and

blends the mix into a ration.

*looking from the front of the Bale Pro®

BASE BALE PROBASE BALE PRO®thethe1

Highline’s Bale Pros®

chop and mix round or

square bales (model

dependent), reducing

sorting and waste. 41

TH
E

B
AS

E
B

AL
E

PR
O

®

Discharge Door
Accommodate a wide range of bunks or windrowing with

this lengthened, one piece discharge door.

2 Stage Bale Lift
The 2 stage vertical lift reduces the bale being

lifted from “scrubbing” on the bales in the bale

stack, as well as eliminates the need to clutch

the tractor between bales.

Extremely Durable Construction
The durable, 6 X 4 A-Frame design and continuous

tube structure of all Bale Pros® handles heavy loads.

The continuous frame member eliminates weld

stress points when operating in harsh environments.

The Bale Pro® advantages:

B P 6 6 0 / B P 6 6 1 / B P 6 6 3 T O P G U N ® / B P 9 6 5

Adjustable Forks

Lift bales from the smallest silage up

to 6' (1.83 m). Lift from the row and

load them into the Bale Pro®.

Adjustable Axles

Adjust to a wide stance

in uneven terrain for

stability, or adjust to a

narrow stance for passing

through gates and narrow

barn doors.

Hi-Flotation Tires

Each Bale Pro® model is

designed with appropriately

sized hi-flotation tires

allowing for easy

maneuverability through

challenging terrain.

Axle Twine Guard

The Axle Twine Guard

eliminates the nuisance

of twine getting tightly

wrapped around the wheel

axle.

BASE BALE PROBASE BALE PRO®thethe1

Fork Length

Fork length of 67 ½”

(1.71 m) for full bale

engagement.

Rear Deflectors

Standard on all models.

43

TH
E

B
AS

E
B

AL
E

PR
O

®

Vertical Bale Lift
The Bale Pro® vertical bale lift has the highest breakout force of any

bale processor on the market today. This force allows you to easily

remove bales that are frozen to the ground. Vertical lift reduces the

bale being lifted from “scrubbing” on the bales in the bale stack, as

well as eliminates the need to clutch the tractor between bales.

The vertical bale lift is a 2 stage lift system where the first stage of

the process lifts the bale straight off of the ground. Little space is

required to accommodate this design. The competitors lack the 2

stage system. On competitors' systems, the bale rotation into the

tub is started immediately resulting in limited force, as well as the

need to pull ahead when loading a bale from a stack.

STAGE 1 STAGE 2

Bale Pro®

Other Brands

Lift Height

Fo
rc

e

Bale Pro®

Li
ft

Ca
pa

ci
ty

B P 6 6 0 / B P 6 6 1 / B P 6 6 3 T O P G U N ® / B P 9 6 5

Feeding in the Field.
Feeding cattle in a bunk or a windrow in the field reduces corral cleaning costs in

spring; as well, the nutrients from the manure benefit the field biology.

Hydraulic Discharge Door.
The hydraulically operated discharge door “contains” the outputted material in a
high, uniform mound. This high mound reduces the amount of sorting the cattle will
do, and also deters excess walking and wasting of valuable energy.

The graph on the left represents the bedding profiles of each of the

different Highline® Bale Pros® in ideal conditions (reaching maximum

height and distance). The results were taken while each Bale Pro® was

stationary with each Bale Pro® processing one complete round bale. (While

feed and weather conditions can alter these measurements, the general

pattern of each Bale Pro® remains consistent.)

Bedding Profiles of Highline Bale Pros®

BP 660
BP 965

90

75

60

45

30

15

0

Throw Distance

H
ei

gh
t (

In
ch

es
) BP 661 TOP GUN®

The image above shows
what happens when feed
is not placed in a windrow.
Instead of standing and
eating, the cattle wander
around trampling and
wasting valuable feed,
as well as consuming
additional energy.

BASE BALE PROBASE BALE PRO®thethe1

TH
E

B
AS

E
B

AL
E

PR
O

®

Even Bedding
Create an even and lofty spread using a Highline® Bale Pro®. Quality bedding is

produced while using less straw, saving on input costs.

Efficient Processing
The Bale Pro® allows you to do double-duty; process one bale while carrying another on the

forks. This saves time by allowing for continued operation before having to load again.

Loading bales is a simple one person operation from the comfort of the tractor cab.

45

B P 6 6 0 / B P 6 6 1 / B P 6 6 3 T O P G U N ® / B P 9 6 5

ba
a Feed ChopperTM Blades

The Feed ChopperTM is designed with 128 blades
spinning at 3,000 rpm to provide a uniform
blend of shorter cut lengths of roughage. The
blades are sharpened on both sides; if a blade
is worn out or damaged, simply flip the blade
over for a sharpened edge.

Spring Tensioner

The spring tensioner has a wide setting range
and this ensures adequate tension on the belt
throughout its life. It is a maintenance free
design, simply check the tension sight window
to verify it’s within operating conditions and go!

Additional Benefits

	 Finished feeding and need to bed? The Feed
ChopperTM can be easily disengaged and your
throw profile adjusted by simply removing
the 2 hair pins on either side of the Feed
ChopperTM and adjusting the angle of the
deflector pan for bedding purposes.

b

b

a

FEED CHOPPERFEED CHOPPER™thethe2

47

TH
E

FE
ED

 C
H

O
PP

ER
™

4	Improves Whole Plant Intake

Chopping reduces particle size of the whole plant improving intake of the stem
portion. This is the part cows and sheep sort against. The efficiency of forage
utilization improves, reducing the amount of forages for winter feeding the herd.

4	Reduces Waste While Increasing Palatability

Cattle have preferences in what they eat. For example, longer coarse feed and
low quality hay may have adequate nutritional value, but are not eaten, creating
feed waste. By chopping low quality hay, intake of feed is increased, cattle will
clean up the windrow or feed bunks.

4	Minimizes Sorting

Consistent shorter cut length hay from the Feed
Chopper™ ensures cattle do not sort different
length material or grain. Now full feed utilization can
occur while the cattle are eating the intended rations.

4	Flexibility of Feed Types

The Highline® Feed Chopper™ excels at cutting a wide range of bales
including silage, corn or old straw bales. Feed sources can include:
Corn Stover, Canola Straw, Green Feed, Alfalfa and Silage Bales, processed
to an appropriate blend of cut lengths.

The Feed ChopperTM, exclusively from Highline®, is a secondary processing option to create shorter cut lengths.

Rather than stationary knives that pulverize or drag leaves off of stems, the Highline® Feed ChopperTM truly

slices through the hay creating an optimal consistency. The Feed ChopperTM is a great alternative to tub

grinders.

The Feed ChopperTM

	 The Feed ChopperTM can be added as a field installed option to the BP 660, BP 661 and BP 965 Bale Pros®.

B P 6 6 0 / B P 6 6 1 / B P 9 6 5

Unique to bale processing, the Highline® metering system ensures uniform mixes each

and every time...regardless of feed conditions! Even distribution of grain or pellets

within the hay is critical to ensure a good combined feed mix. Because cattle prefer

grain to hay, they will sort out the grain and leave the hay if possible. The hydraulic

drive feed system inserts the grain directly into the hay stream (as opposed to placing

it on top) ensuring an optimal mix. Feeding grain is critically important to cattle in

cold weather, backgrounding and during the final stages of gestation. Proper nutrition

is required if the cattle body condition is to be maintained which relates directly to

healthy calving and desired weight gains.

a

d

b

c

The Grain Tank is a variable speed hydraulic drive
feed system that allows for even and consistent flow.

GRAIGRAINN TA TANNKKthethe3

c
d

4 Hydraulic Drive Feed System
With no complex driveline, evenly distribute your grain or pellets.

4 Auger
Hydraulic motor with ample power
along with a proportional valve for
precise rate control.

4 Axle
The speed sensor offsets in the rim
keeping it away from mud & twine.

49

TH
E

G
R

AI
N

 T
AN

K

Grain Tank Features
4 Controlling Rations

It is vital to ensure that the amount of grain added into a ration is controlled. The
amount of grain components in the ration needs to match up with the rumen’s
ability to utilize the grains. Increasing the grain components too quickly can result
in acidosis and the animals going off feed. The Highline® hydraulic drive feed
system precisely distributes the grain or pellets into the hay or straw windrow.

The hydraulic drive feed system now allows for stationary processing with precise
grain addition – perfect for pre-processing for wagon or mixer feeding!

Gauge Windows
Easily view current grain levels through multiple gauge windows
and confirm with the weight estimate on the display.

4 Control System Display
Easily set your rate for any feeding scenario. Enter the output you want, the
calibration value, and start feeding.

Variable Speed Hydraulic Drive
Hydraulically driven metering can be instantly adjusted from the
cab – no more distance meter or changing sprockets.

Electrical Ground Speed Sensing
No more complex auger driveline. Ground speed is determined
from a speed sensor on the axle.

Tank Lid & Ladder
Large, 45 bushel (1587 L) tank with remote opener and a flip-
down ladder to easily access the large 2’ x 6’ (.61 x 1.83 m)
tank opening.b

c

d

a

B P 6 6 0 / B P 6 6 1 / B P 9 6 5

	 The Grain Tank can be added as a field installed option to the BP 660, BP 661 and BP 965 Bale Pros®.

YO U R L O C A L P R O F E S S I O N A L H I G H L I N E D E A L E R :

Highway #27, PO Box 307
Vonda, SK, Canada S0K 4N0

www.highlinemfg.com
Printed in Canada - 06.22

