

Since 1954

GRASS & GRAIN®

Published by AG PRESS

58th Year

No. 32

October 1, 2013

\$1.00

A cedar revetment project along Elm Creek in Marshall County helped stop erosion on 90 feet of its streambank.

Tuttle Creek WRAPS cost share project tour to showcase watershed restoration and protection strategy

Kansas has been at the forefront of watershed restoration in the nation. Tuttle Creek WRAPS (Water Restoration and Protection Strategy) is a top priority area in the state and has received national recognition for its Watershed Plan approved by the EPA. Local stakeholders developed the plan specifically addressing three major quality issues—sedimentation, nutrient enrichment and bacterial contamination.

On Tuesday, October 8, Tuttle Creek WRAPS will be hosting a Cost Share Project Tour in Marshall County from 9 a.m. to 3:00 p.m. with the luncheon and workshop following (Rain date is October 10). There is no cost

for producers to attend, but please RSVP. Participants will meet at 9 a.m. in the southwest parking area at Landoll Lanes in Marysville to carpool to the sites. The tour families include: Borgering Farms, Keith and Patty Holle, and family; and Wayne, Norma, and Jared Luedders. During the educational tour and workshop, participants will learn about conservation practices that protect valuable farmland, reduce sedimentation, and support watershed restoration through best management practices. The tour and topics include:

- Designing feeding sites for natural resource protection, profitability and producer friendly usability
- Installing healthy riparian areas using grass and trees as buffers
- Creating innovative erosion control practices using block chute structures and cedar tree revetment.

Representative Sharon Schwartz of Kansas House District 106 will speak at the luncheon on agricultural and funding topics. Other speakers include: Will Boyer, Extension livestock specialist K-State Research and Extension; Billy Beck and Thad Rhodes water quality foresters of the Kansas Forest Service; and Todd Rengstorff, soil conservation technician of the Natural Resource Conservation Service/Conservation District.

In cooperation with and assistance by Tuttle Creek WRAPS, Borgering Farms

has recently installed feedlot improvements to address water quality concerns associated with livestock. Over the years, Jim and his dad James have assisted with several water quality education efforts in the Tuttle Creek Watershed. Recent improvements were made at Jim's feeding facilities south of Marysville. Some pens were relocated to an area currently in grass, while other pens received significant modification. Tuttle Creek WRAPS provided cost share assistance for new watering facilities, fencing, bunks, a feeding surface and an access road.

Cedar revetments are a low cost way to fight stream bank erosion, and involve anchoring cut, dead cedar trees horizontally along eroding stream banks. Not only does the revetment protect the bank from the forces of water, the cedar foliage slows water down which allows sediment to be trapped between branches. Over time the sediment trapping will actually rebuild the stream bank.

On the tour, participants will see how a cedar revetment helped stop erosion on a 90 foot stretch of stream bank along Elm Creek in Marshall County. The erosion was threatening high-value cropland and was getting worse as the years went on. The revetment project was installed on April 6, 2013, using labor provided

Continued on page 8

Coming Home To Farm

Technology enterprise fuels young farm family

By Lucas Shivers

Utilizing the latest agricultural technology, Aaron and Claire Sylvester, of Wamego, and their five daughters farm with their extended family while also branching out by investing in new tools and harnessing the potential of technology for agriculture.

"We try to be on the front side of technology and help with the transition for smaller farmers," Sylvester said. "We're doing our best to stay efficient."

Aaron and his family started Sylvester Precision Ag, as a local dealer for Outback Guidance, a company based in Hiawatha, dedicated to delivering advanced, easy to use and affordable precision farming systems.

"I've always enjoyed working with computers," Sylvester said. "My dad took the first steps to move towards GPS. We have auto-steer, auto-accuracy and auto-shutoff for our equip-

ment. The technology has been very good to us."

Using these tools, Sylvester operates a custom spraying service for farmers in several northeastern Kansas counties on 6,000-10,000 acres. To stay relevant and current, he said he never stops learning.

"We go to a lot of the informational meetings on everything from the No Till on the Plains conferences to local field days to test plot demonstrations," he said. "There's a wealth of information to access and experiment with on your own farm."

In addition to more than 200 head of calves a year, Sylvester also plants and harvests the traditional Kansas crops on more than 1,500 acres.

"In Clay and Dickinson County, we farm wheat and soybeans," Sylvester said. "In Pottawatomie County, we farm corn and beans in rotation. We have been pretty much all no till for the last

ten-plus years. With all of the cover crops we are experimenting with, we want to get to a more balance rotation with wheat, beans and corn in Pottawatomie County."

As early adopters of no till, Sylvester said he has been completely sold on the benefits.

"The soil holds so much more nutrients and moisture," Sylvester said. "It's come along way in the last decade, and we're learning more each year. There's a lot to manage with no till."

The management of the Sylvester operation blends experience and expertise from three generations of producers.

"My dad and I make a lot of the decisions together," Sylvester said. "My brother, Andrew, works for Kansas Livestock Association, and we bounce ideas off one another. My grandpa helps keep an eye on things. Even

Continued on page 6

Aaron and Claire Sylvester and their daughters Aubriel, Averyn, Calieah Joy, Amelise and Camberlin, along with Aaron's parents Leon and Janet, continue the family farming tradition that goes back five generations while staying on the cutting edge of technological advances in agriculture.

By John Schlageck,
Kansas Farm Bureau

The farm has always been a fertile field for producing crops, but it is also an environment rich with learning experiences.

For generations, children who grow up and work with their parents on the family farm have learned valuable skills. While they are learning to sow seeds, cultivate weeds and harvest grains, flowers and vegeta-

bles, they are also cultivating knowledge.

Lessons learned on the farm include math, social studies and vocabulary, leadership, not to mention cooperation and responsibility.

All those skills acquired in a simple field of soil and vegetation?

Absolutely.

Tucked away in those vast acres of grass, trees and crops there's a living out-

door classroom teeming with lessons on life. Children who learn to till the soil come to understand such basics as distance, depth and height. They learn that the plants that bear our food came from places all over the world – rice from the Far East, wheat from Russia.

They see stems, leaves, seeds, flowers and bulbs in their hands, instead of in a book – an enduring way to plant words in their vocabulary. While growing up on a land whipped by the wind, warmed by the sun and cooled by the stars, youngsters learn to respect their environment. They learn that by caring for this fertile land it will in turn care for them.

Such a valuable learning experience can provide children with the tools likely to influence family and friends to respect the land as well or at least raise their level of awareness. Youngsters also learn that hope is not wishful thinking of harvest success. Rather, hope is the action of planning and planting seeds. There will be those years when harvest may not occur, but the seeds of hope must be planted if

there is even the thought of next year's bounty.

Learning outside can also be fun. If you don't think so, ask children who've been on a field trip. They appreciate the opportunity to spend a day in a natural classroom where they can trade fluorescent lighting and four walls for blue sky and white clouds overhead.

When given the opportunity to grow grains, flowers and vegetables, youngsters chart the progress of the plant. They invest in the outcome and that means harvesting their hard work, care and investment.

While encouraging students to consider growing and caring for a small plot with wheat, roasting ears or assorted vegetables, be sure to equip them with youth-sized tools. Remember they are still youngsters and do not possess the strength, knowledge and wisdom of an adult.

Suggest themes for young gardeners. Try a garden theme that appeals to a child's literal sense, such as an alphabet garden with plants that begin with the letters A to Z. They could also plant a pizza garden and grow tomatoes, peppers and onions. They could visit a dairy farm to learn about

the fundamentals of caring for cows that produce the milk that results in cheese on the pizza. Or maybe a visit to a cattle ranch to experience beef cattle that ultimately winds up as hamburger on a pizza.

Direct the children and instill in them that caring for a crop can be an adventure. Have them add excitement to the garden with decorations including scarecrows, painted stumps and tiles and child-sized benches.

Encourage them to dig in the soil for earthworms. Tell them to pick the flowers – when they're mature.

Above all, make certain the learning experience is enjoyable. Encourage them to keep a daily journal about each day's activity.

Take pictures of the learning journey in the field and add them to the journal. Yes, there can be an abundance of lessons to be harvested in the soil. Take the opportunity to provide such an experience for a child you know.

John Schlageck is a leading commentator on agriculture and rural Kansas. Born and raised on a diversified farm in northwestern Kansas, his writing reflects a lifetime of experience, knowledge and passion.

CDC says problem with antibiotic resistance is human medicine

Officials from the Centers for Disease Control and Prevention (CDC) recently sounded the alarms on the threat posed by antibiotic resistance and said half of the antibiotic prescriptions written by physicians are unnecessary. Antibiotic overuse in human medicine is the single most important factor leading to antibiotic resistance, according to the report.

CDC officials stressed that the most acute antibiotic resistance problem is in hospitals but didn't leave agriculture out of the equation. The report addressed the issue of antibiotics in food animal production and said, "The use of antibiotics for promoting growth is not necessary, and the practice should be phased out."

According to the Animal Health Institute (AHI), the CDC report is consistent with what research has shown for a long time: The largest antibiotic resistance threats are not connected to the use of antibiotics to keep food animals healthy. "Of the 18 specific antibiotic-resistant threats discussed in the report, only two have possible connections to antibiotic use in food animals, AHI said in a statement.

"The report also provides support for the Food and Drug Administration's (FDA's) policy of phasing out growth promotion uses of medically important antibiotics and phasing in veterinary oversight. We have long stated our support for this policy, and companies are currently working with FDA on implementation. Along with other stakeholders, we would like FDA to publish final guidance as soon as possible."

STATEMENT OF OWNERSHIP, MANAGEMENT & CIRCULATION REQUIRED BY 39 USC 3685			
<p>Grass & Grain, a weekly newspaper, published at 16th & Yuma, Manhattan, Riley County, Kansas 66502 by Ag Press Inc., Tom Carlin, publisher; Donna Sullivan, editor. Owner, Ag Press Inc. Tom & Kathy Carlin. Bondholders, mortgages & other security holders: none.</p> <p>Extent & nature of circulation. Column A: average number of copies each issue during preceding 12 months. Column B: actual number of copies of single issue published nearest to filing date, September 24, 2013.</p>			
	A	B	
Press	10,320	10,100	
Dealer sales & counter sales	201	201	
Other classes mailed through USPS	7	8	
Mail subscriptions . . .	9,540	9,350	
Paid circulation	9,748	9,559	
Free distribution	125	90	
Total distribution . . .	9,873	9,649	
Office use, etc.	447	451	
Total	10,320	10,100	
Percent Paid and/or Requested Circulation	98.73%	99.07%	
Tom Carlin, Publisher			

Today is my birthday. Not too many years ago that would have been written with an exclamation point. Isn't it funny how when we were young our birthdays were second only to Christmas, then as we get older it fades away into just another day? Oh sure, there are important birthdays like 16 (well now 17) when you get your driver's license, 18 and adulthood, 21 even more adult privileges, 30 and the last of your insurance breaks. I suppose all of those birthdays that end in a zero are also important milestones but really all of the important birthdays end at 30.

I remember what birthdays were like as a kid. All of the anticipation of what you might get for a present, what kind of cake you wanted and most importantly what treat you were going to take to school. Yes, I grew up in the days of taking candy or some other sugary treat for your birthday. That practice that is now frowned upon in some schools and classrooms because of the health implications and the policy in those places is strictly enforced by the fun police. For the record, my candy of choice was M&Ms; they were plain because I think I pre-date the peanut variety.

The cake was another difficult decision. There were so many choices and only one time that I got to pick. I think I almost always went with the chocolate variety. Mom wasn't much on decorating or frosting cakes, but for this special occasion she made frosting and decorated. Okay, so the decorations on every birthday cake at our house were the same plastic circus train, I am not sure where it came from but it made two appearances a year at our house.

We also got to pick our birthday dinner and that was not nearly such a hard choice. In my early childhood it was my Mom's homemade pizza. She made pizza with square corners long before Little Caesar's. It was out of necessity because Mom made her pizza on a cookie sheet. As I got older, I got more worldly and changed my request to steak. By the way, my standing birthday dinner order remains steak to this day.

Birthday parties weren't an expectation at our house when I was growing up. My birthday is the end of September and my sister's is the middle of October. You learn early as a farm kid that the farm always has the priority. I only had one party and it came to a screeching halt (pun intended) when I ran over my friend Gus with my bicycle (no brakes and a game of tag is not a good idea). Later on Mom admitted that she was not too keen on the idea of a birthday party and the bicycle incident only reinforced that idea (a concept I fully understood after hosting birthday parties for my kids). Our birthday celebrations were usually quick dinners wedged in during harvest or wheat drilling.

I left the whole birthday present thing until last. Honestly, I can't remember a single thing that I got for my birthday. Don't worry, we always got a present and it was usually something fun that we had asked for, but I really don't recall exactly what any of the presents were. All I remember was that it was my day and I was the only one who got presents. I do know that we only got one present from Mom and Dad and we appreciated it.

Fast-forward to the present day, my birthday is still a really good day. My daughter got up early to cook breakfast for me and plans on baking a birthday cake for me later on. I am sure my wife is planning a steak dinner for this evening and I got a couple of great, meaningful gifts. But to be honest, the best gift I could get today would be to start harvest. Sometimes I hate being an adult.

Maybe it is sad that our birthday goes from being one of the two or three best days of the year to just another day. Sure, every ten years is that "special" birthday when everyone pokes fun at your age and makes sure the whole world knows how old you are. I guess in retrospect, while birthdays may not be such a big deal when you get to be an adult, they are still important. After all, it is a day to reflect on all the good memories and blessings in our lives that came in the past year. It is also a day to look forward and wonder what the next 364 days might hold.

Since 1954

GRASS & GRAIN

Published by AG PRESS

785-539-7558
Fax 785-539-2679

Editor — Donna Sullivan
gandgeditor@agpress.com

— Advertising Staff —
Steve Reichert • steve@agpress.com
agpress2@agpress.com

GRASS & GRAIN (USPS 937-880)

The newsweekly for Kansas and southern Nebraska, published each Tuesday at 1531 Yuma (Box 1009), Manhattan, KS by Ag Press, Inc. Periodicals postage paid at Manhattan, Kansas. Postmaster send address changes to: Ag Press, Box 1009, Manhattan, KS 66505.

Subscription — \$79 for 2 years. \$43 for 1 year, includes sales tax. Outside Kansas, \$50 for 1 year, \$93 for 2 years.

MEMBER OF Associated Press

www.grassandgrain.com

Research team narrows search on parasite that destroys soybean yields

A team of scientists from the University of Missouri, the University of Georgia and the Beijing Genome Institute have used next-generation sequencing to identify two genes, out of approximately 50,000 possibilities, that defend soybeans from damage caused by the root-knot nematode (RKN) parasite. This parasite causes millions of dollars in yield losses each year in the United States.

This is the first time the process has been used in soybean research. Using another genetic technique, the team is now working to identify the specific gene that prevents RKN from infecting the soybean. With this knowledge, resistant soybean varieties or cultivars can be bred for farmers.

Researchers believe that this process also can be applied to other crops to map genes important for traits, such as yield and stress responses, said Henry Nguyen, director of the National Center for Soybean Biotechnology (NCSB), housed at the MU College of Agriculture, Food and Natural Resources.

The discovery was recently published in the Proceedings of the National Academy of Sciences. The research was funded by the Missouri Soybean Merchandising Council.

The root-knot nematode is a microscopic roundworm that can become a parasite on an enormous variety of crop species including the soybean, potato, sugar beet, rice, coconut palm, banana, pepper, tobacco, watermelon, tomato and peanut. It is

one of the three most economically damaging plant parasites worldwide, causing an average worldwide yield loss of 5 percent, Nguyen said.

J. Grover Shannon, associate director of the NCSB and David M. Haggard Endowed Chair of Soybean Breeding at MU, estimates that RKN and other nematodes (excluding soybean cyst nematode) accounts for annual losses of more than \$50 million in soybean yield in the United States. The U.S. is the world's largest producer of soybeans, growing more than 3 billion bushels, or 33 percent of the world's production. The value of the 2011 U.S. soybean crop exceeded \$35.7 billion. U.S. soybean and soy product exports exceeded \$21.5 billion in 2011.

Jinrong Wan, MU research scientist, said RKN larvae infect plant roots, causing the formation of root-knot galls that drain the plant's photosynthate and other nutrients. Infection of young plants may be lethal, while infection of mature plants causes decreased yield.

RKN is a silent killer of profits, Wan continued. Often, it thrives as a parasite throughout a growing season in annuals, or over many years in perennial crops, without any above-ground signs or symptoms. Only when harvest is over and yield has been quantified is the parasite's damage commonly seen.

If undiagnosed, the lower yields may be misinterpreted by the farmer as a nutrient management problem. Thus, many farmers apply

more fertilizers the subsequent year, for the wrong reason, that can lead to even lower profit margins due to the continued yield reduction.

No method currently used effectively controls RKN. Crop rotation is a typical technique, but with incomplete results because RKN can live for a long time and can infect an enormous variety of plants. Nematicides are another intervention, but are dangerous to the respiratory systems of animals. Biological control is practiced in some cropping systems, with two organisms showing only limited success. Clearly the most efficient method of control is by using resistant cultivars, said Nguyen.

Nguyen said next-generation sequencing technology is a new and important tool for plant scientists.

Currently, scientists use single nucleotide polymorphisms to map genetic markers to determine what genes are responsible for important traits, such as disease resistance. That process, said Nguyen, is too slow, considering the tens of thousands of genes that have to be surveyed.

To speed up the process, Nguyen's team used next-generation sequencing technology to sequence the whole genome of more than 200 soybean inbred lines. Another advantage of using this method is that the mapping resolution can be significantly improved – the genes can be narrowed down to a very small chromosome region quickly, Tri Vuong, MU research scientist, added.

Brush Grabbers attach easily to loader arms and hydraulics to let you grab, pull, carry, lift & release to stack debris or load your truck.

SPECIFICATIONS:
Maximum Opening 65"
AVAILABLE WIDTHS:
72", 84", 96"
Please call for pricing.

Chanute, KS
620-431-2199
youngsweldinginc.com

AUCTION

SUNDAY, OCTOBER 6 — 12:30 PM

MORRIS COUNTY 4-H BUILDING, 612 US HWY. 56 • COUNCIL GROVE, KS
DIRECTIONS: 1 mile east of Council Grove on US Hwy. 56. WATCH FOR SIGNS.

MOTORHOME

1979 Dodge Sportsman, 25 ft., bathroom with shower, AC, full kitchen, furnace, sleeps 4, dual rear wheels, full awning, auto, V-8, 15,560 miles, good condition.

HANDICAP SCOOTER

Jazzy GT handicap scooter, new.

FURNITURE

Oak dining table with slide out leaf, unique; Lazy Boy recliner, good; cherry end tables and coffee table, good; maple cane

bottom chairs; walnut quilt rack; oak bdr set, full size bed with Spring Air pillow top mattress, chest of drawers, dresser & mirror, nice set; full size bed; glider rocker; oak office desk; oak pressed back rocker; bakers rack; baby bed; oak drop leaf table; pine dressing table; lawn swing; patio glider; Play & Pack, new; vintage high chair.

COLLECTIBLES & MISC.

Longaberger baskets; Winfield china; Ballard Bolex movie camera; B-D Jarcho Pressome-

ter; Kalart Syrcro Range finder; Blue Willow dishes; angel collection; vintage kitchen items; Hull vase; carnival vase; western prints & jewelry; western decorating items; Shirley Temple pitcher; Jewel Tea bowls; various glassware; brass kerosene lamp, electrified; washboards; crocks; brass tea kettles; brass bird cage; KU items; baby items; Craftsman push mower, 5½ hp, big wheel; red wagon; various kitchen items, various tools.

ANNA MAY OLSON & ANOTHER SELLER

Terms: Cash or Good Check.
NAA Not Responsible for Accidents.
Statements made day of auction take precedence over written materials. Lunch by Community Christian Church.

HALLGREN

REAL ESTATE & AUCTIONS, LLC

ALTA VISTA, KANSAS • 785-499-5376

GREG HALLGREN
785-499-2897

JAY E. BROWN
785-223-7555

e-mail: ghallgren@live.com
www.hallgrenauctions.com • KSALink.com

FIND WHAT YOU WANT AND NEED IN

Since 1954

GRASS & GRAIN

Published by AG PRESS

PRINT SUBSCRIPTION

All paid print subscribers receive **FREE** access to our online edition.

- ☐ 3 Years **\$108⁰⁰**
- ☐ 2 Years **\$79⁰⁰**
- ☐ 1 Year **\$43⁰⁰**

The above rates are for Kansas, western Missouri, and southern Nebraska (zip codes beginning with 640 through 645 and 660 through 689).

OUTSIDE AREA

- ☐ 3 Years **\$129⁰⁰**
- ☐ 2 Years **\$93⁰⁰**
- ☐ 1 Year **\$50⁰⁰**

FIRST CLASS OPTION

- ☐ (52 issues) **\$130.00**

ONLINE ONLY EDITION

(You will **NOT** receive a paper in your mailbox.)

Paying through this option will take up to 1 week to have access and your **EMAIL ADDRESS IS REQUIRED.**

Email:

- ☐ 3 Years **\$84⁰⁰**
- ☐ 2 Years **\$63⁰⁰**
- ☐ 1 Year **\$35⁰⁰**
- ☐ 6 Months **\$18⁰⁰**
- ☐ 3 Months **\$10⁰⁰**

Or Go To
www.grassandgrain.com

Click on the online edition button and follow the directions. Get faster access and see the paper immediately after payment.

Call Toll-Free: 877-537-3816
or 785-539-7558

Subscribe online:
grassandgrain.com

Grain Harvest Demands

XRT
Utility Vehicles
BUILT FOR EXTREME EXPECTATIONS

Call Today for Specials!

Built For Extreme Expectations

Extreme expectations deliver extreme innovations.

When it comes to exclusive features and innovations, other utility vehicles can't compete. Features like a 13-position adjustable driver's seat; 25" mud or all-terrain tires; GE Geloxy plastic front cowl for supreme impact resistance and weatherability; and a steel bed box with a rustproof, aluminum floor. Innovations like IntelliTrak and IntelliTach - the only fully hydraulic, quick-changing tool attachment system that eliminates the need for multiple vehicles. You can quickly attach and detach tools effortlessly, helping make any job easier. At Club Car, we're defining utility vehicle innovation.

Exclusive 13-position adjustable driver's seat

Steel Bed Box with rustproof aluminum floor

4x4
IntelliTrak

Exclusive IntelliTrak All-Wheel-Drive system with no gears to shift or buttons to push

Advanced GE Geloxy plastic front cowl

IntelliTach Quick-Change Attachments

For Your New Utility Vehicle, Visit:

OHLDE TRACTOR REPAIR

892 Quivira Road, Linn, Kansas 66953

800-546-5457 • akajdc@bluevalley.net

GRASS & GRAIN

Our Daily Bread

***** By G&G Area Cooks *****

Kayla Dieball, Manhattan, Wins Weekly Grass & Grain Recipe Contest & Prize

Winner Kayla Dieball, Manhattan: "Great for breakfast or after-school snacks."

BANANA BREAD

- 1 stick soft margarine
- 2 large eggs, room temperature
- 1 cup sugar
- 3 overripe mashed bananas
- 1 teaspoon baking soda
- 1 teaspoon vanilla extract
- 1 teaspoon cinnamon
- 1 cup white flour
- 1 cup whole wheat flour
- 1/4 cup mini chocolate chips
- 1/4 cup honey-roasted sunflower seeds

Preheat oven to 350 degrees. Cream margarine, eggs, sugar and bananas. Add baking soda, vanilla, cinnamon and flours. Mix well. Add chocolate chips and sunflower seeds. Pour into greased and floured or waxed paper lined loaf pan or muffin baking cups. Makes one loaf: bake 1 hour; 6-8 large muffins bake 20-22 minutes; or 16-18 regular muffins bake 14-16 minutes.

Frances Otto, Lyons: "For any extra green tomatoes here's a good way to use them. We got this in 1954 at Reno County Courthouse when we applied for our marriage license."

GREEN TOMATO PIE

- Green tomatoes, enough to fill unbaked pie crust
- 1/2 cup sugar
- 1 rounded tablespoon flour
- Pinch of salt
- 3 tablespoons vinegar
- 1 tablespoon butter
- Lemon extract
- 2-crust pie crust

Slice the tomatoes thin and place in bottom crust in pie pan. Blend sugar and flour and sprinkle over tomat-

oes. Top with salt, vinegar and lemon extract. Cover with strips of pastry and bake in moderate oven until done (350 degrees).

Millie Conger, Tecumseh: BANANAS FOSTER SUNDAE

- 1/4 cup butter
- 1/2 cup brown sugar
- 1/4 cup water
- 1/4 teaspoon cinnamon
- 4 large bananas, sliced 1/4-inch thick
- Vanilla ice cream

In a large skillet melt butter over medium heat. Add brown sugar stirring until combined. Stir in water and cinnamon, cook, stirring constantly, until sugar is melted.

Add banana slices and cook 1 minute. Serve over ice cream.

Lucille Wohler, Clay Center: "Cornbread goes good with this soup."

EASY CHEESY SOUP

- 2 cans cream of chicken soup
 - 1 soup can water
 - 1 pound Velveeta cheese (in small squares)
 - 1 can mixed vegetables with liquid
- Mix all ingredients in a large pan. Heat on low heat until cheese is melted and mixture comes to a boil.

Mary Rogers, Topeka: ORANGE BEETS

- 1 can drained & sliced beets
 - 3 tablespoons orange juice
 - 2 tablespoons olive oil
 - 1 teaspoon orange zest
- Bring beets to a boil. Mix together the juice, oil, zest. Drizzle over the beets. Carefully blend. Serve.

Gin Fox, Holton: ZUCCHINI BROWNIES

- 1/4 cup vegetable oil
- 1/4 cup applesauce
- 1 1/2 cups white sugar
- 2 teaspoons vanilla extract
- 2 cups whole wheat flour (or all-purpose)
- 1/2 cup unsweetened cocoa powder

- 1 1/2 teaspoons baking soda
 - 1 teaspoon salt
 - 2 cups shredded zucchini
- Frosting:
- 6 tablespoons unsweetened cocoa powder
 - 1/4 cup butter
 - 2 cups confectioners' sugar
 - 1/4 cup milk
 - 1/2 teaspoon vanilla extract

Preheat oven to 350 degrees. Grease and flour a 9-by-13-inch baking dish. In a large bowl, mix together the oil, applesauce, sugar and 2 teaspoons vanilla until well blended. Combine the flour, 1/2 cup cocoa, baking soda and salt; stir into the sugar mixture. Fold in the zucchini. Spread evenly into the prepared pan (if zucchini is on the drier side, press the mixture into the pan; the zucchini will release moisture as it bakes). Bake for 25 to 30 minutes in the preheated oven, until brownies spring back when gently touched. For the frosting: Melt together the 6 tablespoons of cocoa and margarine and set aside to cool. In a medium bowl, blend together the confectioners' sugar, milk and 1/2 teaspoon vanilla. Stir in the cocoa mixture. Spread over cooled brownies before cutting into squares.

Kellee Rogers, Lawrence: "Good with ginger snap cookies, graham crackers, etc."

PUMPKIN FLUFF DIP

- 15-ounce can pumpkin
- 3.4-ounce package instant vanilla pudding mix
- 1 teaspoon pumpkin pie spice
- 8-ounce tub whipped topping

Mix first three ingredients with whisk until blended. Stir in whipped topping. Refrigerate 1 hour.

Lydia J. Miller, Westphalia, shares the following:

SPECIALTY DEVILED EGGS

- 12 hard-cooked eggs, peeled
- 1/2 cup light mayonnaise
- 1 tablespoon dijon mustard

- 1/4 teaspoon black pepper
- 3 tablespoons finely diced ham
- 2 tablespoons finely shredded cheddar cheese
- Chives for garnish (optional)

Cut eggs in half lengthwise and spoon yolks in a bowl. Reserve whites. Mash yolks with fork. Stir in mayonnaise, mustard and black pepper. Fold in ham and cheddar cheese. Fill whites with yolks mixture. If desired cut chives in small pieces and arrange on eggs so they resemble a football. Refrigerate at least one hour before serving.

Per Egg Half: 62 cal; 5g fat (1g sat); 4g pro; 1g carb; 0g fiber; 136 mg sodium; 110mg chol.

AG LIME FOR NORTH CENTRAL KANSAS

HAULING & SPREADING
GEARY GRAIN, INC.
Junction City, Kansas 66441
785-238-4177
Toll-Free: 877-838-4177

OCTOBER & NOV. 5-12-19
"Our Daily Bread"
Recipe Contest Prize
Portable Store & Serve Plate

- Features 5 (approx. 8-ounce) removable trays for fruits, veggies & appetizers on the go.
- Take out all 5 & you can use base as a large serving plate.
- Sections help organize food & prevent any mixing or spilling while you travel.
- Handles make it easy to carry to a picnic or potluck buffet.
- Locking cover secures freshness
- 13 1/2" x 10 5/8" x 2 7/8"
- Polypropylene. Dishwasher safe.

The winner each week is selected from the recipes printed.

Send us your favorite recipe. It may be a main dish, leftover, salad, side dish, dessert, or what-have-you.

1. Check your recipe carefully to make certain all ingredients are accurate and instructions are clear.

2. Be sure your name, address and phone number are on the entry. Please include a street address with your recipe entries. A post office box number is not sufficient for prize delivery. Allow 3-4 weeks for delivery.

3. Send it to: Woman's Page Editor, Grass & Grain, Box 1009, Manhattan, KS 66505.

OR e-mail at: auctions@agpress.com

FARM HERITAGE CELEBRATION
October 4 & 5 • 10 a.m. to 4 p.m.
Located South of US 59 & 400 in Parsons, KS
ALL PARKING IS LOCATED SOUTH OF THE SHOW GROUNDS.
(Rain will Cancel the event.)
FREE Admission! Open to the Public.
Old-fashioned farm implements, tractors, vintage vehicles, working draft horses, equipment demonstrations, wagon rides, 1890s Stone House, craftsmen, food, & fun for the whole family!
For more information or to exhibit, find us: On Facebook at Farm Heritage Celebration (620) 421-6500 or kwest@parsonskss.com

WESTENDORF – Loader Specialist
TA-25 30-70 hp TA-26 30-120 hp

895 CASE IH 6200 JOHN DEERE
MOUNTING & TRUCKING AVAILABLE
NORTONVILLE PARTS & SERVICE
Nortonville, Ks. — (913) 886-2960

IT'S HERE . . .
Volume 5, \$15

ALSO AVAILABLE:
"Our Daily Bread"
Grass & Grain Recipe Collection Cookbooks
Volumes 1, 2, 3 and 4

Each volume contains recipes published in Grass & Grain.

Included are: Appetizers, Breakfast, Soups & Salads, Sandwiches & Side Dishes, Main Dishes, Breads & Muffins, Desserts, Cookies & Candy and This & That!

Vol. 1 = \$11 Vol. 2 = \$12 Vol. 3 = \$12 Vol. 4 = \$14

SAVE SHIPPING COSTS:
Stop in and buy at the Grass & Grain Office, 1531 Yuma, Manhattan, KS
"Our Daily Bread" Grass & Grain Recipe Collection Cookbooks

Order Toll-Free! Call Grass & Grain 877-537-3816

SPECIAL SHIPPING INCENTIVES:
• Receive 1 or 2 books for a single \$7.00 shipping fee
• Receive 3 to 8 books for a single \$14.00 shipping fee

Canning Sensational Salsa ... Safely

Barbara L. Ames
Wildcat District
Extension Agent
Independence, Kansas

It's that time of year when home gardens and farmer's markets have an abundant supply of fresh produce just right for making salsa. Many families have their own favorite salsa recipes, some of which they created themselves. And, when supplies of fresh veggies and fruits are more than can be consumed, many heat up the canner and get ready to preserve some of that sensational salsa for later use. However, if you are planning to can your own untested salsa recipe, think again. It might not be safe for your family.

Methods for canning foods at home have changed greatly since the procedure was first introduced almost two centuries ago. Since then, research has enabled home canners to simplify and safely preserve higher quality foods. Knowing why canning works and what causes food to spoil underscores the importance of using tested recipes and following directions carefully.

How Canning Preserves Foods

Invisible microorganisms are all around us. Many are beneficial; others are harmful. All foods contain microorganisms, the major cause of food spoilage. Proper canning techniques stop this spoilage by

using heat to destroy microorganisms. During the canning process, air is driven from the jar and a vacuum is formed as the jar cools and seals, preventing microorganisms from entering and re-contaminating the food.

Although a jar is "sealed," all bacteria are not necessarily killed. It does not take long at 212 degrees Fahrenheit (F), the temperature at which water boils, to force air out, create a vacuum, and seal a jar. It does, however, take a specific amount of heat for a specific amount of time to kill certain bacteria. Adequate acid (as in pickled products and fruits) or sugar (as in jams and jellies) protects against the growth of some microorganisms. In low-acid foods, however, some microorganisms are not destroyed at 212 degrees F. Low-acid foods, therefore, must be heated to higher temperatures that can be reached only with a pressure canner.

Salsas are typically mixtures of acid and low-acid ingredients; they generally have acid, such as vinegar or lemon juice, added and are appropriate for boiling water canning IF the final pH of all components is less than 4.6. If the mixture has less acidity, it would need to be treated as a low-acid canned food and would require pressure canning for a specific amount of time to

get the temperature high enough to kill potentially harmful microorganisms.

The proportions of your tomatoes, peppers, herbs and other vegetables will greatly influence what the safe canning process should be. So, there is no way to tell someone how to can a homemade salsa without having detailed knowledge of the recipe, procedures used in preparation, and the acidity and consistency of the final product.

Please do not experiment with canning your own recipe that mixes low-acid and higher acid vegetables together, even with "some" acid like vinegar or lime juice added. If done improperly, you put yourself at risk for botulism, a potentially fatal food poisoning. The website below has more on botulism and canned foods, as well as a section on the importance of food acidity and canning methods:

http://www.uga.edu/nchfp/how/general/ensuring_safe_canned_foods.html

Your recipe could be frozen for long-term storage, but you will need to determine if you like the texture and flavor after freezing and thawing. Most likely there will be changes in both texture and seasoning. It is best to try a small batch the first time for freezing. Many times herbs and spices are better tasting when added fresh after

freezing and thawing, at serving time.

A better storage option is to choose a tested recipe that is similar to your own. USDA and Cooperative Extension recipes and processes for home canning are all tried and tested, and processing times are decided upon for the specific recipe as provided and tested. We only recommend recipes and procedures we know to be safe, and encourage consumers to use tested, science-based home-canning recipes from reliable sources like our website.

To locate recommended home canning recipes for salsa, as well as a discussion of how ingredients impact safety, you can download an informational publication at: http://www.uga.edu/nchfp/publications/uga_sensational_salsa.pdf

A great on-line source for general canning information can be found at: <http://www.uga.edu/nchfp/how/general.html>. Another source for food preservation information can be found at: <http://www.rrc.ksu.edu/p.aspx?tabid=28>

Fresh salsas are a tasty and very nutritious way to use the many vegetables and fruits currently in abundant supply. But if you decide to preserve some sensational salsa for later use by canning, please remember to carefully follow the directions of a tested canning recipe.

Versatile Rice Salads

(NAPSA) — Add interest to your menu with grain-based salads. They can double as a meal or a side dish and complement a variety of foods.

Rice is one of the most popular grains to use. With its nutty flavor and delightful aroma, American-grown Rice Select™ Texmati® Rice complements most ingredients you have on hand to create your own special dish.

For example, mix cooked rice with marinated, dried tomatoes and green onion; drizzle with Caesar dressing, feta cheese and olives for an Athenian salad.

Or try a slightly sweet blend of rice, apples and dried cranberries in a yogurt dressing topped with toasted chopped nuts.

Rice salads can be eaten warm or chilled, depending on what you add. Since the flavor gets better with time, consider making it in advance and chill for a quick-to-serve meal.

Try this refreshing idea:

Orange Mint Rice

3 oranges
3 cups cooked RiceSelect Texmati Rice
1/3 cup golden raisins
1/3 cup chopped fresh mint leaves
1/2 cup chopped walnuts
Salt & pepper to taste

Peel and segment two oranges; set aside. Squeeze juice from remaining orange; set aside. In a large bowl, combine rice, orange segments, raisins, mint and walnuts. Add orange juice; toss well. Salt and pepper to taste. Yield: 6 servings

You can find more recipes and tips to bring worlds of flavor to your table at www.riceselect.com

Agricultural Financing

Conventional & USDA Guaranteed

- Real Estate
- Livestock & Equipment
- Operating - Line of Credit

Brett Esau
(785) 323-4036
brette@centralnational.com
Douglas Haverkamp
(785) 323-4033
douglash@centralnational.com

Member FDIC
Equal Housing Lender

**Central
National Bank**
Money for Life

LIFE INSURANCE

We have ten to 50 year term coverage and permanent coverage with a lifetime guarantee.

800-373-9559
JIM PHILLIPS INSURANCE

READY TO LOAD FOR YOU

Painted, built on treated skids with 3/4" plywood floor. Various sizes available.

Hog or Calf Loafing Shelter With Partition

CALL FOR PRICES

We loan a trailer to haul.

Complete Horizon and Brinkman carpet plus wallpaper and vinyl. Selections in stock and available to order, with professional installation.

Morganville Building & Decorating

Roger Clark, Mgr
P.O. Box 17, Morganville, KS 67468
Phone 785-926-3374

2 Outback Feeders, Inc. 2

Currently Accepting Grass Calves,
Cows & Fall Calves

Located in an area where there
is a good quantity
of roughage & grains!

★ Starting Backgrounding & Finishing Available.
★ Have Several Marketing Options Available.
★ Feed & Cattle Financing Available.

Contact us for all your Cattle Feeding Needs!

Joe W. Strnad Bryan Brown
785.527.0164 785.527.1165

HOMELAND INSULATION

Spray Foam Specialist
Travis Turner
homelandinsulation@yahoo.com

Lower Your Utility Bill
"Guaranteed"

Metal Buildings
Commercial Buildings
New & Existing Residential

913-449-9579

Loyalty Integrity

- 29ga Liner Panel \$58/sqr
- 29ga Galvalume 25yr Warranty \$57/sqr
- 29ga Painted 20yr Warranty \$62/sqr
- 29ga Painted 45yr Warranty \$64/sqr
- 26ga Painted 45yr Warranty \$73/sqr

Conveniently located between Lincoln, NE and Manhattan, KS

303 Park Avenue
Axtell, KS 66403

MMS

Midwest Metal Supply

Call 785.562.7959

Tree & Brush Free Ranch

MULTI-LEVER LOPPER
Ideal for cutting cedar trees in pastures

• Coated blade • Lightweight aluminum handles — 28 1/4 inches long for long reach. Weight 4.1 lbs. • Slicing cutting action • Special leverage for effortless cutting • Cuts branches and trees up to 2 inches thick.

DICK'S RANCH SUPPLY

5562 Kiowa County Ave. 57, Belvidere, KS 67028
1-800-201-2351

Corral Plans - \$5 + \$2.98 P&H
Phone Orders Welcome
ALL MAJOR CREDIT CARDS WELCOMED!

Prices and Specifications subject to change without notice.

TIFFANY

CATTLE CO., INC

A Complete Cattle Feeding and Marketing Service

Tiffany Cattle Co.
Family Owned And Operated

With a 15,000 head capacity, Tiffany Cattle Company is large enough to have economics of scale but small enough to provide personal attention. Pen sizes range from 50 to 200 head. A computerized summary of feed, cattle processing, veterinary services and other costs are easily accessible on each pen of cattle.

PRODUCTION SERVICES

Objective is simply: Least Cost Per Pound of Gain!
Ration formulation and cost analysis, health program designed and maintained by veterinarian, special pens and attention to sick animals, feed financing, and cattle purchasing available.

MARKETING SERVICES

Marketing finished cattle is top priority at Tiffany Cattle Company. You have the option of selling on the cash market, forward contracting or grid pricing through US Premium Beef.

- Risk management handled by Tiffany Cattle Company
- Locked commodity prices • Complete profit/loss statement for each pen
- All marketing decisions discussed with and approved by cattle owner
- Reward for your efforts in producing a quality product by selling your cattle on an industry competitive grid

1333 S. 2500 Road, Herington, KS 67449
Shawn Tiffany, Owner/Manager: 785-229-2902
Shane Tiffany, Owner/Manager: 785-466-6529
Office: 785-258-3721 • tiffanycaco@fhrrd.net

Technology enterprise fuels young farm family

Continued from page 1

my mom, who deals with a lot of the finances, weighs in on the decision-making."

Leon and Janet, Aaron's parents, have farmed their whole lives, and the land goes back to another three generations, through Lyle, his paternal grandfather as well as his maternal grandparents.

"We currently live in my grandpa's house," he said. "It's 100 yards away from my parents, just the way I grew up when my grandparents lived here. I have a fantastic extended family. I've learned everything from them."

The history of the farm dates back several decades.

"My dad and grandpa farmed near Riley, and there is a long history there," Sylvester said. "But when the fort expanded, they moved and found ground east of Wamego."

Sylvester, along with his older brother and two sisters, grew up in 4-H and FFA, and he was elected president of the chapter his senior year.

"My mom and dad got us started with our own set of sows," he said. "Every morning before school, we had to put out feed that my dad would grind and check things again at night."

Sylvester married his high school sweetheart, Claire, and they began their married life together shortly after Aaron graduated from Hutchinson Community College.

"At Hutch, I earned an associate degree in business, and then we moved to Tulsa, Oklahoma to start working for two years in the financial services industry," he said.

Due to a tree limb cutting accident that injured his father, Aaron and Claire returned immediately to the farm to help out in the time of need.

"My brother and grandpa helped in the transition as my father recovered," Sylvester said. "My mom and dad have graciously and generously given us the opportunity to return permanently."

As Aaron was finding the best way to become integrated into the operation, he worked as rural mail carrier and finished school.

"I wanted to make the farm into more of a business," Sylvester said. "I went back to finish my ag business degree from K-State. I learned a lot of fine-tuning to be more efficient, economical and environmental."

With the most current technology, Sylvester said he worked his way up from the basic to more advanced, cutting-edge models. He said he had taken on additional custom spraying acres to afford the latest equipment.

"Due to our farming practice of no till, we needed to be very timely with our spraying, and the only way to run nicer equipment was to cover more acres," Sylvester said. "We started

with a sprayer with 60-foot booms, and then up to 90-foot. I talked to more guys and a few neighbors to do some spraying for them. As trust was built, I took on more acres and made the investment in a sprayer with 120-foot booms that had all of the GPS options. It has everything we needed and more."

Sylvester said the challenge is to stay current with the frequent changes in agriculture.

"It's hard to stay on top of the markets," Sylvester said. "While still being a style of life, farming is changing to become more of a business. We have to transition to make economic decisions, as well as consider environmental factors."

Drawing inspiration from his faith and family, Aaron and Claire raise five daughters: Averyn, 8; Aubriel, 7; Calieah Joy, 5; Camberlin, 3; and Amelise, 1.

"Claire is a beautiful stay-at-home mom, and she home-schools our three oldest. They're all sad when I leave, and excited when I come home," Sylvester said. "I get to have lunch with them almost every day. And they all ride in everything from the tractor to the sprayer. They don't last much longer than about five minutes before they fall asleep, but they love it. I wouldn't have it any other way."

The Sylvester family is involved in farming, 4-H and church. They appreciate hav-

ing outstanding friends and neighbors.

"We have a great home church with the Assemblies of God in Manhattan," Sylvester said. "Claire and I both enjoy being a part of the praise band. Claire sings

and I play the drums."

Sylvester said he feels very fortunate to live his dream and raise his family in rural Kansas.

"I had an accident and fell 22 feet onto concrete when we were putting up a new

building. I broke my back and fractured my skull," Sylvester said. "Three days later, I was up walking. I fully believe God is moving today. I rely on my faith everyday, and I give God all the glory."

Year End Blow Out Sale!!

★ 10% Discount on ALL purchases ★

BUTTERFLY SUPPLY INC.

800-249-7473

www.butterflysupplyinc.com

Steel Fencing & Building Supplies

Tri-Beam, Guardrail, I-Beam Posts, Rods, & Tubing

Sale good through 12/31/2013

WOODEN CROSS CATTLE COMPANY

Wooden Cross
... the cattle business ...
Cattle Company

Charolais Bulls For Sale Private Treaty

- Aged bulls 16 months or older
- Moderate, easy doing and powerful
- Calving ease on all sire groups
- Longevity
- Closed herd providing more consistency of favorable trait reproduction
- Raised rough to be tough in a ranch environment
- Large number to choose from
- All bulls are registered with full performance and EPD data
- We don't follow EPDs we lead in EPDs with three AICA in herd trait leading sires in six separate categories.

If you can't make it to our ranch we will bring bulls right to your pens for your approval. Half of the bulls that we sell, we select on our customer's behalf and are delivered sight unseen. You won't be disappointed.

Commercial Angus Bred Cows For Sale

- Cows originated out of the Nebraska Sand Hills this last Spring
- Sand Hills ranch cows purchased in large groups with calves at side
- Pairs were only made available due to the severe drought in that area
- Calves will be weaned in late August with cows available early September
- Cows were exposed to Wooden Cross Charolais bulls
- Bred to begin calving February 15, 2014
- Running aged cows 6 years old and up
- Cows will be sorted into groups by age and pregnancy status
- 400 cows will be evaluated and offered for sale

Please visit our website for photos and more information or call anytime!

www.woodencrosscattleco.com

Wooden Cross Cattle Company

557 190th Road, Hillsboro, Ks 67063 • Merle 620-381-1712

Auctions! Auctions! Auctions!

Estates • Antiques • Machinery • Livestock

2,500-plus Each Year

All in GRASS & GRAIN Weekly Newspaper

A great gift for Auction Buffs!

Toll-Free: 877-537-3816

www.grassandgrain.com

SweetPro

PREMIUM FEED SUPPLEMENTS

No Molasses! No Starches!

Improve Herd Health

Faster Breed Back & Higher Conception Rate

Heavier Weaning Weights

Better Response to Vaccines

Controlled Consumption & Labor Savings

Chelated Trace Minerals, Vitamins

3 Classes of Prebiotics

4 Classes of Live Digestive Enzymes

25% Increased Feed Efficiency!

"SweetPro" tubs have increased the ability of our cowherd to go and perform on grass. I've seen improvement on overall appearance, increased weaning weights, and dramatic improvement in herd health, which improves our bottom line."

Sam Melson
Harrison County Rancher

Craig Wischropp, 785-486-2626

Horton, KS, 888-437-9294

www.sweetpro.com

Walk-In Business Welcome!

SweetPro.com

Sustaining the Plains: \$1.4 million interdisciplinary project studies water sustainability, climate variability in Central Great Plains

An outpouring of research funds is helping a group of Kansas State University researchers study how human activity and climate change affect Central Great Plains water systems.

The interdisciplinary group — which includes more than eight researchers across three colleges and six departments — has received a highly competitive three-year \$1.4 million grant from the National Science Foundation's Dynamics of Coupled Natural and Human Systems program. The project seeks to improve the sustainability of economically important agricultural systems, biologically significant aquatic ecosystems, urban population clusters and clean water supplies.

Melinda Daniels — an adjunct professor of geography at Kansas State University and associate research scientist at the Stroud Water Research Center in Pennsylvania — is leading the project, which focuses on the Smoky Hill Watershed as a case study. The watershed extends from eastern Colorado to near Manhattan,

where it joins the Kansas River. It is a narrow basin that stretches across Kansas' strong east-west precipitation gradient, which is drier in western Kansas and gets wetter farther east. Other watersheds north and south of the Smoky Hill are similar, which makes it a good model for other Great Plains watersheds.

The Great Plains region has longstanding water quality and quantity concerns because of extreme climate variability, intensive water uses and land uses.

"Both human and natural systems in this area depend on adequate freshwater for survival, but are fragile, quickly and dramatically affected by climate fluctuations, and potentially face disaster given either natural or human-driven climate scenarios," Daniels said. "Our project ties together the factors that drive land-use decisions and water-use decisions in an attempt to build resiliency in both human and natural systems so that the region can thrive economically, culturally, and still produce invaluable

ecosystems services like drinking water supply, groundwater recharge, biodiversity and recreation."

The research team wants to prevent future water scarcity and water quality problems.

"This project promotes interdisciplinary analyses of relevant human and natural system processes that are operating in the Smoky Hill Watershed," said Marcellus Caldas, assistant professor of geography in the College of Arts and Sciences and the university's point person for the project.

Interactions among human and natural systems occur at diverse scales and environments. Understanding how human land-use and water-use decisions affect environmental systems can be challenging, Daniels said.

"We have modeling components that relate the two," Daniels said. "For example, we can look at how crop pricing influences land cover, which then influences water runoff and groundwater recharge, which then influences the amount of

water flowing to the rivers, which then influences how fish are able to reproduce that year. To really understand this complexity requires a broad range of expertise, ranging from political science to hydrology, and one of my most important roles as project leader will be to coordinate between these disciplines."

The interdisciplinary team comes from the College of Arts and Sciences, the College of Agriculture and the College of Engineering.

Four researchers — including Caldas; Joe Aistrup, dean of Auburn University's College of Liberal Arts and Sciences and former associate dean of the College of Arts and Science and professor of political science at Kansas State University; Jason Bergtold, associate professor of agricultural economics; and Jessica Heier Stamm, assistant professor of industrial and manufacturing systems engineering — will develop land-cover change and human decision-making models developed from an extensive survey of landowners and water users in the

basin. The scientists will interview landowners to better understand what is driving land-use decisions and how water scarcity influences those decisions. For example, they want to understand why and when a farmer may switch from rain-fed crops to center-pivot crops.

Biologists David Haukos and Martha Mathew — both adjunct associate professors in the Division of Biology and researchers with the Kansas Cooperative Fish and Wildlife Research Unit — will investigate how water level changes affect fish, plants and wildlife in streams and wetlands of the Smoky Hill basin.

In the College of Agriculture, Bergtold will work with the other social scientists to model how economic forces, such as crop prices and fuel prices, influence land- and water-use decisions.

In the College of Engi-

neering, Aleksey Sheshukov, assistant professor of biological and agricultural engineering, will further develop a land-use and hydrologic model for the Smoky Hill Watershed. He will refine precipitation inputs to better simulate climate variations, such as intense storm events. Heier Stamm will take efficiency models that companies use to streamline manufacturing and apply them to policy-making processes to reach sustainability quickly.

"This project is a great example of collaborative work among K-State faculty from different departments," Caldas said.

The research grant also will support several graduate student researchers in various colleges and departments.

"The project brings funding from a high-profile competition to advance K-State's reputation as a top-quality research institution," Daniels said.

LIQUIDATION AUCTION

SUNDAY, OCTOBER 6 — 12:00 PM

741 New Jersey — LAWRENCE, KS

(WATCH FOR SIGNS!)

VINTAGE TRUCK & BOATS
1946 Studebaker M17 truck; 1966 Chris Craft 18 ft. Cavalier boat w/283 Chevy engine (needs restored) w/excellent trailer; 1963 Chris Craft 17 ft. Cavalier (no motor but set-up for 283 Chevy & has new plywood bottom cut) w/excellent trailer.

COLLECTIBLES, PRIMITIVES & MISC.
1880's Winemaking Grape Press (rare & nice!!); 20+ 5 gallon glass winemaking carboys; Italian winemaking commercial grape crusher, destemmer, must-pump; hand crank grape crusher; bottle storage racks; bottle corking machine; bottle cork remover;

Auction Note: Numerous restoration items unlisted!!!

SELLER: 19TH CENTURY RESTORATIONS LLC
(Dan Riedemann)

Please visit us online at www.KansasAuctions.net/elston for pictures

Auctioneers: Mark Elston
Home (785-594-0505) Cell (785-218-7851)
"Serving Your Auction Needs Since 1994"

wine bottle filler; wine/beer bottle drying racks; 1950's soda machine; 1940's ice cream parlor stools; several primitive appliances & wooden cabinets; Eames Era chair; trunks; post office oak desk; vintage chairs; primitive doors & window sashes; vintage wood moulding & lights; solid pine pillars; leaded windows; oak flooring; vintage hardware/supplies; barrel stove; Franklin stove; Craftsman bandsaw; compound mitre-saw; industrial wood shaper; radial arm-saw; 12 ton press; hand/power tools; ladders; 3-working gas furnaces; Yokohama rooftop bike rack (new).

THE SERVICE YOU NEED. WHEREVER YOU NEED IT.

We are specially trained and equipped to meet your on-farm, in-field tire service and replacement needs. Call us for on-farm deliveries and on-the-spot tire repairs.

GCR Tire Center
1400 SW 41st St.
Topeka, KS 66609
785-267-0074
800-843-7161
Contact Terry:
785-221-0142

GCR Tire Center-Wichita
4861 N. Broadway
Wichita, KS 67204
800-843-7161
Contact Joe:
316-648-5629

www.firestoneag.com

Camerlinck Cattle Co.

Private Treaty Bid-Off Sale Sunday, October 13, 2013

8 am-5 pm at the farm, 11920 Barton Rd., Leonardville, KS

✓ *A.I. Sires: Momma's Boy, Unforgivin, All Aboard, Dad Gum, Bold Move, Dirty Hair, Bright Idea, Slam Dunk, Smokin Joe, Raptor (Predator Son)*

✓ *Maines, Maintainers, Crossbreds & Simmentals*

10-15 Steers & Heifers

The winning edge without the dollar shock.

Bob & Janice Camerlinck • 785-556-0207
Brent & Kobie Camerlinck

AUCTION

SATURDAY, OCTOBER 5 — 10:00 AM

The following sells located at the Wischropp Auction Facility, 930 LAING ST/HWY 31, EAST OSAGE CITY, KS. (just around the corner East of Casey's General Store on east side of town)

GUNS—SELL 1 @ 10:00 AM
Winchester model 12 12 gauge shotgun solid rib-mod; Winchester model 1912 12 ga shotgun, full; Remington Auto 12 ga on Browning pat. solid rib; L.C. Smith 12 ga dbl Barrel hammer type stock & hammer damage; crescent 60 dbl Barrel 12 ga 'Empire' hammerless; Cherokee 75 hammer type 12 ga single shot; H & A Breakopen pistol 3 in Barrel marked 'Safety Police'; hex Barrel pistol 2 1/2 inch, no marks; 18' Bayonet marked 4.180 w/sheath.

Antique glass front 4 shelf display cabinet; antique pie safe - refinished; antique 3-drawer chest; antique gate leg table; 2 antique stand tables; 4 wooden rockers, nice; antique church pew converts to table; antique brass spittoon, refinished; 6 Marlow wood cuts (4 lg., 2 sm.); sm. marble top table & matching wall mirror set, nice; tiered corner shelf; 3 Lane cedar chests; lg. maple dresser; Tell City maple buffet; corner cabinet; 4 piece coffee & end table set, nice; Ethan Allen 3 piece maple bedroom set; Howard-Miller modern Oak Grandfather clock Moon Phase dial, 6 1/2' tall; 2 ceramic fancy plant stands, nice; Elna 3005 cabinet sewing machine w/chair; Maytag washer & dryer, H.D. Easy Care; Tappan microwave; GE refrigerator; Red Wing 'Pepe' 8 place dinner set; brown footed bowl, unusual; assortment of good pictures & frames, wall décor, etc.; 35+ Art glass clowns marked 'Murano, Italy'; 25+ chicken/rooster figurines; 40+ fancy lady figurines, up to 10" tall; 20+ sterling souvenir spoons; 7 Noritake eggs; 2 Hummel figurines; 1975 Hummel anniversary plate; 12+ cat or dog figurines, many cast iron; 8+ wall pockets, Weller, etc.; (2) 5 gal stone crocks; 2 Len Dawson scrapbooks; 4 small wooden boxes; 4 clear glass cake plates; 20+ ladies purses, name brands; 2 Hurricane style lamps, thought to be early Fenton, nice; Roseville basket 508-8; antique beaded purses, nice; **EXTRA LARGE** Assortment of good costume jewelry, rings, brooches, earrings galore; cast iron Dachshund foot scraper; sev. enamel & porcelain pans; Emerson steel blade fan; 2 collectible clothes hampers; cross cut saw, handpainted; Tiner sm. balance scale; copper boiler & 1/2 copper boiler; 3 old quilts; 3 old comforters; 2 quilt racks; apple peeler, old; metal sprinkle can; brass bucket; all wooden shovel; 2 wooden bowls; hand woven basket marked Putney, VT; Hull stainless steel steak knife set; Lefton Blue Boy & Pinky wall plaques; sterling silver 6 pl. standard dinnerware; picture & frame, Black & White Horses, old; picture & frame 'Fall Water & Mountain scene signed 'Bringer' oil on canvas; lg. selection of glassware included; salts, pressed, colored, Art glass, bowls & baskets some Vasoline; good selection of runners, afghans, linen; **Sewing Material & items**, etc.; etc.; small selection of lawn garden & hand tools, kitchen utensils - cast iron skillets.

NOTE: This is a large auction offering quality and clean items from top to bottom. Should be something for everyone. **TWO RINGS** will run good part of the day. Plan to come early and spend the day. **PREVIEW: FRI. OCT 4th, 5:00-7:00 PM**

HAROLD & MARGIE BLOOM TRUST
OSAGE CITY, KS

WISCHROPP AUCTIONS
785-828-4212
ELSTON AUCTIONS
View pictures online at:
www.wischroppauctions.com

Ohlde Bros. Private Treaty Steer Sale

October 5, 2013

1856 3rd Road Linn, Kansas 66953

Sired by the best bulls in the industry and out of some of the best club calf cows in the country!

Check Ohlde Bros Facebook page for picture updates

Ohlde Brothers Cattle Company

Dwight: (785) 541-1088

Josh: (785) 747-6900

Bids open from 8 a.m. to 5 p.m.

WRAPS cost share project tour to showcase watershed restoration and protection strategy

Continued from page 1

by the Kansas Forest Service, as well as the landowner, the tenant, and their friends. The project required 12 fresh-cut cedar trees (approximately ten to twelve feet tall), which were enthusiastically provided by the landowner. To reinforce the revetment, and provide the landowner with a valuable future resource, a forest buffer was planted along the top stream bank directly above the revetment.

The four-row forest buffer was planted during May of 2013, and was comprised of American sycamore, bur oak, and black walnut seedlings. After the tenant prepped the planting site using a chisel, the entire 4-row buffer was hand-planted in less than two hours. Keith and Patty Holle and family are working to address water quality concerns associated with livestock feeding. Improvements are being made at feeding facilities west of Marysville. Some pens are being relocated to adjacent land currently in crop production while other pens are receiving minor modifications. Tuttle Creek WRAPS is providing cost share assistance for new watering facilities, pipe fencing, bunks, a feeding surface and an access road.

Waterways carry large amounts of water and sediment from crop fields to streams during major rains. As the volume of water rushes down the channel, the en-

ergy force of that water erodes away the protective grassed waterway, most often starting at the point where the waterway meets the stream. That process is called "head cutting." The erosion channel continues to work its way up the waterway getting longer, wider and deeper with every rain.

This newly designed "Block Chute Structure" at the Wayne, Norma and Jared Luedder's farm is working very well to solve that problem. The structure was designed using cement blocks originally used as traffic barriers for highway construction. The blocks are stacked in a stair-step fashion. The lowest level of blocks was installed at stream level creating a wide pad where the flowing water enters the stream. The blocks are then stacked in a progressive stair-step fashion moving away from the stream's edge. The design allows for the water flow to move down the created concrete block stairs before it enters the stream.

As the water spreads out across the structure the force is dissipated. Turf reinforcement fabric was installed prior to the block structure to solve the erosion in the bottom of the waterway. The fabric was also connected into the cement blocks to prevent water from eroding under the chute structure. Side walls of concrete blocks were designed into the structure to channel the water to the stream and prevent destructive undercut-

ting erosion around the chute. It has been seeded back to grass in the waterway and side slopes around the structure.

The blocks also catch some sediment that grass and plants can establish in for even more erosion control. Greg Jueneman Excavation constructed the innovative project.

A Block Chute Structure at the Luedder farm was constructed to solve the problem of "head cutting" where a waterway meets the stream.

All projects received cost share funding through the Tuttle Creek Watershed Restoration and Protection Strategy. Tuttle Creek WRAPS is a local watershed restoration program supported by funding from the U.S. EPA Section 319 grant program provided by the Kansas Department of Health and Environment. Glacial Hills Re-

source Conservation and Development is the sponsoring non-profit organization for Tuttle Creek WRAPS.

Contact the CD/NRCS offices to obtain applications and program information for targeted areas. Sponsors include: Bruna Implement

Company, Landoll Corporation and Citizen's State Bank. RSVPs are required for the correct lunch count by Sunday, October 6 to Barbara Donovan, Tuttle Creek WRAPS, at donovanmn@aol.com or 651-247-8292. Please bring a lawn chair.

Starting at stream level, the blocks create a wide pad where flowing water enters the stream. They are then stacked in progressive stair-steps.

Quality Products Reasonable Prices

#1 in Livestock Handling Equipment

Ohlde Enterprises

785 747 6362

www.ohldeenterprises.com

E&D Custom Silage

Conveniently located in central Kansas

- Claas 900 machine with K.P. and inoculant.
- 8 row head and pickup head.
- Support trucks and equipment.
- Dependable crew and equipment.

Jobs of Any Size!

Dustin T.R. Cort
620-635-0238 620-786-4646 620-786-5172

10 & 12 Bale Hay Trailers

- Cradles can be lifted w/one hand
- Cradles are removable
- Safety locks for cradles in both the up & down positions, located at the front of trailer
- 1-Year Mfg. Warranty on axles & tires • 2-Year Warranty on trailer
- Heavy duty tubular construction
- 10-bale trailer has 7,000 lb. tandem axle with brakes
- 12-bale trailer has 10,000 lb. tandem dual axle with brakes
- 16" wheels, 10 ply radial tires • Comes with a spare tire

DENNING
MACHINE SHOP, INC.

Toll-Free: 866-293-5450

THE WORKHORSE OF WESTERN KANSAS

SAVE
Time...
WORK
Safe!

Bale Hoop Feeders

20% LESS WASTE

Bale suspension keeps hay off the ground.

Portable Corrals

Turn any remote area into easy working conditions.

Half Circles

with Double Gate Sweep.

32 Panel Carriers

Portable Corral
Transport Made Easier
Easy to Load and Unload.

Winkel
Glen Elder, KS 67446-9717

Call for your nearest dealer

785.545.3606 • 800.466.3606 • www.winkelmfg.com

MANHATTAN SHOE REPAIR

Repairing

- Boots
- Shoes
- Purses
- Luggage
- Back Packs
- Ball Gloves

M-F • 8-5:30

Closed Sat. & Sun

216 South Fourth

Manhattan, KS

785-776-1193

GRASS & GRAIN

Subscribe
today at
785-539-7558
or online at
grassandgrain.com

- Classifieds
- Our Daily Bread
- Baxter Black
- Yard & Garden Tips
- Auction Listings
- Special Issues

HALL AND HALL

LAND AUCTION ~ 33,667 ± Acres

75% OF SELLER'S MINERALS CONVEY

AUCTION DATES:

NOVEMBER 7TH ~ LEOTI, KS

16,346 ± Acres Productive Farmland
Offered in 48 Tracts & Combinations
Greeley, Wichita & Hamilton Counties

NOVEMBER 8TH

MEADE, KS

6,710 ± Acres Quality Ranchland
Meade County

&
SCOTT CITY, KS

10,611 ± Acres Quality Ranchland
Wichita, Logan & Gove Counties

Extensive line of Equipment to be sold December 4th

AUCTIONS@HALLANDHALL.COM

FOR DETAILS CALL
800.829.8747

WWW.HALLANDHALL.COM

Passing down the family farm workshop planned

As the age of farm operators increases, transferring the ownership and management of the family farm business to the next generation becomes one of the most important issues farm families will face. For those that dream of seeing their legacy passed on to the next generation, an estate plan needs to be developed to make sure that goal is achieved.

Kansas State University Research & Extension programs of Atchison County, Brown County, Doniphan County and the Meadowlark Extension District are providing farmers and ranchers an

opportunity to hear from two experts on farm transitioning on December 7 at the Evangel United Methodist Church in Holton. The event starts at 9:00 a.m. and will be adjourned at 4:30 p.m. Lunch is included in the registration.

Dr. Ron Hanson, professor at University of Nebraska, has been assisting farm families with their estate & succession planning for over 25 years. He is nationally recognized for his entertaining and insightful talks on family farm communication and planning issues. Forrest Buhler is a staff attorney for Kansas Ag Mediations Services since 1995 and for

the Farmers Assistance Counseling and Training Service from 1987 to 1995. As a member of the Kansas Bar Association, the American Bar Association and the American Agricultural Law Association, he has the knowledge to answer legal questions about estate planning.

Six different presentations will be offered "You can buy the family farm—just remember that I still own it", "How much did your lawyer cost our family farm estate?", "Preparing to meet with your estate lawyer", "What if the 'what if' actually happens to your family?" and "Keeping the Family

Farming." No matter if you have a plan for your farm, or you're just beginning to make a transition plan, this day will have something for everyone. Registration for this day-long event is \$50 per person and additional family members \$35.00. Send reg-

istration to the Meadowlark Extension District office, 400 New York, Room 105, Holton KS 66436 by November 1st. For details contact an Extension agent in one of the sponsoring counties or jholthau@ksu.edu or phone 785-364-4125

BIG IRON

ONLINE AUCTIONS

Experience the **POWER** of BigIron.com

ONLINE ONLY UNRESERVED AUCTION

BigIron.com

WEDNESDAY, OCTOBER 9, 2013

First Lots Scheduled to Close at 10:00 AM Central Time

NO BUYERS PREMIUM FEE & NO RESERVES!!

196 LOTS SELLING!

7 Tractors, 2 Combines, 3 Grain Trailers, 2 Fire Trucks, 3 Pickups, 4 Straight Trucks, 2 Air Seeders, 3 Balers, Planting & Tillage Equipment, Grain Cart, 3 Headers, Livestock Equipment, Dozer, Motor Grader, Lawn & Garden, ATVs and much more!

The next BIGIRON.com auction is on OCTOBER 16!

Big Iron is seeking motivated independent sales representatives and district managers; send your resume to employment@bigiron.com

bigiron.com - is a division of Stock Auction Company, 1-800-937-3558

ENDURA INTRODUCING THE ALL NEW **7 1/2' WIDE ENDURA**

ALUMINUM TRAILERS

7 1/2' Wide Model

7' Wide Model

HILLSBORO

Call or visit our website for the dealer nearest you. 1.800.835.0209
www.hillsboroindustries.com

Ag Risk SOLUTIONS

Experience. Knowledge. Integrity.

YOUR Crop Insurance Solution

www.ag-risk-solutions.com

877-556-0588

Ag Risk Solutions is an Equal Opportunity Provider

Tyler Atwood - Lawrence, KS	913-645-0116	Kyle Krier - Salina, KS	785-317-7542
Mike Chartier - Hiawatha, KS	913-370-0999	Mike Scherer - Atchison, KS	913-426-2640
Tony Elizondo - Manhattan, KS	785-410-7563	Kurt Schwarz - LaCygne, KS	660-424-3422
Jennifer Forant - Nortonville, KS	785-217-3815	Office - Atchison, KS	913-367-4711

LIVE FALL 2013 SHOOTERS GUN AUCTION

ARMSBID.COM
KULL'S OLD TOWN STATION

Kull Auction Pavilion, 201 SE 59th Street — TOPEKA, KANSAS

OVER 750 LOTS OF MODERN & COLLECTIBLE GUNS & ACCOUTREMENTS

- ★ Great WWI & WWII military rifles
- ★ Lots of great concealed carry arms
- ★ Personal collections to include fine sporting arms, handguns, military arms, black guns & collectible arms.

LOTS OF QUALITY!!!

This one day auction will feature great guns from S&W, Colt, Winchester, Browning, Remington, Ruger, Benelli, Ithaca, Weatherby, Springfield Amory, High Standard, Kimber, Glock, Sig, HK, C. Sharps, Walther, Interarms, Makarov, Beretta, Marlin, Thompson Center and many other fine guns.

1000'S OF ROUNDS OF AMMO, GREAT SELECTION OF BLADES, STOCKS, SCOPES, BAYONETS AND SO MUCH MORE.

Open for Inspection: Friday, Oct 4, 9 am-6 pm

See us on ArmsBid.com or Proxibid.com/Kull

Can't attend the auction? Online and absentee bidding available on www.ArmsBid.com with full descriptions.

Always accepting consignments. For Info...

Please call 1-800-466-5516 or Dan@ArmsBid.com

Saturday, October 5, 2013 • 10:00 AM CST

MENARDS® STOP IN TODAY FOR A FREE ESTIMATE!

IS YOUR POST FRAME HEADQUARTERS!

BIG OR SMALL, WE CAN DO IT ALL!

- Freestall Barns • Equestrian Facilities
- Livestock Confinement • Machine Sheds

AND MORE!

32'W x 36'L x 12'H With 8' Lean Attached to 40'W x 36'L x 15'H

Approx. Price **\$18,899***

190-1805 per material list

NOTICE: Business/Farm Owners

You May Qualify For **Bonus Depreciation**

Claim additional building expenses on your 2013 taxes. Seek specific advice from a tax advisor to determine qualification.

WE ARE THE LARGEST MANUFACTURER OF POST FRAME BUILDING COMPONENTS IN NORTH AMERICA!

30'W x 36'L x 10'H

Approx. Price **\$7,799***

190-2180 per material list

OVER 50 YEARS OF POST FRAME BUILDING EXPERIENCE!

Post frame construction during the early 1970s.

PRO-RIB

Steel Panels Starting At **\$1.99** Lin. Ft.

MENARDS® Everyday Low Prices

- 40 year paint warranty
- Delivers value with high performance
- Can be used for residential roofing, outdoor buildings and post frame applications
- Leading panel in post frame and roofing
- Panels cover 36" width

155-8137-8388

*These prices are approximate. Actual price may vary slightly higher or lower due to pricing changes after publication date. Stop in and review the specifications. You may buy all the materials or any part at low cash and carry prices. Some items may be special order or not available. Because of code variances, we cannot guarantee the materials listed will meet your code requirements. These are suggested designs and material lists only. We do not guarantee the completeness or prices. Labor, concrete floor/foundation, steel beams, paint, cabinets, finish flooring, electrical, HVAC, plumbing and delivery not included unless otherwise indicated. All steel over 24' and some trusses must be delivered directly to jobsite or picked up at the plant in Eau Claire, WI or Holiday City, OH or Valley, NE. Additional packaging/handling charges required on steel panel. Delivery is extra.

For the store nearest you, visit www.menards.com

24 COLORS

The once and future Kansas

I wish I'd known when we arrived in early evening at the Pawnee Indian Museum near Republic that my uncle Troy Parker used to impress upon girls that he was a direct descendant of Cynthia Ann Parker and the famous Parker clan of central Texas. He was well aware of the lie, my father told me, but as a pickup line it had immediate name recognition and just enough plausibility to make it work. Sometimes, anyway. Problem was, Pyote was a small town even then (and smaller now), and most people knew who everyone else belonged to, where they came from and, seeing as how the population was largely Baptist, where they going if they didn't mend their ways.

Lying, naturally, was a fast track to a very hot place—hotter even than

West Texas in July — but more than that, trying to attach himself to another family could be construed as a renunciation of his own kin. Nor did it help that the ruse was undertaken in the pursuit of wanton desires. With two strikes against him and a shrinking pool of unsuspecting dupes, Troy eventually went back to being himself, a son of hard-scrabble ranchers in a hard, unforgiving land.

My wife and I had come to the museum to hear Kansas film-maker Audrey Kalivoda speak about her recent documentary entitled "Following the Parker Trail." She had spent two-and-a-half years tracing their route from Maryland down through what was then an untamed wilderness, often following trails that were little more than animal paths. Like so many others of that era,

they might have been just another pioneer family that lived and died in obscurity if not for what happened on May 19, 1836.

On that fateful morning, a band of about 200 Comanche and Kiowa Indians descended on what was known as Fort Parker, a heavily fortified compound. Unfortunately for the Parkers, they had left the main gain wide open. Nine-year-old Cynthia Ann was whisked away, as were four others, and several

men killed. The other prisoners were eventually ransomed and released, but Cynthia Ann wasn't seen again for almost 25 years. She was found when Texas Rangers massacred an encampment of women and children on the Pease River, and with great fanfare returned to her family. The reverse acclimation from Comanche to Anglo proved impossible, however, and she died not long after of a broken heart.

I knew the story — as Kalivoda said, "If you're from Texas and don't know the Parkers, it's like saying you never heard of the Alamo." I knew about the Navajo and the Zuni, the Acoma and the Apache, but I didn't know much about the Pawnee or the Otoe or the Kansa, the tribes that roamed what is now our adopted state. I was hoping the museum would enlighten me.

We arrived early. While

waiting, we wandered the grounds reading the interpretive signs and gleaning what we could of the village and the people who once lived there. What struck me was the view—the village was built on high ground with a 360-degree vista over rolling hills and the wooden ribbon of the Republican River. The view was the first line of defense; a surrounding earthen barricade was the second. Slanting hard from a few degrees above the horizon, the sun brought the terrain into sharp contrast, and nowhere more evocatively than on the museum's lawn. Each shadowed dip and fold was a sunken remnant of what once was a village.

With more time to kill, we followed a dead-end road to an old iron bridge

spanning the river. The bridge was cordoned off, the road closed in perpetuity. Backtracking past the museum to the town of Republic, we drove the few streets to get a feel for the place. Like so many other small rural towns, it had fallen on hard times. No more than a fading shadow of itself, its shuttered buildings and hollow windows were open to the sky, and the cracked and potholed streets pooling shadows in the lingering light. The Pawnees had been here first and had left few traces other than slight indentations on the land. It was easy to imagine a future traveler standing at the spot on some distant late-summer afternoon, each shadowed dip and fold a sunken remnant of what once was a village.

AUCTION

COWLEY COUNTY LAND, HOMES & LAKE

SATURDAY, NOVEMBER 9 – 10:00 AM
Auction Held at Quality Inn 3232 N Summit, Arkansas City
OPEN HOUSES: Sunday, Oct. 6, 1-3 * Sunday, Oct. 20, 1-3

Rick Eastman, REALTOR
620-229-3433
Webber Land Company - Joe R. Haggard, Auctioneer
COMPLETE SALE BILL: WWW.WEBBERLAND.COM

FOR SALE

Standard Titan OK Corral

\$11595

Call Todd Ohlde (785) 747-6362
www.ohldeenterprises.com

Place Security Back Into Towing

- Luerne Truck Equipment
- DewEze Hay Handling
- Flat Beds
- Exhaust Work

35,000-lb. GTW

DROP 'N LOCKS

Centralia, KS
785-857-3581

Does Your Basement Leak?

Call Nichols Waterproofing

Water from coming in your Basement or Grain Elevators
I will pump gel (Oilfield gel) behind your wall to fill any space or crevice where water can creep into your basement or grain elevators.
All work guaranteed.
DON'T WAIT.
CALL NICHOLS WATERPROOFING NOW
1-855-682-4167
8 a.m.-6 p.m. Monday thru Saturday
*Free Estimates-No Excavating * Don't wait until it floods again *

1209 N. PERRY, JUNCTION CITY, KANSAS

WE ARE BUYING:
• PREPARED #2 IRON: \$200 NET TON DELIVERED
• PREPARED MACHINE CAST: \$250 NET TON DELIVERED
ALSO BUYING: COPPER, BRASS, MIXED FARM MACHINERY, CAR BODIES - WITH CLEAR TITLES, ALUMINUM, ALUMINUM CANS, PREPARED NON-MAGNETIC STAINLESS STEEL, BATTERIES AND A/C SEALED UNITS.
CALL: 785-238-3382 (800-825-4377)
For Current Prices
ROLL-OFF CONTAINERS AVAILABLE, Ask For LANNY or JAKE
(PRICES SUBJECT TO CHANGE WITHOUT NOTICE!)

BARN BUILDERS

DT CONSTRUCTION

Free Estimates! 918-527-0117 Est. 1977
One Year Warranty

30 x 50 x 10	\$7,200	36 x 48 x 10 horse barn ...	\$8,000
40 x 60 x 14 enclosed	\$14,600	40 x 100 x 16 enclosed	\$19,900

Price includes labor, 1 walk door and a 12' sliding door
www.DTCBarns.com

REBUILD EXCHANGE

Hydrostatic Transmissions for Combines, Skid Steers, Swathers, IH Hydro Tractors.

Units are tested.

Ask about our special package deal for I.H. 5 yr warranty Torque Amplifiers & related parts.
50 yrs experience on Hyd. & Mech. TA's
Toll Free 877-525-2875 WASHINGTON, KS
www.herrsmachine.com

HYDRA BED

BY TRIPLE C, INC.

Ranch Ready Ranch Proven

It is more than a feed truck...Move hay—feeders—portable panels—4-wheelers • Hydraulic remotes run hydraulic cylinders, motors • 11 GPM, 2500 PSI, 3000# Lift Capacity

Miller Ranch Equipment

33778 Hwy. K-99, Alma, KS • 785-765-3588
www.MillerRanchEquipment.com

GRASS & GRAIN

Your Source for Auction Listings

Estates • Antiques Machinery • Livestock

Choose from 50+ average auction listings each week

SUBSCRIBE

- ★ Toll Free 877-537-3816
- ★ Web grassandgrain.com

Grain markets sink as cattle rise

Ethanol's legacy may be a reduced role in exports, less risk in livestock feeding.

Corn prices were on a rocket with ethanol boosters for several years, but that's in the past now, said Dan Basse, AgResource Company, in remarks to cattle feeders last month in Omaha and in Garden City.

"Last year I said you just have to try and hold on for another year while grain farmers maximize revenue," the Chicago-based market analyst said at the eighth annual Feeding Quality Forum. "Now the picture is reversed. 'We're just trying to keep corn farmers in business as livestock producers have their turn.'"

Big changes are rocking the agricultural markets. Why?

"You have been fighting ethanol for corn these past six or seven years, but the biofuel rush is over, and the aftereffects have reshaped the market," Basse said. With no plants under construction, ethanol demand will be "flat-lining" into 2022.

An ethanol boom that started a decade ago needed 5 to 9 million more acres for corn each year and drove world prices higher, but it kept more and more U.S. corn home while competitors led by Brazil reacted to fill those international orders.

Industrial demand is stable at 4.6 to 5 million

bushels of corn each year in the U.S., but production has adjusted now. Normal weather will only build ending stocks since Brazil, Argentina, the Ukraine and the rest of the world have stepped up to supply global needs, Basse said.

The U.S. share of world corn trade has fallen to a record low 28% compared to 65% in 1979. Last year, for the first time, U.S. soybean exports exceeded corn. Even that stands to fade this year with record increases in South American soybean yields, he said, noting U.S. prices could be less than \$10 per bushel early next year, and down from there as more South American acres switch away from corn.

"Investor money has been leaving the grain market and going into stocks on Wall Street," Basse added. "There's no export story in grains; there's no biofuels story; there's no consumption story."

Showing a corn price chart dating to 1866, he said the fall from last year's peak could reach \$4 per bushel this fall and should range from \$3.25 to \$6 for the next 10 years.

"I can't really tell you how important that is for you in the feeding business, to have ending stocks of corn built up," the economist said. "The new stocks/use ratio means a short crop in the future won't bring worries about \$8

corn — that tremendously reduces your risk."

One cure for falling prices is to take land out of production, but without political intervention, U.S. farmers react to lower prices by planting more as long as they can, Basse noted.

China won't buy much of the cheaper corn because it must keep its own 570 million farmers on course to produce, and they will ramp up to export more.

Don't expect to see a Farm Bill passed this year but even without such structure, Basse said, "We may see 3 to 5 million acres go back into pasture in this country," as farmland prices undergo a 5% to 35% downward price correction.

"When it costs \$5 to grow corn and the market is offering you \$4, that brings up a new kind of farm crisis like back in the mid-1980s," he said. "This won't be about interest rates but rather the cost of operation versus price."

The livestock producer advantage — "the outlook for cattle is pretty damn robust" — will come with greater volatility starting this fall, Basse said.

Record low beef production in the U.S. and the lowest year-end beef stocks in 10 years should push cash fed cattle to a range of \$134 to \$138 per hundredweight for the 2013 fourth quarter, he said. "Under the right

circumstances, \$140 cattle do not seem unreasonable," he added.

Feeding cattle should be profitable in 2014, "but it's not as good as it should be, because feeder cattle prices are likely to be at record highs in the initial part of an expansionary phase," Basse said.

Still, the outlook is solid enough that "feedlots are an investment option again," he said, citing one more reason for optimism.

Over the next five or six years, the U.S. will make dramatic strides in oil and gas production, along with Canada, both exporting crude oil to Mexican refineries. "We will move from the largest net importer of energy to the world's leading exporter by 2018 to 2020, and oil prices will fall to \$65 or \$70 per barrel," Basse said. "That will put more discretionary income in consumer pockets, and they will buy more beef."

How fast will bankers open their doors for cattle expansion?

Interest rates are starting to rise, but Basse does not see interest or inflation making much of a move in the near term because too much money is just sitting in banks for lack of confidence in the economy and the government.

"This is a very, very important tipping point for U.S. livestock," he said. "I imagine bankers will be on

your side in the next year or two, but it takes a few years for everybody to get on board."

The forum was co-sponsored by Purina Animal Nu-

trition, Roto-Mix, Certified Angus Beef LLC (CAB), Feedlot Magazine and Zoetis. Watch for more information in the weeks ahead at www.CABpartners.com.

Will Addair was named the Riley County Fair junior champion sheep showman.

MORRIS COUNTY FARMLAND AUCTION

THURSDAY, NOVEMBER 14 — 7:00 PM
Herington Community Center — HERINGTON, KS

**400 ACRES m/I in 3 TRACTS in
7 East Township and 7 West Township**
See next week's Grass & Grain for complete details.

SELLER: DAVE OVERBY

REYNOLDS	SALE CONDUCTED BY:	Listing Agent: Dan Reynolds 785-479-0203
	Real Estate & Auction Co.	Auctioneer: R.J. Reynolds: 785-263-5627
	785-263-7151	
	888-263-7151	

MLS®

LARGE AUCTION

SATURDAY, OCTOBER 5 — 10:06 AM

306 Dogwood Street (event center) — WAKEFIELD, KS
FURNITURE, CABINETS, APPLIANCES, FIRE ARMS,
FISHING & HUNTING GEAR, ANTIQUES & COLLECTIBLES,
PAINTINGS & ART, TOOLS, MISC. ITEMS

For pictures & complete listings Check us out at:
www.JimGoffAuctions.com • www.auctionzip.com
kansasauctions.net • www.ksallink.com
Like us on FACEBOOK at JIM GOFF AUCTION SERVICES

LUNCH WILL BE SERVED.

JIM GOFF AUCTION SERVICE

REAL ESTATE AGENT FT. RILEY REAL ESTATE

Member Kansas Auctioneers Association

* Member of National Association of Realtors

Jim Goff, Owner/Licensed Auctioneer

Dustin Goff, Co-Owner/Licensed Auctioneer

OFFICE: 785-762-1702 • Fax: 785-762-1703 • Cell: 785-375-5071

Serving Farmers and Ranchers Since 1884

Central Insurance Agency and Rain and Hail bring you the agricultural insurance products you need to properly protect your operation, including Specialty Crop Lines such as Livestock Risk Protection.

Call for More Information:

Mike Anderes

(785) 761-2921

Trevor Elkins

(785) 545-3441

Central
Insurance Agency
Money for Life

Central National Bank is an Equal Opportunity Provider
Insurance Products are:

- NOT A DEPOSIT
- NOT FDIC-INSURED
- NOT GUARANTEED BY THE BANK

Get what you pay for...and more!

KBS
Ken Babcock Sales

Feed & Grain Handling Systems
Commercial Buildings
Expert Systems Design Assistance

These days, you can't afford to make expensive mistakes. So, before planning your next grain bin or grain handling activity, give us a call. As a Brock Grain Bin Dealer, we have consistently proven we can deliver strong, solid grain bins that last for years and cost less to own and maintain. So, if you want value and performance that's guaranteed, we're ready to get started. Call us today!

Hiawatha, Kansas • (800) 544-6530
Visit our web site at:
www.kenbabcocksales.com

BROCK **BUTLER**

AUCTION

SATURDAY, OCTOBER 12 — 10:30 AM
Located at 503 S. Cedar — ESKRIDGE, KANSAS
(from the Jct. 99/4 Hwy. & Main St., 2 blks west,
1 blk north on 5th Ave.)

Antique round oak dining table; antique spoke rocker; antique bird cage on stand; antique wicker rocker; antique MM Johnson incubator; Noritake 12 place setting; several steel blade fans; 14+ various styles tables; 100+ older records, DVDs, etc.; 2 IH 450 dsl. tractor.

NOTE: Huge selection from shop to household. Still opening boxes and drawers. Come early, stay late ... see what is found! TWO RINGS. Inspection sale day only.

Property of the late JOE & IZORA SCHWARTING

WISCHROPP AUCTIONS
785-828-4212
www.wischroppauctions.com

Wamego Storage Unit AUCTION

SUNDAY, OCTOBER 13 — 12:00 NOON
402 East Military Trail Road — WAMEGO, KS

Oak Buffet-Excellent Condition, 1864 New York Tribune Newspaper, German Clocks, Collectable clocks, Oneida Silverware set, milk can, Nazi emblem on an eagle, oil lanterns, Antique single shot rifle, misc. tools, wrenches, World War II Army Photos and magazines, Advertisement thermometers, glassware, salt & pepper shakers, Antique Mirrors, Enesco pottery, Antique Thermos, scales, Gun powder horn, Antiques frames, stained glass, Antique lamps, Antique football helmets, History of World War II magazines, Misc. collectible books and magazines, Antique Gilbert Erector set.

MANY SURPRISES TOO NUMEROUS TO MENTION!!!
Also, will have a storage war sale at the HWY 24 location following this unit. May have others by sale time. Don't miss this one.

TERMS: Cash or check only, no credit cards accepted. All announcements day of sale take precedence over written materials.

Ron Hinrichsen, Auctioneer/Owner:
785-770-0222 cell; 785-456-6777 office

NAA
Auctioneer

TWO LOCATIONS:
1740 E US Hwy 24, Manhattan, KS 66502 • 785-539-2732
406 Lincoln, Wamego, KS 66547 785-456-6777
Terri Hollenbeck, Owner/Broker,
cell: 785-223-2947
www.kscrossroads.com

Crossroads Real Estate & Auction LLC

AUCTION

SATURDAY, OCTOBER 5 — 9:00 AM
(Ending near 12:00 pm. Concessions on site.)
27468 Wells Creek Rd — WAMEGO, KANSAS
(2 mi S of Wamego on Hwy 99, E on Wells Creek Rd 2 mi)
Sale will be held indoors in event of inclement weather
FURNITURE, APPLIANCES & HOUSEWARES, SHOP & OUT-DOOR, ANTIQUES & COLLECTIBLES, SPECIALTY & MISC.
See last week's Grass & Grain for listings.
SALLY BREYMEYER & (LATE) DON BREYMEYER, OWNERS
Ivan Seele, Auctioneer 785-636-5390
Ron Walsh, Auctioneer 785-456-2352

AUCTION

SATURDAY, OCTOBER 5 — 9:00 AM
SUNDAY, OCTOBER 6 — 12:00 PM
Sale Location: 2228 Deer Rd. — ABILENE, KANSAS
Sale Location: 4 miles west of Abilene, KS. on Hwy 40 to Deer Rd., 3/4 mile north.
** SATURDAY, OCTOBER 5, 2013 — 9:00 A.M. **
Tractors, Car Trailer, Mowers • Pulling Tractor, Go Cart, Golf Cart • Welder's, Torch, Saws, Tools • Chain Link Fence, Posts, Gates, Etc.
** SUNDAY, OCTOBER 6, 2013 — 12:00 P.M. **
Household Furniture - Very Nice • Kitchen Items, Appliances & Exercise • Collectibles • Dolls, Precious Moments, Boyd's Village
To view complete sale bill and pictures go to: kansasauctions.net/gray or see last week's Grass & Grain for listings & some pictures.
SELLER: LARRY & NANCY EHRICH
GRAY'S AUCTION SERVICE, LLC
Auctioneer: Gerald Gray • 785-632-3465; (cell) 785-630-1017
Salesperson for Kansas Best Realty, Heidi Anderson, Broker, Phone 785-263-7332

ANTIQUE AUCTION

SATURDAY, OCTOBER 5 — 10:00 AM
Auction will be held in Kenwood Hall at the Saline Co.
Expo Center 900 Greeley in SALINA, KANSAS

GUNS, FISHING
Bergmann rare semi auto pistol; WWII M1A1 paratrooper folding stock rifle with accessories; Winchester M1 rifle; Springfield trapdoor; Remington hex barrel 22; Winchester 1911 12 ga; early flintlock pistol; ammo; Bear Kodiak Special recurve bow; vintage recurve bow; vintage fishing equipment; glass minnow trap; modern fishing poles & equip.

COLLECTABLES
Standard model A phonograph w/horn; cylinder roll wood music box; salesman sample wheat thresher; French 3 pc. clock & urns; ornate clock w/candelabras; raised panel stacked oak bookcase; ornate iron fireplace front; Art Deco nude lady dresser lamps; Victorian tapestries; advertising wall clock from cigar shop; National cash register; silver & turquoise Indian jewelry; advertising signs; rare Koolmotor Cities Service clover shape gas globe; toys; glass inc.; cut glass, carnival, Fenton, Waterford, depression; large set Haviland Limoges china w/serving pcs; Roseville; Frankoma; Hull; Red Wing fruit jars; Hummels; railroad items; books; art & prints.

See last week's Grass & Grain for listings or Check our website for pictures at www.thummelauction.com

Auction Conducted By:
THUMMEL REAL ESTATE & AUCTION LLC
785-738-0067 or 785-738-5933

Corn lagging, beans keeping pace with yearly averages

For the week ending September 22, 2013, cooler temperatures and spotty rains early in the week changed to warm, dry, windy conditions by the end of the week for most of Kansas, according to USDA's National Agricultural Statistics Service. Some areas received no moisture, while parts of eastern Kansas had up to three inches of rain. Where conditions allowed, farmers were harvesting high-moisture corn, seeding wheat, and preparing for fall harvest. There were 5.2 days suitable for fieldwork. Topsoil moisture supplies rated 12 percent very short, 36 short, 50 adequate, and 2 surplus. Subsoil moisture supplies were 17 percent very short, 39 short, 44 adequate, and 0 surplus.

Field Crops Report: Winter wheat planted was 13 percent, near 15 last year and 15 average. Wheat emerged was 3 percent, near 2 last year and equal to the average.

Corn dented was 96 percent, behind 100 last year and 99 average. Fifty-two percent of the crop was mature, behind 94 last year and 77 average. Corn har-

vested was 16 percent complete, well behind 62 last year, and 34 average. Corn condition rated 11 percent very poor, 18 poor, 32 fair, 31 good, and 8 excellent.

Sorghum coloring was 85 percent, ahead of 77 last year and 80 average. Sorghum mature was 16 percent, behind 27 last year and 24 average. Sorghum harvested was 1 percent, behind 8 last year and 5 average. Condition rated 6 percent very poor, 13 poor, 31 fair, 42 good, and 8 excellent.

Soybeans dropping leaves were 43 percent, near 45 last year and equal to 43 average. Soybeans harvested was 1 percent, behind 5 last year and near 2 average. Condition rated 3 percent very poor, 12 poor, 41 fair, 39 good, and 5 excellent.

The portion of the cotton crop setting bolls was 95 percent, behind 100 last year and 100 average. Cotton with open bolls was 29 percent, behind 59 last year and 41 average. Condition rated 2 percent very poor, 12 poor, 42 fair, 35 good, and 9 excellent.

Eighty-one percent of the sunflower acreage was in the ray flower dried stage,

behind 85 last year but near 79 average. The portion of crop that had turned yellow was 59 percent, behind 71 percent last year but near 57 average. Sunflowers that turned brown were 27 percent, behind 34 last year but ahead of 19 average. Sunflowers harvested was 1

percent, behind 4 last year but equal to 1 average. Condition rated 7 percent very poor, 15 poor, 43 fair, 32 good, and 3 excellent.

The fourth cutting of alfalfa was 49 percent complete, behind 51 last year and 59 average.

Livestock, Pasture and

Range Report: The condition of range and pasture rated 17 percent very poor, 19 poor, 32 fair, 28 good, and

4 excellent. Stock water supplies rated 8 percent very short, 18 short, 72 adequate, and 2 surplus.

Keeping it all in the family, Brittini Winter exhibited the grand champion market goat, while her sister Jessi showed the reserve champion. They are pictured with judge Gary Kubicek.

Judge Gary Kubicek selected Jessi Winter's project as the supreme champion meat goat doe at the Riley County Fair.

The 2013 ATV Clearance Event

\$5,599! MSRP \$6,849*

2013 Honda TRX420FPM Rancher

Garber's Honda 402-729-2294

56885 Hwy. 136, Fairbury, NE 68352

FourTrax® Rancher®/FourTrax® Rancher® ES
honda.com UTILITY ATVs ARE RECOMMENDED ONLY FOR RIDERS 16 YEARS OF AGE AND OLDER. ATVs CAN BE HAZARDOUS TO OPERATE. FOR YOUR SAFETY, BE RESPONSIBLE. READ THE OWNERS MANUAL. ALWAYS WEAR A HELMET, EYE PROTECTION AND PROTECTIVE CLOTHING. BE CAREFUL ON DIFFICULT TERRAIN. ALL ATVs SHOULD TAKE A TRAINING COURSE (FREE FOR NEW BUYERS, ASK YOUR DEALER OR CALL ASI AT 800-887-2887). NEVER RIDE UNDER THE INFLUENCE OF DRUGS OR ALCOHOL. ON PAVED SURFACES, ON PUBLIC ROADS, WITH PASSENGERS, OR AT EXCESSIVE SPEEDS. NO STUNT RIDING. RESPECT THE ENVIRONMENT WHEN RIDING. FourTrax® and Rancher® are registered trademarks of Honda Motor Co., Ltd. (08/13) *Manufacturer Suggested Retail Price (MSRP) excludes \$310 destination charge.

Kingman Draft Horse & Mule Sale

October 4 & 5, 2013

Kingman Activity Center • Kingman, Kansas

FRIDAY, OCTOBER 4:
Equipment: 9:00 a.m.

Special Equipment Sale: 1 p.m. • Harness to follow

SATURDAY, OCTOBER 5:
Horses & Mules, 12:00 Noon

No Barn Trading • No Dogs Allowed

Rodney Bergkamp, Arlington Russ Brown, Topeka
620-538-2333 • 620-727-1853 785-286-3006

Forge Harvesting,

Matt Forge, Owner

Custom Silage Harvesting
Silage-Haylage-Earlage

- Family Owned and Operated near Herington, Kansas
- 2008 Claas with 8 row head and pickup head
- Supporting trucks and equipment
- Ability to arrange packing, swath and bagging

2468 Hwy 56 785-210-9795
Herington KS 67449 forgematt@gmail.com

Tri-State Land

We are looking for Deer & Duck Hunting Land in Kansas.

If interested in selling, please give us a call or visit our website.

1-866-347-1765

www.Tri-State-land.com

RED RIVER SPECIALTIES

INCORPORATED

RED RIVER SPECIALTIES is your trusted supplier of DOW products:

Milestone	Chaparral
PastureGard HL	Tordon 22K
Grazon P&D	Remedy Ultra

Contact your Kansas Red River Specialties representative to eliminate invasive plants and improve pastures with fall treatments.

LARRY NOVAK
316-708-2075
Larry.Novak@RRSI.com
www.RRSI.com

IRONWORKS

WELDING & FABRICATION

620-515-WELD
Independence, KS

LOAD THE ORIGINAL WITH A TRACTOR OR DEWEZE STYLE BED

620-515-(WELD) 9353
www.ironworksweld.com
Delivery Available!

WINTER BUILD SALE

Experience The Cleary Advantage!

- 3 Ply Non-Spliced Laminated Column
- Professionally Engineered, Custom Designed
- Builders Risk & Full Insurance

Building pictured is not priced in ad. Crew travel required over 50 miles. Local building code modifications extra. Price subject to change without notice.

FEATURING:

Built on your level site.

Contact us for a FREE consultation!

Roca, NE 402-420-0302

Garden City, KS 620-271-0359

Ottawa, KS 785-242-2885

Wellington, KS 620-326-2626

800-373-5550 | ClearyBuilding.com

WESTERN GREENWOOD COUNTY KANSAS LAND

800 +/- ACRE LAND AUCTION

THURSDAY, OCTOBER 10 — 6:00 PM

AUCTION LOCATION: Greenwood Hotel, 301 N. Main St., EUREKA, KS

EXCELLENT ROLLING FLINT HILLS TERRAIN SELLING IN 2 TRACTS

- Tract 1: 280+ Flint Hills Pasture, Large Mature Timber, Several Creeks, Excellent Hunting, 1 Pond, Good Access.
- Tract 2: 520+ Acres Of Excellent Native Bluestem Pasture. Cattle Grazing Land At Its Finest In The Heart Of The Flint Hills. Rolling Terrain, Great Scenic Views, And Ponds.

Land Location: From Hwy 254 West Of Eureka, Ks, North On H Rd. Mineral Rights Are Reserved On Both Tracts For 20 Years Or As Long As There Is Production. There Is No Current Production.

Great Opportunity For Ag Producers & Investors!
PROPERTY OF TRANSPORT EXPRESS INC.

All announcements made the day of the auction take precedence over any printed material.

SUNDGREN REALTY INC.
218 E CENTRAL, EL DORADO, KS 67042
Joe Sundgren, Broker, 316-377-7112
Jeremy Sundgren, 316-377-0013 Rick Remsberg, 316-321-7112
www.sundgren.com

WANTED:

Hunting and Investment Properties

We have buyers wanting hunting & investment properties!

Our marketing sites get 100,000 + hits/month from investors, hunters and your neighbors.

Visit us today at: www.KsLandCo.com

Or contact MARK UHLIK
Land Marketing Specialist & Broker/Auctioneer
785-325-2740

Midwest Land and Home

ANTIQUE AUCTION

SUNDAY, OCTOBER 6 — 10:00 AM

Auction will be held in Kenwood Hall at the Saline Co. Expo Center 900 Greeley in SALINA, KANSAS

FURNITURE
Regina oak music box w/15 1/2 disc; Mission: oak signed rocker, oak library table, oak desk, oak stain glass lamp table, oak church pew, oak plant stand; oak fireplace mantle w/beveled mirror; oak stick & ball screen; Victorian walnut tier shelf; 1800's immigrants trunk; Tramp art corner shelf; oak piano stool; oak general store cabinet; twig art child's rocker.

CROCKS & COLLECTIBLES
Crock: 1 gal Waconda Springs jug, Charles Gove jug; 3 gal bee hive; 2 gal Iris salt glaze; Red Wing ("Oak Leaf Simmons Hardware") 1 gal bell feeder; 5 lb pantry jar w/wing; "Rhodes Food Shop" bean pot; Waterbury Sanitary Fountain 5 gal cooler w/lid; 3 & 6 birch leaf front stamp Union, 2 gal birch leaf, 6 gal elephant ear front stamp Union, 2 & 3 gal elephant ear, 5 & 6 gal stamped front & side, sponge band cookie jar, 7" sponge blue & red panel bowl; Red Wing signed books; Signs; 1912 1 cent gumball machine; double wheel coffee grinder;

child's & lady bust mannequin; cigar cutters; Indian blanket; Art nouveau figural panels; tins; ink wells; pictures; **Toys inc.:** (early painted wagon; jointed teddy bear; Arcade Yellow Cab, rake, disc, elevator, Model T, grader, tractor, truck; cast iron motorcycle & airplane; tin windup toys; Daisy gun; Texaco building; Johnny Bench baseball autographed; Cracker Jack toys; pocket mirrors; Longaberger baskets; granite pieces; Eisenhower items; Seth Thomas clock; duck decoys; wooden duck decoys; pocket watches; Hallowsen items; fishing lures & reels; furniture hardware; bird cage; Stromberg Carlson candle stick telephone; Stanley #36 cast iron level; Robinson #9 cast iron level; Winchester 3045 plane; tools; **Glass inc.:** Hull; White Hull Madonna; Venetian bowls; Van Briggles vase; 18" stain glass vase; 12 place set blue Fostoria water & wine glasses; paper weights; Blue Ridge potteries dishes; collector plates; perfume bottles; Roseville vase; beer glasses; books.

See last week's Grass & Grain for listings or Check our website for pictures at www.thummelauction.com

Auction Conducted By:
THUMMEL REAL ESTATE & AUCTION LLC
785-738-0067 or 785-738-5933

United Soybean Board CEO Becherer named among top association leaders for 2013

CEO Update likes what it sees in John Becherer, chief executive officer of the United Soybean Board (USB). The publication covering the association-leadership landscape across the United States recently named him one of the top association executives for 2013.

The soy checkoff program Mr. Becherer leads is known for producing results for all U.S. soybean farmers. The most recent independent return-on-investment study found that farmers receive \$6.40 in return for every dollar they invest in the education and promotion efforts the checkoff funds. For his efforts, CEO Update chose Mr. Becherer from among more than 100 association executives nominated for their achievements in leadership and managing change, among other areas.

Mr. Becherer says he's driven by his commitment to ensuring that all U.S. soybean farmers get the most out of every checkoff dollar.

"I'm gratified to receive this honor on behalf of all of our volunteer farmer-leaders who have put so much hard work into the checkoff over the years," says Mr. Becherer, who grew up on a Wisconsin dairy farm before earning a master's degree in agricultural eco-

nomics. "The credit should really go to them for making sure the checkoff continues to pay off for all U.S. soybean farmers."

In 19 years under Mr. Becherer, soy-checkoff-funded programs have helped power an industry that has made major gains for American soybean farmers. Some highlights include:

The national average price of soybeans rose from \$5.40 per bushel in Mr. Becherer's first year as USB CEO to \$14.30 in 2012. The total value of the U.S. soybean crop rose from about \$13.8 billion to \$43.2 billion over the same period.

U.S. soybean acreage and production have risen to record highs of 77.5 million acres and 3.36 billion bushels, both set in 2009.

U.S. soy exports remain at near-record levels and the commodity is one of the driving forces behind U.S. agriculture's excellent trade surplus.

USB chairman Jim Stillman says he believes Mr. Becherer had a hand in helping farmers realize those gains.

"John's strategy, leadership and counsel have been invaluable to the soy checkoff, the industry and, most importantly, U.S. soybean

farmers," says Stillman, a soybean farmer from Emmetsburg, Iowa. "Without question, the farmers he tirelessly serves are better off now than when he became CEO."

Mr. Becherer has also led the organization through a massive restructuring designed to keep USB farmer-leaders focused on their strategic objectives: increasing the value of U.S. soybean meal and oil, protecting farmers' freedom to operate and meeting soy customer needs with quality products and services.

CEO Update, founded more than 20 years ago, is the largest independent information source for association and non-profit organization executives in the United States. For more information, visit www.CEOUpdate.com.

The intermediate champion meat goat showman at the Riley County Fair was Michael Wright.

The unregistered reserve champion meat goat female at the Riley County Fair was shown by Elizabeth Wright.

Corbin Steel Products

Hay Saving Feeders

24 openings for cattle

Load with tractor or bale bed

Heavy rail on bottom to last longer

Odessa, MO 1-877-448-6325

www.corbinsteel.com

Tubs & Alleyways
Rolled Feed Bunks
Large Diameter Pipe
Continuous Fencing
HAY EXPRESS TRAILERS
"Do It Right, Do It Once"
Genuine Corbin

BE READY.

WHEN IT COMES TO SEEDING TECHNOLOGY, WE HARVESTED YOUR IDEAS FIRST.

You spoke. We listened. You want maximum yield potential from every seed: our parallel-link row unit provides accurate seed placement in a range of soil conditions, improved depth control and seed-to-soil contact for even emergence. You need to get more seeding done in a day: quick adjustments, less daily maintenance and higher operating speeds help you cover more ground. You demand versatility: our system takes you from full till to no-till in just a few easy adjustments. Precision Disk™ 500 Single Disk Air Drills from Case IH. Count on us to make every seed count for you.

SEE US TODAY.

Bruna Implement Rossville Truck & Tractor
Hiawatha, KS Rossville, KS
785-742-2261 785-584-6195

McConnell Machinery
Lawrence, KS
785-843-2676

Straub International
7 Kansas Locations
www.straubint.com

All rights reserved. Case IH is a registered trademark of CNH America LLC.

Fertilize For Only **\$8 per acre**

Be sure to use **Clean SEA MINERALS FA**

- Re-mineralizes the soil with 90+ minerals
- Dissolves quickly - milled to 1/8 inch or less
- Will NOT clog sprayers - 99.5% pure

Excellent Livestock Mineral (average 1#/head/mo)

1-800-967-0452

info@SeaMineralsFA.com

Call For A Brochure

Dr. Lynn Buhr, Siloam Springs, AR

Looking For Distributors In Your Area

www.SeaMineralsFA.com

CALL TODAY!

SEA MINERALS FA comes from very clean sea water. Tests have shown that this product contains all the minerals in the same proportions as those same minerals occur in the blood of healthy animals. Anyone who wants to improve the mineral content of their soil and vegetation can do so by applying SEA MINERALS FA.

"When I go to the field I don't have time to mess with anything less than the best."

That's why I own a Red Rhino Hay Trailer from GoBob Pipe."

Hay Trailers

Super Duty Livestock Equipment

Flatbed Trailers

Sheds, Shelters & Barns

Fencing & Corral Materials

(866)-287-7585
www.gobobpipe.com

GRASS & GRAIN

Auction Sales Scheduled

October 1 — Gage County, Nebraska land at Wymore, Nebraska. Auctioneers: Farmers National Company.

October 1 — Real estate (home) at Manhattan for Joe Mills. Auctioneers: Gannon Real Estate & Auctions.

October 1 — Prime Harrison County, Missouri Farmland in 8 tracts at Bethany, Missouri. Auctioneers: Generations Real Estate, Inc., Lenny Mullin.

October 2 — Tractors, combines, trucks, trailers, manure spreaders, farm equipment & more online at (www.bigiron.com). Auctioneers: Stock Auction Co.

October 3 — Real estate, ranch home (E. of Manhattan) at Manhattan. Auctioneers: United Country Ruckert Realty & Auction.

October 4 & 5 — Hardware, lumberyard equipment & inventory at Marion. Auctioneers: Leppke Realty & Auction.

October 5 — Glass, guns at Newton for Jerry & Karen Jacobson. Auctioneers: Auction Specialists, LLC.

October 5 — Real estate (range style home on large lot), antique furniture, antiques, tools, household, lawn & garden at Manhattan for Henry C. Parker. Auctioneers: Gannon Real Estate & Auctions.

October 5 — Guns, fishing, collectibles at Salina. Auctioneers: Thummel Real Estate & Auction, LLC.

October 5 — Furniture, cabinets, appliances, firearms, fishing & hunting gear, antiques, collectibles, paintings & art, tools & misc. at Wakefield. Auctioneers: Jim Goff Auction Service.

October 5 — John Deere tractors & equipment, International, car & pickups, JD parts, tools, guns, antiques, collectibles & misc. at Rantoul for Richard Mullins Estate, Mary Ann Mullins. Auctioneers: Griffin Auction.

October 5 — Antiques & coins at Belleville for Edward & Jan Scanlan. Auctioneers: Novak Bros. & Gieber.

October 5 — Modern & collectibles guns & accoutrements, ammo, sporting arms, hand guns, military arms & more at Topeka and online (www.armsbid.com or proxibid.com). Auctioneers: Kull Auctions.

October 5 — Furniture, appliances, tools & misc. at Junction City for Don Hannan & others. Auctioneers: Brown Real Estate & Auction Service, LLC.

October 5 — Track loader, tractors, trucks, equipment & trailers, antiques & collectibles, household, shop tools, farm items, PTO generator, hay at Ot-

tawa for Charles & Shirley Brown. Auctioneers: Hamilton Auctions.

October 5 — Antique cars, tractors, hit & miss engines, tools at Nortonville for Don & Pearl Cowley. Auctioneers: Chew Auction Service.

October 5 — Glass, antiques, collectibles, furniture, guns at Osage City for Harold & Margie Bloom Trust. Auctioneers: Wischropp Auctions.

October 5 — Furniture, household goods, lawn items, shop tools & misc. at Wamego for Sally & the late Don Breymeyer. Auctioneers: Ivan Seele & Ron Walsh.

October 5 & 6 — (Oct. 5: Tractors, car, trailer, mowers, etc., pulling tractor, go cart, golf cart, welders torch, saws, tools, chain link fence, posts, gates); (Oct. 6: Household furniture, kitchen, appliances, exercise items, collectibles, dolls, Precious Moments, Boyds Village) near Abilene for Larry & Nancy Ehrich. Auctioneers: Gray's Auction Service, LLC.

October 6 — Vintage truck & boats, collectibles, primitives & misc. at Lawrence for 19th Century Restorations, LLC.

Auctioneers: Elston Auctions.

October 6 — Furniture, collectibles, Christmas Villages & decorations at Ogden for Ruth & Maurice Hartung Estate. Auctioneers: Gannon Real Estate & Auctions.

October 6 — Furniture, collectibles & misc., motorhome, handicap scooter at Council Grove for Anna May Olson & another seller. Auctioneers: Hallgren Real Estate & Auctions, LLC.

October 6 — Furniture, crocks & collectibles at Salina. Auctioneers: Thummel Real Estate & Auction, LLC.

October 6 — Consignment auction at Odell, Nebraska.

October 7 — Washington County land in Washington County for KWP, LLC. Auctioneers: Raymond Bott Realty & Auction.

October 9 — Tractors, trailers, trucks, planting, tillage & livestock equipment & much more online at (www.bigiron.com). Auctioneers: Stock Auction Co.

October 10 — Clay County farmland at Green for Moore/Des Jardins Farm. Auctioneers: United Country Ruckert Realty & Auction.

October 10 — Furniture, household & more at Manhattan for Jean Anderson.

Auctioneers: Gannon Real Estate & Auctions.

October 10 — Western Greenwood County Kansas land at Eureka for property of Transport Express, Inc. Auctioneers: Sundgren Realty, Inc.

October 12 — Real estate (home), coins, furniture, household, antiques, mower, tools & shop at Strong City for property of Judy Gordon and the late Max Gordon. Auctioneers: Griffin Real Estate & Auction Service, LC.

October 12 — Firearms, coins, farm toys, antique oak furniture, primitives, antiques, collectibles & misc. at Abilene for Mr. & Mrs. Don Zumbrunn. Auctioneers: Reynolds, Mugler & Geist.

October 12 — Guns, antiques, collectibles, household, shop tools & equipment at Bennington for Ron Comfort Estate. Auctioneers: Bacon Auction Co.

October 12 — Car, tractors, equipment, 1 cy. gas engine, pedal tractor, hand & shop tools, Hesston belt buckles, misc. at Delia for John "Kenneth" & Ermyl Broyles. Auctioneers: Gannon Real Estate & Auctions.

October 12 — Farmstead (home, barn, outbuildings & acreage) at Marysville. Auctioneers: Simnitt Brothers, Countrywide Realty.

October 12 — Tractors, antiques, shop tools, collectibles & household at Eskridge for property of the late Joe & Izora Schwarting. Auctioneers: Wischropp Auctions.

October 12 — Consignment auction at Salina. Auctioneers: Lonnie Wilson Realty & Auction Service.

October 12 — Cow Power Gelbvieh Female sale at Pomona for Judd Ranch.

October 12 — Fall Classic Catalog Horse Sale at Salina for Farmers & Ranchers Livestock Comm. Co.

October 13 — Antique furniture, collectibles & more at Wamego for Wamego storage unit. Auctioneers: Crossroads Real Estate & Auction, LLC.

LARGE AUCTION

SATURDAY, OCTOBER 5 — 9:30 AM
421 S Ash (OLG Hall) — NEWTON, KS

Note: Jerry & Karen have a unique appreciation and good eye for the quality items. Rarely do you have the opportunity to purchase such items as offered. Over 300 pictures are at website!

GLASS: Cut Glass, Crystal, Leaded, Gilded, Delftware, Clambroth, Villorey & Bach, Sabino, German, handpainted, Austria, Copeland, English, Meisson Blue Onion; Opalescent, Sterling Silver, Limoge, Depression, Majolica candlesticks, lamps, lights, Rosenthal; Tea Service; Quilted Vases; Cranberry; Frogs; Staffordshire figures; postcards, old, seasonal, holiday, greeting, birthday, Halstead, Sedgwick, Newton, photo.

GUNS (11:00) Whitneyville Armory 7 shot Pistol #778B; S & W Auto Ejecting 38 CTGE, Mother of Pearl Handle, 3 1/8" Barrel #114674; H & R Arms Co 6 Shot 14 Notches; KS Centennial 1996 Comm Colt Single Action Frontier Scout 22LR; Iver Johnson 6 Shot, Latest Pat. Dec. 1893 #37332; Colt DA41 Pistol, Birds Head Handle, 4" Barrel, Latest Pat.

1875, #71660; Cold DA41 Pistol Birds Head Handle, 4" Barrel, Complete, Latest Pat 1875, #135843; Buccaneer Pistol Single Shot, Flint Lock, Muzzle Load, complete, Believed to be from 1700's GR; Buccaneer Gun Flint Lock/Tamping Rod, Marked Tower, GR & Crown, Believed from 1700's; Webley & Scott Flare Pistol, Made in London, complete, good condition, #81826; Custom Built, Custom Stock, Single Shot, Lever Action, Set Trigger, Marked DRGM; Acme Double Barrel, External Hammers, complete; Hamilton Small Single Shot 22 Cal, #27; Military Rifle Model 88, Number 3220, Matching Numbers, Gun Cleaning Rod, Sling Swivels; Powell & Son Metal Powder Flask; Brass Powder Flask/Patriotic Design; Bullet Mold, Multi-sized for Big or Small, Much more

JERRY & KAREN JACOBSON, SELLER

 www.auctionspecialists.com
VERN KOCH 316.283.6700
MIKE FLAVIN 316.283.8164

On the fence about your steel supplier?

Structural Pipe • Tubing • Sucker Rods
Guardrail • Precut Posts

Manhattan & Wamego
Locations
cbipipe.com

(785) 587-0400
Call or E-Mail For Quotes!
mike@cbipipe.com • brody@cbipipe.com

AUCTION

SATURDAY, OCTOBER 5 — 10:00 AM
1623 Thomas Road - OTTAWA, KS

Located from Ottawa, Kansas, take I-35 to Exit 188 (Hwy. 59 North) 6.5 miles north to Stafford Rd. (Centropolis) then west 5 miles to Centropolis. Follow the blacktop north of Centropolis 1/2 mile, then 1/2 mile west on Thomas Rd. From U.S. Hwy. 56-59 Junction south 5 miles to Stafford Rd. Follow the above directions. Due to health issues the following items will be offered at public auction:

TRACK LOADER, TRACTORS, TRUCKS, EQUIPMENT & TRAILERS
951 B Caterpillar Track Loader, rebuilt transmission, Ser. #86J1802; Ford 7710, MFWA, C/AC, dual power 8 spd., 5350 hrs., with Westendorf TA 28 loader, Ser. #BB68472 (Tractor & Loader sell together); Pallet Forks & Bale Spears (fit TA 28 Loader); Ford 5000 Diesel, WF, PS, 8 Spd. Dual Power, 3 pt. w/Westerndorf WL-21 Loader, 616 hrs. on engine. (Tractor & Loader sell together); '98 Dodge 3500 4x4 5.9 Cummins, w/Hydra Bed (111K); '98 Suzuki Mini Truck, 4x4, 3 cylinder gas, 5 spd. (134K); Rhino FL15 Batwing Mower, 15'; Trailmaster Stock Trailer, 6'x20', GN hitch; L&L Trailer, 14', 4' Metal sides, GN Hitch w/electric hydraulic hoist or hydraulic hoist; Gravel Bed, w/hoist, 8'x7', GN Hitch; Cultipacker 10'; Case Chisel, 9 shank, 3 pt.; Kewanee Disk 12'; NH #56 Hay Rake; 2 Section Harrow; Lawn Mower Trailer, 5'x8', tilt bed; Case 360 Diesel Trencher-Backhoe, SD100 Backhoe (not running); Flatbed Trailer, 25' w/Fold down Ramps, Tandem duals, GN (shop built); NH Ezee-flow 10'; MM Disk 10'; Bush Hog rotary Mower, 6', 3 pt.; Ant. Dump Rake; New Idea Loose Hay Loader; Utility Trailer; Box Blade, 7', 3 pt.; Logsplitter, 3 pt.; Work Saver Grass Seeder, PTO; Blade, 5', 3 pt.; Flatbed Trailer 8'x16' (shop built); Shop built 2 Wheel Gravity Grain Trailer; MF 1565 Big Baler.

ANTIQUES & COLLECTIBLES, HOUSEHOLD, MANY SHOP TOOLS, FARM ITEMS, PTO GENERATOR.

HAY: 10 Big Bales Brome 4'x5 1/2'.

CONSIGNED BY NEIGHBOR
'98 Dodge Laramie SLT, Quad Cab, 5.2 L, V-8, Auto, PW, PL, 172K (clean); '85 Chev. 4x4 1 Ton Dually 454, 4-spd. Flatbed; '89 Ranger XLT, Ex. Cab, 4x4, 2.9 L, Auto (119K); Ford Aero Max L9000 Semi, Cummins L-10-330E, 10 spd.; (2) Silage Wagons w/hoist, Diamond Plate Sides; Vermeer 605H Big Baler; Mini Dump Elec./Hydraulic Dump Bed.

Terms of Sale: Not responsible for accidents or theft. Bid by number. Nothing removed until settled for. Statements made day of sale take precedence over anything printed. 2 SALE RINGS PART OF THE DAY.

SELLERS: CHARLES & SHIRLEY BROWN
Sale Conducted by: HAMILTON AUCTIONS
AUCTIONEER: Mark Hamilton
785-214-0560 (C) • 785-759-9805 (H)
Auctioneers: JACK WHITE - Melvern • R.D. KUIKEN, Princeton

For Complete sale listing & pictures go to www.kansasauctions.net/hamilton

SPECIAL EDITIONS

Every issue of Grass & Grain is a top-notch marketing tool for advertisers, but we publish annual editions that stand out more.

JanuaryTopeka Farm Show	JulyFair Farming
MarchSalina Farm Show	SeptemberFall Harvest
April	..Hay Forage & Grazing / Sheep & Goats	OctoberWinter Maintenance
MayCattle Empire Edition	NovemberHoliday Gift Guide
JuneHarvest	DecemberKansas Beef Expo

October 13 — Tractor, guns, household & tools W. of Auburn for Vic Funk. Auctioneers: Wischropp Auctions.

October 13 — Real estate, household, furniture, appliances at Greenleaf for Lola Donigan. Auctioneers: Raymond Bott Realty & Auction.

October 14 — Trego County acreage at Ellis for Raemona Herman. Auctioneers: Farmland Auction & Realty Co., Inc.

October 15 — Lyon County grassland at Olpe for Estate of John F. Rossillon. Auctioneers: Tri County Real Estate.

October 17 — Jackson County real estate at Delia for Paul F. Matyak Trust. Auctioneers: Gannon Real Estate & Auctions.

October 17 — Marshall County farm ground & pasture at Oketo. Auctioneers: United Country Ruckert Realty & Auction.

October 17 — Jackson County acreage at Delia for Paul F. Matyak Trust. Auctioneers: Gannon Real Estate & Auctions.

October 18 — Cloud County real estate at Jamestown for Hi Nine Corporation. Auctioneers: Thummel Real Estate & Auction, LLC.

October 19 — Household at Salina for Donna Mollach. Auctioneers: Wilson Realty & Auction Service.

October 19 — Tools, shop, household & collectibles at Osage City for Clyde Fillmore. Auctioneers: Wischropp Auctions.

October 19 — Tractors, stationary engines, cast iron seats, collectibles at Burr Oak for Jack Byers Estate. Auctioneers: Thummel Real Estate & Auction, LLC.

October 19 — Tractors, machinery, construction equip. & materials, outdoor equip., tools, buildings materials & more as consignments at Spring Hill. Auctioneers: Southern Johnson County Auction Service.

October 20 — Tractors, farm items, guns, coins, antiques & collectibles NW of Meriden for Steve & Nancy Rolin. Auctioneers: Wischropp Auctions.

October 20 — Oak furniture, antiques & collectibles SE of Council Grove for the Eldred estate. Auctioneers: Hallgren Real Estate & Auctions.

October 20 — Real estate, household & collectibles at Linn for the Tom M. Mall Estate. Auctioneers: Raymond Bott Realty & Auction.

October 21 — Clay County CRP/grassland at Clifton for the Arlan D. Conrad Revocable Trust. Auctioneers: Raymond Bott Realty & Auction.

October 24 — Chase County Flint Hills grassland at Olpe for Mark Owens, Thomas Owens & Pauline Coulter. Auctioneers: Griffin Real Estate & Auction Service, LC.

October 24 — Real estate (house w/acreage) at Salina for Jeff Scheele. Auctioneers: Wilson Realty & Auction Service.

October 26 — Coins & stamps at Emporia. Auctioneers: Swift-N-Sure Auctions.

October 26 — Antiques, antique furniture & collectibles at Washington for Glenn & Shirolyn Howland. Auctioneers: Midwest Land and Home, Mark Uhlik.

October 26 — Furniture & household goods & more at Wamego for Mrs. Lloyd Merna Raine. Ivan Seele & Ron Walsh.

October 26 — Nemaha County land at Seneca for Ray & Rita Floersch Estate. Auctioneers: Seneca Realty.

October 28 — Ness County land at Ellis for George & Velma Dinkel. Auctioneers: Farmland Auction & Realty Co., Inc.

October 30 — Farm machinery & misc. E. of Salina for Dean & Virginia Seim. Auctioneers: Kretz, Hauserman, Bloom Auction Service.

October 30 — Fink Beef Genetics annual Angus & Charolais bull sale at Randolph.

October 31 — 320 acres of pasture & CRP S. of Wa-Keeney for Jeffrey & Kevin Poston. Auctioneers: Hallgren Real Estate & Auctions.

November 1 — Restaurant real estate at Salina. Auctioneers: Wilson Realty & Auction Service.

November 2 — Yard equipment, tools, machinery, primitives, antiques, household goods & misc. at Clay Center for Jim & Jan Carver. Auctioneers: Kretz, Hauserman, Bloom Auction Service.

November 2 — Harley Gerdes consignment auction at Lyndon. Auctioneers: Harley Gerdes Auction.

November 2 — Sim-Angus & Simmental Bull & Cow Production Sale for Irvine Ranch at the ranch N. of Manhattan.

November 3 — Antiques, collectibles & furniture at Council Grove for the Olson Family. Auctioneers: Hallgren Real Estate & Auctions.

November 7 — Real estate land (located S. of St. Joe, KS) at Clyde for Ona Mae Fesenden Trust. Auctioneers: Larry Lagasse Auction & Real Estate.

November 7 — Ellsworth County Kansas cropland at Kanopolis for Robert & Joan Malir. Auctioneers: Omli & Associates, Inc.

November 8 — Herefords & Quarter Horses at Quinter for Jamison Ranch.

November 9 — Cowley County land, homes & lake at Arkansas City. Auctioneers: Webber Land Company.

November 9 — Farm sale NE of Clay Center for Stanley Roberts Estate. Auctioneers: Kretz Auction Service.

November 9 — SimAngus, Simmental & Angus Bulls North of Wheaton for Moser Ranch 22nd Bull Sale.

November 13 — 6th annual Kansas Livestock Auctioneers Competition at Osborne sponsored by Kansas Auctioneers Association.

November 14 — 9 tracts of Clay County & 1 tract of Washington County bottomland & upland at Clay Center for ICEF Oberg, Inc. & Oberg Farms, LP. Auctioneers: Clay County Real Estate, Greg Kretz, salesman & auctioneer.

November 14 — Republic County land at Concordia for Shirley Hamilton. Auctioneers: Larry La-

gasse Auction & Real Estate.

November 14 — Morris County farmland at Herington for Dave Overby. Auctioneers: Reynolds Real Estate & Auction Co.

November 15 — Real estate, pasture (SW of Aurora) at Aurora for Larry & Carol Lingo Trust. Auctioneers: Larry Lagasse Auction & Real Estate.

November 21 — Clay County farmland at Clay Center for James R. & Virginia L. Beck, trustees. Auctioneers: Clay County Real Estate, Greg Kretz, salesman & auctioneer.

November 30 — Consignments at Salina. Auctioneers: Wilson Realty & Auction Service.

January 1, 2014 — Harley Gerdes 29th annual New Years Day consignment auction at Lyndon. Auctioneers: Harley Gerdes Auction.

February 22 — Herefords & Quarter Horses at Cottonwood Falls for TS Ranch.

March 24 — Production sale at Dwight for Oleen Brothers.

The Riley County Fair grand champion lamb was shown by Ty Ruckert. He is pictured with Jeff Ruckert, Judge Gary Kubicek, and Hank Ruckert.

PERSONAL PROPERTY

**SATURDAY, OCTOBER 5
10:00 AM**

**2323 N. Jackson
JUNCTION CITY, KS**

FURNITURE & APPLIANCES

Oak Curio Cabinet, Couch w/2 Chairs (Wood Frame), Oak Sofa Table, Couch, Recliner, Rocker, Couch/Loveseat, New Kitchen Table w/6-Chairs, Roll Top Desk, Office Chair, Bed & Dresser, Dresser Vanity, 3 Piece Bedroom Set, 2 Dressers, Waterbed Frame, Glass Shelf Pine Bookcase, 2-Bookshelves, Several What-Not Shelves, Wood Glider w/2-Chairs, 2-Desks, Quilt Rack, 2 Drawer File Cabinet, Lamp Table, Lamps, Mirrors, Home Stereo Equipment, TV w/Stand, 5-TV's, Apt Size Refrigerator, Kenmore Stackable Washer & Dryer, Washer & Dryer.

TOOLS & MISCELLANEOUS

MTD 22" Snow Blower, NW Radial 10" Saw, 14" Band Saw, Shop Smith, B & D 10" Power Miter Saw, B & D 8" Table Saw, 16" Scroll Saw, Belt Sander & Stand, Bench Grinder, B & D Drill Press, 10 Ton Hydraulic Jack, Air Compressor, Vice, Creeper, 2-Organizers w/Nuts, Bolts & Nails, 2-Large Doll Houses, Little "Tikes" Kitchen Set, 2-10" Buffers, Used Cabinets/Doors, Bolt Bins, Car Ramps, Sandblast Cabinets, Cherry Picker Engine Hoist, Exercise Bike, Total Gym, Propane Redi Heater, Kerosene Bullet Heater, Large Fan, Wheel Barrow, Hand Tools, 2-Electric Scooters,

Fishing Pools, Crystal Bowl, Christmas Villages, Liquor Decanters, Costume Jewelry, Belt Buckles & Rack, Swords, Home Décor Items (Shelves, Picture Frames, Candle Holders, etc.), Bull Horn, Wine Rack, Child's Snow Sled, Electric Ice Cream Maker, Potato Bin, New Vinyl Windows, Fire Pit, Wooden Picnic Table, Bird House, Ceiling Fans, New Gutter Material, 6-Panel Doors, Auto Welding Helmet, Motorcycle Helmets, Chevy Alum Wheels, 2-Truck Tool Boxes, Floor Squeegee, Broom Heads, Electrical Wire, **THIS IS JUST A PARTIAL LISTING OF THE MANY ITEMS TO BE EVALUATED.**

Terms: Cash, Check or Credit Card. Not responsible for accidents. Lunch available.

DON HANNAN & OTHERS

JAY E. BROWN,
Broker/Auctioneer
785-223-7555

GREG HALLGREN,
785-499-5376

785-762-2266 • FAX: 785-762-8910
E-mail: jbrown@ksbroadband.net
www.KSALink.com
www.kansasauctions.net

CHASE COUNTY ~ 322 ACRES FLINT HILLS GRASS

AUCTION

THURSDAY, OCTOBER 24 — 7:00 PM

Auction Location: Chicken House — OLPE, KANSAS

SELLERS: MARK OWENS, THOMAS OWENS & PAULINE COULTER

LEGAL DESCRIPTION: E/2 of Sec. 36, Twp 20, Rge 9, Chase County, KS. Containing 321.9 acres more or less.

TAXES: \$382.46.

MINERALS: Sellers mineral rights sell with the property.

LOCATION: From Olpe, Kansas, west on paved road 70th 1.5 miles to J5 Rd, north 1 mile to Rd. 80th, West 8.6 miles on county gravel road which dead ends at the northeast corner of said property.

PROPERTY DESCRIPTION: If you like the open Flint Hills, you will love the location of this native grass pasture. There are miles of grass country in every direction.

This half section is fenced with average to above average fence of 4&5 wire with steel posts on all 4 sides. There is a good pond on the north side along with a couple of small catch ponds. There is another pond in the middle to east side which is washed out, but could be improved to a nice useable stock pond.

The pasture has a few trees around an old homestead site with the original stone cellar still in place. A windmill is on the east, but is not functional.

Years ago part of the pasture was cultivated, but has long since been put back to grass. Native

Bluestem and mixed grasses offer livestock grazing in the heart of the Flint Hills.

The access is by a minimum maintenance road for the last mile, but is very well graveled for good access for delivery of cattle to grass.

AUCTIONEER'S NOTE: Here is a nice size pasture for 2 loads of yearlings or 40 head of cows. Come prepared and be ready to purchase!! This is your great opportunity to own part of the beautiful Flint Hills.

TERMS: \$40,000.00 Earnest money deposit evening of auction upon signing of the contract. Payable in certified funds to Lyon Co. Title. Balance at time of possession and closing on or before November 22, 2013 at which time buyer will receive a Kansas Warranty Deed. Title insurance and title company closing fees will be shared equally between the buyer and the seller. Seller will retain 2013 income and will pay 2013 real estate taxes. There are no ag leases on the property. Sale is not subject to buyer receiving financing. All information has been gathered from Chase County sources and is considered accurate, but is not guaranteed. All statements made the evening of auction will take precedence over advertisements.

INSPECTION: Anytime by appointment with Griffin Real Estate & Auction, LC. See our contact numbers listed below.

RICK GRIFFIN
Broker/Auctioneer
Cell: 620-343-0473
CHUCK MAGGARD
Sales/Auctioneer
Cell: 620-794-8824

**Griffin
Real Estate**

**& Auction
Service LC**

Email: griffinrealestate@sbcglobal.net
www.GriffinRealEstateAuction.com

Office:
305 Broadway
Cottonwood Falls, KS 66845
Phone: 620-273-6421
Fax: 620-273-6425
Toll Free: 1-866-273-6421

In Office:
Nancy Griffin, Heidi Maggard

REAL ESTATE AUCTION

FRIDAY, OCTOBER 18 — 7:00 PM

**Auction will be held at the Community Facility 703 Spruce Street in
JAMESTOWN, KANSAS**

Tract I: SE ¼ 33-6-5 Cloud Co. Kansas

155.90 acres located on Highway 9 & 30 rd. approximately 103.93 broke acres, 5.46 acres waterway, balance grass. Taxes for 2012 were \$1,050.24

Tract II: SW ¼ 34-6-5 Cloud Co. Kansas

153.90 acres less approximately 2.66 acre tract with house and building. 147.15 broke acres, 5.45 acres waterway.

Tract III: approximately 2.66 acre tract along the highway in SW ¼ 34-6-5 with home that has 3 bedrooms on main floor, 1 bedroom upstairs, front room, kitchen, 1 ½ baths, den, family room, large amount of closets, small basement, central heat & air. There is a 40' x 40' metal building w/cement floor, the building has heat. There are several other out buildings. The seller will do no repair or inspections on the home. The inspection of water and septic tank will be the responsibility of the purchaser. Possession of the home and building will be upon closing. **To view the home contact Norris Andersen at 785-614-3799.** Total taxes on SW ¼ 34-6-5 for 2012 were \$2,546.38

Tract IV: W ½ NE ¼ 3-7-5 Cloud Co. Kansas

77.40 acres located on Highway 9 east of the Church, approximately 70.95 broke acres, 7.31 acres waterway. Taxes for 2012 were \$635.38

Tract V: NE ¼ 2-7-5 Cloud Co. Kansas

161.50 acres located on Highway 9 & 50th road, approximately 145.29 acres broke, 6.11 acres waterway. 11.49 acres with farm site that has old home, garage w/cement floor, block building w/cement floor, shed w/cement floor, 3 steel bins, bulk bin. The seller will do no repairs or inspections on any of the buildings. If purchaser wants to fix the home it will be the responsible of

purchaser to inspect the water system and septic tank. Taxes for 2012 were \$1,720.30.

Tract VI: NW ¼ 1-7-5 Cloud Co. Kansas

161.10 acres located on highway 9 & 50th road, approximately 148.44 acres broke, 10.46 acres waterway. Taxes for 2012 were \$1,330.78

Total farmland acres on tracts I, II & IV are 391.19 with 349.63 cropland acres. Bases: Wheat 198.8 with 35 bu yield, Milo 104.2 with 60 bu yield, Soybeans 1.0 with 16 bu yield for a total of 304.0 base acres on the 3 tracts.

Total farmland acres on tracts V & VI are 321.79 acres with 308.13 cropland acres. Bases: Wheat 172.5 with 35 bu yield, Milo 90.4 with 60 bu yield, Soybeans 0.9 with 16 bu yield for a total of 263.8 base acres on the 2 tracts. The conservation system is being actively applied on all tracts.

Possession: Possession on all ground planted to wheat will be after 2014 wheat harvest. Possession of open ground and grass will be on Jan. 1, 2014. Purchaser will receive the landlords 40% share of 2014 wheat crop. Purchaser will pay landlords 40% share of fertilizer and crop insurance on 2014 wheat crop. Purchaser will sent rent termination to renter Jerry Jensen before Jan. 20, 2014.

Terms: 10% of purchase price day of auction. The balance will be due upon closing on or before December 31, 2013. Title insurance will be used, the cost will be split 50/50 between seller & purchaser. Escrow fees will be split 50/50 between seller & purchaser. Cloud Co. Title will act as escrow agent. All statements made day of auction take precedence over printed material. Thummel Real Estate & Auction LLC. is acting as seller agent.

HI NINE CORPORATION

Auction Conducted By: THUMMEL REAL ESTATE & AUCTION LLC
785-738-0067 or 785-738-5933 • **www.thummelauction.com**

BAXTER BLACK

ON THE EDGE OF COMMON SENSE

A Diesel Wreck

It's been said, "Free advice is always worth more than advice you have to pay for." Barb said she remembered a time when farmers used what we call today "alternative medicine" on themselves and their animals. They had lots of uncles, medicine men and quacks to seek advice from. One gave himself a cow dose of penicillin and another one poured Coppertox on a sore. They both survived.

Then there was the story from the old days, about the two brothers whose dad bought a 700-pound Brahma bull at the sale in Eau Claire. On arrival at the farm, Dad diagnosed that the critter had lice. Lots of us save our used motor oil for a variety of uses; on the gravel drive, painting corrals, warts or cat repulser. He told the boys to "oil him down."

Junior, the older brother, couldn't find any motor oil, they'd used it up on an ol' pony treating him for thrush. Looking around for a medical substitute he laid eyes on the big diesel tank. He reasoned that diesel is an oil, or a product of oil and thus, would be as good as used motor oil for louse treatment.

He instructed his younger brother to pour a pint into their hand sprayer and spray the bull thoroughly. An hour later Dad came up from the corral and asked, "What's wrong with the new bull?" Junior allowed he had put oil on him, just like they'd been

ordered, then added that it was diesel.

They all went down to examine the bull and he looked like he had been rained on with black molasses! The poor bull was breathing in gasps and was weaving.

"We got to get that off him!" said Dad, alarmed. The boys lead the bull over to the spigot, got buckets and a hose and, as Dad watched, they began the bull wash. Mom had a bottle of Dawn dish soap. They hosed and scrubbed and rubbed and sprayed

for an hour until the bull began to recover, then did another 30 minutes to be sure.

When they finished, according to Dad, the bull looked cleaner and calmer. He still smelled like diesel so they powdered him with Johnson's Baby Powder. He smelled like a newborn when they finally were done!

The bull survived his bout with 'alternative medicine.' Six months went by. He now weighed over 1000 lbs and was sleek and fat. They sold him to a local rodeo producer and told him the infamous "Lice Treatment" story.

You can guess what they named him. "And now, out of Chute #2, rodeo's answer to the Dodge 2500 6-Cylinder Cummins Turbo, the one and only Diesel Dawn!"

U.S. soy demand gets boost from biodiesel

The biodiesel that fuels semis, farm tractors and bus fleets continues to fuel market potential for U.S. soybean oil and profit opportunities for U.S. soybean farmers.

In order to meet federal biodiesel-usage requirements of 1.28 billion gallons this year, manufacturers will need 9 billion pounds of vegetable oils and animal fats. At least 4.8 billion pounds of that could be soybean oil. That's the oil from 430 million bushels of U.S. soybeans. "There's value for soybean farmers from the growing market use of soybean oil

for biodiesel," says Gregg Fujan, a USB director and soybean farmer from Weston, Neb. "It expands the market for our soybeans, which also increases the price we receive."

According to research commissioned by soybean farmers in Minnesota, Nebraska, North Dakota and South Dakota through their state soy checkoff boards, biodiesel contributed to a \$15 billion increase in soybean-oil revenues between 2006 and 2012. Over that time period, this raised the price of soybeans by 74 cents per bushel.

Soy-checkoff-funded re-

search on biodiesel's environmental benefits helped it qualify under the Environmental Protection Agency as an Advanced Biofuel. Under the federal Renewable Fuel Standard (known as RFS2), at least 1.28 billion gallons of biodiesel will be produced in the United States in 2013.

For nearly 20 years, soybean oil has been the primary feedstock for U.S. biodiesel manufacturing. The soy checkoff helps fund biodiesel research and promotion efforts to increase fuel and feedstock demand for U.S. soybean farmers.

Rangeland Resources
MAX TRAHAN
785-523-4516
1579 Sunset Road
Delphos, KS 67436
maxtrahan@rangelandresources.com

LAND & CATTLE MANAGEMENT
• Fencing • Tree Saw • Hedge Post
• Range Development
• Rotational Grazing

27th Annual Fall Ranch Rodeo
SUNDAY, OCTOBER 6 • 1 PM
Morris County Rodeo Arena
Highway 56, 1 1/2 miles east of Council Grove
Double Mugging, Team Penning, Steer Branding, Team Roping, Mutton Busting for the kids.
Snack Shack run by the MCYRA

FALL JUNIOR RANCH RODEO
Sunday, October 6 • 10 AM
Morris County Rodeo Arena
Highway 56, 1 1/2 miles east of Council Grove
Team Penning, Ribbon Roping, Calf Branding.
To register contact Clay Wilson at 785-466-1359.

OLSON'S
1214 E. Moro | Aggieville
Manhattan, KS
785.539.8571
Mon-Fri 9-6 | Sat 9-4

Family owned and operated since 1913
Reasonable prices
Three day turnaround

ADD VALUE TO YOUR FOOTWEAR INVESTMENT
BOOT REPAIR

zoetis

INTRODUCING

BOVI-SHIELD GOLD ONE SHOT™

Because you shouldn't settle for 30% less of anything.

Upgrade to 30% more protection with BOVI-SHIELD GOLD ONE SHOT™. The new combination respiratory vaccine that helps protect for at least 279 days against IBR virus and BVD Types 1 and 2 viruses – that's 30% longer than Vista® Once SQ and longer demonstrated protection than Pyramid® 5 + Presponse® SQ, which has no duration of immunity label claims. Just one dose helps protect your cattle from five key respiratory viruses and *Mannheimia (Pasteurella) haemolytica*. Stop settling for less. Visit ThirtyPercentMore.com.

BOVI-SHIELD GOLD ONE SHOT™

All trademarks are the property of Zoetis Inc., its affiliates and/or its licensors. All other trademarks are the property of their respective owners. ©2013 Zoetis Inc. All rights reserved. BSO13014

Ethan McPherson was tapped as the intermediate champion swine showman at the Riley County Fair.

Pratt Energy opens for ethanol production

Pratt Energy, LLC is once again producing ethanol fuel, vegetable oil and distillers grains. This is good news for corn and livestock producers as well as the Pratt community, according to the Kansas Corn Commission.

Scott Anderson, national ethanol marketer for the plant, said the opening of Pratt Energy means jobs to nearly 40 local residents and other positive impacts on the local economy.

"We are tentatively scheduled to start production following significant

improvements and modifications to the plant, Anderson says. "As a 55-million-gallon per year plant, we create economic activity for the rural community, positive jobs and demand for grain and production of WDGS."

The plant will run 24-hours a day, seven days a week and will ship 45-loads of corn and distillers grain each day. Ethanol fuel will comprise nearly 20 loads a day and Pratt Energy expects one load of oil per day as well. Anderson said the increased number of truck-

ers coming through the area will mean more business for local merchants.

"Not only is this plant producing ethanol and livestock feed," Sue Schulte, director of communications for the Kansas Corn Commission, said. "It brings jobs and economic growth to the Pratt community."

Completed in 2008, the ethanol plant ran for a short time then ceased operations. In 2011 Scoular purchased the facility and

formed a joint venture with Calgren Renewable Fuels.

"We will certainly be utilizing lot of resources in the community, both sale and retail, because we have a significant amount of employees," Anderson also said. "Using services from the city and the surrounding area will benefit everyone. We are looking forward to success in the future."

The plant is located at 10333 NE 30th Street, Pratt.

AUCTION

THURSDAY, OCTOBER 10 — 4:00 PM

1818 Poyntz — MANHATTAN, KS
Furniture & Household & More!

Watch Next Week's Grass & Grain for listings.

JEAN ANDERSON

GANNON REAL ESTATE & AUCTIONS
VERN GANNON, AUCTIONEER/BROKER
785-770-0066 • MANHATTAN, KANSAS • 785-539-2316
www.gannonauctions.com

CONSIGN TODAY FOR HARLEY GERDES CONSIGNMENT AUCTION

Saturday, November 2, 2013 • Lyndon, Kansas

** AD DEADLINE IS OCTOBER 16! **

DEMAND IS HIGH!

We need your equipment of all types!

CALL TODAY 785-828-4476 or cell: 785-229-2369

Visit us on the web:

www.HarleyGerdesAuctions.com

AUCTION

SATURDAY, OCTOBER 12 — 10:00 AM

Monticello Auction Ctr 4795 Frisbie Rd. SHAWNEE, KS 66226
(112+) FIREARMS & ACCESSORIES

This is a brief list, be sure to view the website for list, photos & terms. L.A.R. Grizzly Win Mag Mark I .45 win mag -- A.M.T. Autotom II 22mag -- Glock 22, 19, 32 -Browning Buck Mark 22 auto - - Colt Bicentennial 3 gun set in wood box w/ book w/ Dragoon and Single Action Army and Python -- Smith & Wesson 442-2 hammerless 38 spcl -- Ruger Single-Six .22 3 screw -- Butler derringer -- Colt Diamondback 38 spcl -- Colt Army Special 38 -- Ithaca 37 20g -- Remington Sportsman 58 16g -- Marlin Original Golden 39AS -- Remington 870 3" 12g -- Remington side x side shotgun -- Arms Corp AK47/22 -- Winchester Lawman Comm. 30/30 rifle in box with ammo in comm box -- Remington 710 .243 in box -- Savage md#16 .300 win short mag -- Ruger 10/22 -- Mossberg 410 pump 500E vent rib -- Remington md#14 .32rem pump rifle -- Savage 99E .308 lever -- Arsenal SLR-95 7.62x39 AK47 -- Colt AR22.

LINDSAY AUCTION SERVICE INC. • 913.441.1557

www.lindsayauctions.com

MANHATTAN

COMM.
CO. INC.

CATTLE AUCTION
EVERY FRIDAY

1-800-834-1029

Toll-Free

STARTING 10:00 A.M. ON CULL COWS
FOLLOWED BY STOCKER FEEDERS — 11:00 A.M.

OFFICE PHONE 785-776-4815 • OWNERS MERVIN SEXTON & JOHN CLINE

We had a very good buyer attendance making for a very active to higher market on all classes of steers and heifers offered for our sale Friday, September 27th. Cull cows and bulls sold at mostly steady prices on the kind offered. Following is a partial listing.

STEER CALVES — 350-550 LBS

Ken & Vera Teske	Wheaton	4 blk bulls	350@226.00
Kent & Jayne Jepson	Soldier	3 blk	400@205.00
TOB Farms	Axtell	4 blk	416@201.00
Ken & Vera Teske	Wheaton	7 blk	424@199.00
Bryon Diederich	Greenleaf	4 blk	435@191.00
Kent & Jayne Jepson	Soldier	6 blk	495@191.00
Paula Williams	Americus	3 blk	488@190.00
TOB Farms	Axtell	6 blk	504@185.00
CW Taylor Jr.	Frankfort	10 blk	507@184.00

FEEDER STEERS — 550-975 LBS

NNR	Soldier	13 blk	587@178.00
Marvin Abitz	Onaga	5 blk	584@175.50
Fischer Bros.	Beattie	5 blk	705@170.50
Jeff Rootring	Olzburg	10 blk	619@170.00
Neva D. Handley Trust	Onaga	21 blk	670@167.50
Bob Hewes	Eskridge	10 xbred	649@167.00
John Fairbanks	Onaga	14 mix	762@166.00
Ray Kraus	Osage City	12 xbred	778@165.25
Glenn Atwood	Harveyville	5 blk	754@165.00
Neva D. Handley Trust	Onaga	66 blk	797@164.85
Bob Hewes	Eskridge	12 xbred	757@164.00
Roger Jueneman	Hanover	3 blk	613@163.50
NNR	Alta Vista	5 blk	803@161.50
Canann Mitchell	Rossville	3 blk	668@161.00
Kent & Jayne Jepson	Soldier	9 blk	647@160.75
NNR	Soldier	11 blk	649@160.50
Chris Sankey	Council Grove	3 blk	596@159.50
Barry Clay	Junction City	6 xbred	639@159.00
John Fairbanks	Onaga	7 mix	855@156.00
Neva D. Handley Trust	Onaga	3 blk	728@155.50
Ron Schultz	Alma	4 blk	653@151.00
Neva D. Handley Trust	Onaga	20 xbred	956@149.00
Swartz Farms	Alta Vista	26 blk	932@148.00
NNR	Alta Vista	11 blk	939@146.00
Swartz Farms	Alta Vista	3 blk	825@142.00

HOLSTEINS — 400-850 LBS

Eugene Sperfslage	Seneca	28 holstein	568@133.50
Eugene Sperfslage	Seneca	22 holstein	489@133.00
Ben &/or Desiree Gilliland	Abilene	17 holstein	495@132.00
Ben &/or Desiree Gilliland	Abilene	4 holstein	418@131.00
Cole Whitehair	Abilene	12 holstein	549@130.00
Ben &/or Desiree Gilliland	Abilene	12 holstein	581@126.50
Eugene Sperfslage	Seneca	6 xbred	594@126.50
Eugene Sperfslage	Seneca	15 holstein	633@124.50
Rockhold Farms	Ottawa	10 holstein	624@119.00
Rockhold Farms	Ottawa	4 holstein	827@109.00

Cole Whitehair Abilene 4 holstein 710@105.00

HEIFER CALVES — 400-550 LBS

TOB Farms	Axtell	8 xbred	418@173.00
Ken & Vera Teske	Wheaton	6 blk	411@171.00
CW Taylor Jr.	Frankfort	8 blk	435@170.50
CW Taylor Jr.	Frankfort	6 blk	491@165.50
Bob Hewes	Eskridge	8 xbred	521@164.25
TOB Farms	Axtell	4 xbred	533@163.50
Glessner Hill Ranch	Alta Vista	3 blk	531@155.00

FEEDER HEIFERS — 550-1000 LBS

J&R Farm LLC	Emporia	3 blk	593@162.00
Jeff Rootring	Olzburg	6 blk	588@160.50
Marvin Abitz	Onaga	6 blk	612@160.00
Ken & Jayne Jepson	Soldier	6 blk	615@159.00
Glenn Atwood	Harveyville	5 blk	646@158.00
Bob Hewes	Eskridge	22 xbred	620@155.25
Ray Kraus	Osage City	13 blk	670@154.75
Fischer Bros.	Beattie	14 blk	705@154.00
Tim Dehoff	Tonganoxie	3 blk	601@152.50
Glessner Hill Ranch	Alta Vista	4 xbred	645@151.50
NNR	Alta Vista	12 blk	777@148.25
Bob Hewes	Eskridge	5 xbred	742@147.00
Barry Clay	Junction City	5 xbred	657@145.50
Neva D Handley Trust	Onaga	3 xbred	621@145.00
Glessner Hill Ranch	Alta Vista	7 blk	775@144.25
Neva D Handley Trust	Onaga	5 xbred	806@143.00
Ray Kraus	Osage City	8 blk	820@140.50
NNR	Alta Vista	15 blk	890@139.75
Neva D Handley Trust	Onaga	9 blk	916@138.00
Barry Clay	Junction City	3 xbred	665@126.00
NNR	Alma	3 blk	978@125.00

BULLS — 2075-2300 LBS

Kent & Jayne Jepson	Soldier	1 blk	2180@93.75
Charles Armagost	Cottonwood Falls	1 blk	2300@92.75
Lyle & Jay Kufahl	Wheaton	1 blk	2085@90.25
Ron or Regan Raub	Frankfort	1 blk	2140@89.25
Tim Brown	Westmoreland	1 blk	2185@87.25

COWS & HEIFERETTES — 750-1975 LBS

Doug Ebert	Flush	2 blk	745@130.50
Ken & Vera Teske	Wheaton	1 blk	835@122.00
Doug Ebert	St. George	1 bwf	850@120.00
Cline Cattle Company	Frankfort	1 blk	1285@114.50
NNR	Randolph	1 blk	1365@111.00
Ken & Vera Teske	Wheaton	1 blk	940@105.00
Ken & Vera Teske	Wheaton	1 blk	975@98.00
Glenn Atwood	Harveyville	1 blk	875@96.00
NNR	Randolph	1 blk	1550@90.50
Ken & Vera Teske	Wheaton	1 blk	1035@90.00
Phillip Goodyear	Junction City	1 blk	1085@89.50
NNR	Randolph	1 blk	1605@85.50
Dean Altenhofen	Westmoreland	1 blk	1120@85.00

Cross Country Genetics	Manhattan	1 blk	1970@84.25
Josh Gorden	Baldwin City	1 blk	1585@83.75
Phillip Goodyear	Junction City	1 blk	1405@82.50
Tim Dehoff	Tonganoxie	1 blk	1795@82.00
Barry Clay	Junction City	1 xbred	1260@81.25
Ron or Regan Raub	Frankfort	1 herford	1530@81.25
Troy Marple	Westmoreland	1 herford	1395@81.00
Ken & Vera Teske	Wheaton	1 blk	1425@81.00
Herpich Hereford & Son	Council Grove	1 herford	1790@80.75
Tracy Ahlquist	Onaga	1 blk	1465@80.25
Bruce Chambers	Alma	1 herford	1815@79.25
Bob Hewes	Eskridge	1 blk	1305@79.00
Bob Hewes	Eskridge	1 char	1255@78.50
Ken & Vera Teske	Wheaton	1 blk	1480@78.00
June Jepson	Soldier	1 blk	1520@78.00
Bruce Chambers	Alma	1 herford	1620@77.25
Kent & Jayne Jepson	Soldier	1 blk	1375@77.00
Ken & Jayne Jepson	Soldier	1 blk	1490@76.50
Dean Altenhofen	Westmoreland	1 blk	1335@76.00
Ken & Vera Teske	Wheaton	1 blk	1115@75.50
Dale Steinlage	Corning	1 blk	1660@73.25
Larry King	Hoyt	1 bwf	1325@72.50
Doug Ebert	St. George	1 bwf	1010@71.50
Glenn Atwood	Harveyville	1 bwf	1140@70.50
Bob Hewes	Eskridge	1 blk	1530@70.00
Dale Steinlage	Corning	1 holstein	1620@69.50
Glenn Atwood	Harveyville	1 xbred	1055@66.50

EARLY CONSIGNMENTS FRIDAY, OCTOBER 4TH:

70 mixed blk & red, some wf str, off grass, 775-800 lbs.
60 Choice blk str & hfrs, spring shots, 550-625 lbs.
60 blk Feeder hfrs, 775-825 lbs.
50 Fancy blk & bwf Hereford str & hfrs, 300-550 lbs.
46 Hereford str, 950-975 lbs.
45 blk str & hfrs, weaned, 2 rounds shots, 650-750 lbs.
35 Choice homeraised blk str & hfrs, longtime weaned, 2 rounds shots, 600-700 lbs.
35 Fancy blk & bwf hfrs, 1 complete round shots, 400-600 lbs.
30 blk & bwf str & hfrs, 200-425 lbs.
20 Choice Reputation Hereford str & hfrs, weaned 45 days, 700-850 lbs.
19 Choice Reputation blk str & hfrs, 550-650 lbs.
14 Angus str, longtime weaned, all shots, 725-775 lbs.

EARLY CONSIGNMENTS FRIDAY, OCTOBER 11TH:

80 Choice Reputation Angus str & Replacement Quality hfrs, 550-675 lbs.
13 blk Simm str & hfrs, weaned, 500-600 lbs.

SPECIAL COW SALE WEDNESDAY, OCTOBER 23RD

STARTING AT 11:00 AM

34 Angus cows, 5 Char, 2 red Angus, 3-9 yrs, bred to Angus & SimmAngus x bulls for Feb/March calves. Bulls put in May 15th.

Upcoming Special Cow Sales (Wednesdays, starting at 11:00 AM):

2013: Oct. 23rd, Nov. 20th, Dec. 18th. 2014: Jan 22nd, Feb. 19th, March 19th, April 16th, May 7th

FIELD REPRESENTATIVES — Visit Us On The Web — www.mcclivestock.com

JOHN CLINE
ONAGA
785-889-4775
Cell: 785-532-8381

SAM GRIFFIN
BURNS
620-726-5877
Cell: 620-382-7502

BRENT MILLER
ALMA
785-765-3467
Cell: 785-587-7824

ALAN HUBBARD
OLSBURG
785-468-3552
Cell: 785-410-5011

MERVIN SEXTON
MANHATTAN
785-537-7295
Cell: 785-770-2622

BILL RAINE
MAPLE HILL
785-256-4439
Cell: 785-633-4610

TOM TAUL
MANHATTAN
785-537-0036
Cell: 785-556-1422

JEFF BROOKS
BEATTIE
785-353-2263
Cell: 785-562-6807

BRYCE HECK
LINN
785-348-5448
Cell: 785-447-0456

K-State's Swine Day set for Nov. 21

Kansas State University's annual Swine Day will be held Thursday, Nov. 21 at the K-State Alumni Center in Manhattan. This year's program will focus on ways to improve net returns for swine businesses, with a special emphasis on swine disease prevention and management with two prominent Kansas veterinarians discussing porcine epidemic diarrhea virus. PEDV was first discovered in the United States this year.

The day includes a technology trade show, which starts at 8 a.m., with the program starting at 9:45 a.m. K-State faculty members will provide updates on current swine production research occurring at the university. A poster session also will be held that

allows attendees to talk one-on-one with graduate students who conducted some of the research.

Presentations include: "Recent Disease Challenge to our Industry - Porcine Epidemic Diarrhea" by Steve Henry, veterinarian at Abilene Animal Hospital and Dick Hesse, professor of diagnostic medicine and pathobiology at K-State; and "Recent On-Farm and Commercial Feed Mill Innovations to Improve Whole Herd Feed Efficiency" by Charles Stark, K-State associate professor of Grain Science and Industry.

The day ends with a tour of the O.H. Kruse Feed Technology Innovation Center Feed Mill and a reception featuring K-State ice cream.

The fee to attend is \$25

if paid by Nov. 9 and \$35 after that date. The fee includes swine day presentation materials, lunch and the closing reception. More information is available online at www.KSUswine.org or by calling 785-532-1267.

GRASS & GRAIN

Looking for an auction bill, hay prices or farm news? Subscribe to:

GRASS & GRAIN

Call 785-539-7558 or visit us ONLINE at www.grassandgrain.com

LONNIE WILSON'S CONSIGNMENT AUCTION

SATURDAY, OCTOBER 12 — 10:00 AM
601 South Broadway — SALINA, KANSAS

Guns will sell at noon with vehicles following. Accepting consignments until Thursday, October 10, 2013
 Early Registration Friday 3:00 to 6:00

Sellers include: Great Plains; Land Pride; ElDorado National *

MOTORHOMES, CAMPERS: Jayco 32 Jaycrane 5th wheel camper.

CLASSIC CARS, TRUCKS: 1913 Ford Model T Touring, brass model, crank start, original interior, nobbies still on tires, wood spoke rims, Prest-O-Lite tank & carbide lamps, original oil lamps, 4925 miles on odometer, in storage for 45 years, everything in great condition; 1932 Ford Roadster w/350 Chevy engine, superb paint & upholstery, lots of chrome; 1948 Chrysler Windsor sedan, suicide doors, good interior; 1970 Fiat Spider 2-seat convertible.

SEMI TRACTORS, TRAILERS, TRUCKS: 1996 IHC 9400 semi-tractor w/CAT 3406 engine, 475 hp, 13-speed OD transmission; 1995 Volvo WIA, 380 Detroit engine, 9-speed; 1997 IHC 9400, 500 Cummins, 10-speed; 1997 Timpco 42' grain trailer bottom dump; 1997 Vantage 39' aluminum end dump w/3 way gate; 1992 43' Timpco grain trailer bottom dump; Super nice 2-axle 20-ft hydraulic tilt flatbed trailer; Shop-built 20' gooseneck trailer w/tilt bed; 8-1/2' x 16' tandem axle shop built trailer; 20' tandem axle flatbed trailer w/side panels; military pintle hitch trailer; 4' x 12' drop gate trailer; 4' x 7' drop gate trailer; (3) trailer axles.

SKID LOADERS & FORKLIFTS: Bobcat 440B skid loader, gas.

EQUIPMENT & PARTS CONSIGNED BY GREAT PLAINS / LAND PRIDE: Multiple pallets of NEW 22" discs - 36 bundles/50 #820-357C, 6 bundles/50 #820-444C, 18 each #820-356C; (10) 15-19.5 NHT Titan HD2000 12-ply skid loader tires on 8-bolt rims; (9) 420/55-17 implement tires on rims w/spindles; crate of hydraulic hoses; seed box parts; seeder row units, some w/hoppers; wheels; drive assemblies; parts bins; 3-pt packer wheel / pulverizer; drill hoppers with & without closers; coulters; coulters wheel assembly; hydraulic cylinders; openers & press wheels assembly; (4) 11L-15SL tires/rims airplane tread; hydraulic hoses & cylinders; large crate of vacuum hose; folding frame mod. NP-30; hydraulic hoses & cylinders; coulters disks; 400 gallon poly tank; (2) 150 gallon poly tanks; many other wheels, parts, and equipment not listed.

TRACTORS, IMPLEMENTS, FARM EQUIPMENT: Ford 9N tractor; sickle bar mower; 6-1/2' Meyers snow blade w/mount & lights; 3-pt 8' Land Pride blade mod. RB3596; John Deere 8' box blade pull type; King Cutter disk; Ranch Hand grill guard/bumper; 3-pt 6' rake; 3-pt drag harrow; pull-type spring tooth harrow; grain sides from 1956 Chevrolet 1-ton; 3-pt 6' blade; 3-pt 2-bottom plow; sickle bars; 3-pt post hole digger; (2) fuel tanks w/stands; (7) pallet tanks; (2) 20.8R38 Co-op Agri-radial tractor tires; 30.5L-32 Firestone Super All Tractor 23 tractor tire.

CARS, PICKUPS: 1988 Ford F350 pickup w/flatbed; 2002 Oldsmobile Bravada 4x4 SUV; 1997 Chevrolet 1500 4wd pickup w/flatbed; 1994 Ford Ranger w/topper; 1989 Cadillac Sedan de Ville (some dash gauges don't work); 1979 Chevrolet Impala w/400 4-bolt engine w/turbo, custom grill & interior; 2001 Chrysler LHS 4-door; 1967 Chevrolet Custom 10 pickup; Asstd light truck tires; Asstd large truck tires; set/6 NEW Michelin LT235/85R16 tires.

BOATS, JET SKIS, BOATING EQUIPMENT: 24' Bayliner I/O w/cuddy cabin, Chevrolet V8 225hp; 18' Maxum I/O ski boat mod.1800SR w/Mercruiser Alpha One drive unit & Power Trim XD w/trailer; RangerV1780 bass boat w/115hp Mercury engine (prepped for a repaint) w/trailer; 22' jet boat, no motor or interior w/trailer; 4-cylinder Mercury inboard/outboard unit; 13-1/2' aluminum fishing boat w/trailer; Yamaha XL760 Wave Runner; Yamaha Wave Runner model unknown; Pr matching 650 Kawasaki jet skis & trailer; Yamaha Wave Runner no trailer; Evinrude trolling motor (broken prop).

MOTORCYCLES, ATVs, GOLF CARTS: 2011 Polaris Ranger 800 4x4 628 hrs 3400 miles; 2009 Polaris Sportsman Twin 850 EFI AWD ATV; 2009 Honda Rincon 4x4 ATV 128 hrs 774 miles; 2002 Kawasaki 650 V-twin 4x4 ATV w/561 hrs (3612 miles); 2005 John Deere Buck 500 4x4 ATV w/tilt bed 3400 miles; 1985 Honda Fourtrax ATV w/snowblade; 250 Yamaha Bear Tracker 250cc 4-wheeler ATV; GPX 125cc mini-rider pit bike; 1988 Yamaha 350 4-wheeler ATV; Honda ATC90 3-wheeler ATV.

8'6" x 7'6" play house, front & rear doors, porch, 2 windows, built in table, floor & wall details

I-beams & channel iron 16' to 24' long * square tubing and pipe

MOWERS, TILLERS, YARD EQUIPMENT: Huskee Pro 6 hp rear tine tiller w/dual direction tines; Yard Machines gear drive rear tine tiller; 60" garden tractor push blade w/mount; asstd string trimmers.

GUNS, AMMO, KNIVES: Glass front gun cabinet; 8-gun safe 12"x55"x10"; Iver Johnson 410 shotgun; Remington 22 rifle; Browning compound bow 60-80 pull.

INDUSTRIAL & CONSTRUCTION EQUIPMENT: Apex Broach & Machine vertical drill/press 480v; American Hole Wizard radial arm drill #4

Morris taper 480v (will drill 3" hole); Warner & Swasey Norton grinding machine 480v; DoALL power band saw 480v (prior 4 pieces of equipment are from Great Plains and were working when removed from service); new blades, feeder tables, access, for power band saw; tanks & pumps for grinding machine; Westinghouse 15hp 3ph motor; Century 7.5hp 3ph motor; DoAll contour machine (band saw) model DBW-15 240v single phase; Thorsen McCosh dust collector; electric motors up to 1-1/2hp; 7' crusher; air compressor w/3hp 1ph motor; American Fire truck pump; materials stand; dimension stock & pipe; 36v chargers; military surplus payload air conditioner 45,000 BTU 208v 3 phase; large brake; (3) Elkay water fountains; Campbell Hausfeld air compressor 7.5hp 80 gal; King meat saw/grinder machine 3/4hp; Generac 7KW generator; Red Arrow press; (7) concrete barricades 32" tall x 10' long; 12 pcs of NONSTOP jack up veneer scaffold (enough for 70' wall).

BUILDING SUPPLIES: New French doors; asstd interior & exterior doors; asstd gas heaters; asstd storm windows; chain link gates; lamp & electrical hardware; Myers sump pump new in box; Solarium (sun room for house); pallet of new brick; limestone medallions; plywood sheets; (71) glass blocks; (8) pallets topedge textured & colored block.

TOOLS: Coleman Powermate Pro 2000T pressure washer; Dyna-Glo Workhorse 120,000 BTU space heater; (2) Greenlee hydraulic conduit benders (porta powers); drill press w/vise mounts; die grinder on stand; router w/table guide; sign cutter table; shaper table; Craftsman 10" table saw; Craftsman 6-1/8" jointer/planner; handy-man jack; boxes of welding rod; 20 gallon 6hp shop vac; PowerMate by Coleman 18v cordless tools kit; Porter Cable 19.2v cordless tools kit; Craftsman air impact wrench; Bostitch air nailer; Bosch hammer drill; Milwaukee HD Sawzall; DeWalt 9.6v cordless drill; Craftsman air tools kit; Grip Rite framing air nailer; Makita 9.6v drill/flashlight kit; Tradesman air palm nailer; (2) Bostitch brad nailers; Hilti TE10 hammer drill; Milwaukee Sawzall; Milwaukee hammer drill; Porter Cable 19.2v cordless hammer drill; Porter Cable plate joiner; Craftsman 10" radial arm saw.

NEW 31 top post batteries, NEW 37 side post batteries, clearance lights, brake lights, radios, flooring, flat screen TV, and pallets of plywood from ElDorado National

RESTAURANT EQUIPMENT: (16) 2' x 4' non-slip floor mats.

HOUSEHOLD APPLIANCES: GE electric range; GE Super Capacity washer & dryer; Bosch front load washer; Maytag HD electric dryer; Performa HD/oversize washer & electric dryer (washer doesn't complete spin cycle); Whirlpool electric dryer; GE flat top range; GE side-by-side refrigerator (freezer doesn't freeze solid); Kenmore upright freezer w/electronic controls; matching Amana commercial quality washer & electric dryer; Amana gas range; GE flat top range; Frigidaire stacked washer/dryer combo.

ELECTRONICS: (2) Casio electronic keyboards; Radio Shack keyboard; Yamaha keyboard; Concertmate keyboard; Tascam Starguide telescope w/electronic tracking; Celestron NexStar 45E telescope w/electronic tracking; speakers galore; Clear Tech 13" LED TV; car stereo amps; Xbox 360 console; Ultra UPS; Peavey Basic 112 amp; The Voice karaoke machine; SoundX electronic drum set; Ragstrom electric guitar w/case; RCA 32" tube type TV; Sony Trinitron 32" tube-type TV; JVC 36" tube type TV; computer gear; Magnavox 19" tube type TV.

EXERCISE & SPORTS EQUIPMENT: Neil Pryde 13' sailboard w/15' mast; Weslo elliptical w/electronic controls; Fuji Velo 26" folding bike; Swagman 3-bike carrier; (2) Johnson Executive Travel-Pac fishing sets; golf clubs/bag/cart; "Jugs" curveball pitching machine; fishing gear (poles, life jackets, ice auger, etc.); Sun trike.

HEALTH CARE & INVALID EQUIP: Shoprider electric power chair Sprinter LE; Pride lift chair.

TOYS & COLLECTIBLES: Antique Clinton engine; Beam decanters; vintage ladies hats; Hamilton Beach malt maker.

FURNITURE, MISCELLANEOUS: Nice S-curve oak roll-top desk; full & queen size mattress/box spring sets; memory foam mattresses; Timber Eze wood burning stove w/fan & stove pipe; wood stoves; triple wall pipe; Fisher wood burning stove; Sentry safe 18"W x 24"T x 24"D; beautiful oak finish lighted china cabinet; nice upholstered furniture; chest, dresser w/mirror, night stand set; bakers rack; Char-Broil gas grill; Dyson bagless vac; Bissell power steamer; executive desk; double recliner loveseat; king size waterbed complete; (2) lateral files; console stereo; hutch; cherry gate leg dining table & chairs w/matching china cabinet; Highland House by Hickory 3-cushion sofa; Singer Stylist zigzag sewing machine w/cabinet; air hockey table 27" x 54"; ice cream table w/4 chairs; wrought iron frame gazebo; dog house.

OCTOBER IS COOPERATIVE MONTH

HELP "POUND OUT" HUNGER

One of the seven core philosophies of cooperatives is **concern for community**.

The **pioneer tradition of poundings** showered new residents or newlyweds with **staple food items** that were generally sold by the pound.

Bring **donations of non-perishable food** to your local Frontier Farm Credit office through October. Food will be delivered to community food pantries.

Please join Frontier Farm Credit to **Pound Out Hunger**.

www.frontierfarmcredit.com

Baldwin 866-268-2900
 Emporia 800-320-8391
 Hiawatha 800-699-3521
 Manhattan 800-874-2474
 Marysville 800-475-2371
 Parsons 800-741-2990

Land Auction

235+/- ACRES in Clay County, Kansas

Ruckert Realty & Auction

Moore/Des Jardins Farm

Nice Farm located West of Green, Ks, at intersection of Quail Rd. and 24th Rd. Waterway and Terraces are in place. Great opportunity to buy a Farm located in Clay County.

Acreage: Tillable, Pasture, Pond, Waterways, Terraces and Fences

Thursday, October 10th at 6:00 PM
held at the Community Bldg. in Green, KS

Jeff Ruckert—Auctioneer

785-565-8293 jctt.97@gmail.com

www.RuckertAuctions.com

www.RuckertRealty.com

TERMS: All Property is sold AS IS, WHERE IS, and ALL SALES ARE FINAL! Financing is not a contingency of sale. 10% of the total purchase price is to be placed in escrow the day of the auction with the balance being due at closing on or before November 11, 2013. Announcements the day of the auction take precedence over previous advertising.

Wilson Realty & Auction Service

P.O. BOX 1305, SALINA, KS 67401 • (785) 827-5563
 LONNIE WILSON - BROKER/AUCTIONEER • (785) 826-7800
 DAVE HUNT - SALES MANAGER • (785) 201-5257
 CAROLYN HUTCHINS - OFFICE MANAGER • (785) 823-1177

Website: www.soldbywilson.com • Email: soldbywilson@cox.net

FOR LATEST UPDATES AND PICTURES GO TO WEBSITE
www.soldbywilson.com

Any announcement made the day of sale takes precedence over any printed matter.

Frontier Diversions

Danger seemed to lurk around every corner in the Kansas cattle towns. Tensions could often be unbearable, leading men to look for ways to relieve the strain. Cowboys fresh off the cattle trail were notorious for all kinds of wild activity. At Hunnewell a group of cowboys carried their end-of-trail celebration a bit too far the evening of August 12, 1884. City Marshal Ham Rayner and his assistant, Ed

Scotten, ran to the sound of gunfire in Hanley's Saloon. When the officers stepped through the door the pistols of Oscar Halsell and Clem Barfoot belched lead and powder. Marshal Rayner, Deputy Scotten, and Barfoot all went down with serious wounds. A shot through Scotten's neck paralyzed him. He lingered for days before dying of his injuries on September 2, 1884.

Lawmen on the Kansas

frontier rarely had time to sit back and take it easy. Wild cowboys sometimes acted as though city streets were their own personal playground. Hurrahing a town was a favorite pastime, especially when the young knight of the saddle had imbibed a little too much liquid refreshment. With a loud shout and a swing into the saddle, his decree of supremacy was punctuated with gunfire as he charged out of town, leaving broken

windows and extinguished lights in his wake.

A particularly consistent rabble-rouser finally pushed the citizens of Wellington too far. One night in early September Frank Jones went on a spree, swearing vengeance on some of Wellington's finest. As he rode pell-mell about town Jones fired into the homes of those who had "aroused his ire." The dim light of the early morning revealed the silhouette of

the errant cowboy dangling at the end of a rope in the new courthouse yard.

Death was certainly no stranger to Kansans on the frontier. In time they found ways to laugh at it. According to the Caldwell Journal one particular frontier diversion cured two salesmen of their condescending ways. "A pair of very 'fly' Chicago drummers came down last week bent on doing the 'boys' up and painting the town red... The

boys caught on to their style and proceeded to give them one of the old fashioned Caldwell deals."

A plan was hatched with a group of the men gathered to represent a rowdy crowd. Several of them rushed into the drummers' room while they were sleeping. Once inside, the door was locked while the men were "unceremoniously informed" that a safe had been broken open. The leader of the gang emphasized that it would go

WASHINGTON COUNTY LIVESTOCK, LLC
Locally owned & operated
WASHINGTON, KS – PHONE 785-325-2243
Fax: 785-325-2244
If you have cattle to sell, please call us anytime!

Sale Date Has Changed:
Sales will now be on Monday • Starting Time: 1 PM

NEXT SALE DATE: OCTOBER 7, 2013
SPECIAL COW SALE: NOVEMBER 9TH

Don't Forget the Video as an option to market your cattle
View our live auctions at www.lmaauctions.com

Manager: Alan Miller, 785-556-3204
Fieldman: Terry Ohlde: 785-747-6554
View our website for current market report!
www.washingtoncountylivestock.com

REAL ESTATE AUCTION NOTICE
THURSDAY, NOVEMBER 14 — 7:00 PM
Auction held at the United Methodist Church - Family Life Center in CLAY CENTER, KANSAS.
In the event of severe weather, the auction will be held Tuesday November 19th, at the same time and place.
The following farms have been in the Oberg family for many years. This is an opportunity to purchase excellent North Central Kansas farmland located in Clay & Washington Counties.
Oberg Farms LP:
Christie farm (tenant is John Marrs) 153 acres m/l; The SW4 of Section 20-9-1, Oakland Twp., Clay County. Located across the road north of Oak Hill.
Christie farm (tenant is John Kiefer) 15356 acres m/l; The SE4 of Section 20-9-1, Oakland Twp., Clay County Also located across the road north of Oak Hill.
Bryan farm (tenant is Greg Close) 145 acres m/l; The SW4 of Section 30-8-3, Blaine Twp., Clay County. From the south edge of Clay Center go 3 miles south and 1/2 west to the SE corner of the tract.
White farm (tenant is Larry Gibbs) 237.5 acres m/l; The NW4 and the W2NE4 of Section 35-10-2, Athelstane Township, Clay County. From the middle of Industry go north 1/2 mile on Moore Rd. to the SE corner of the tract.
ICEF Oberg, Inc.:
Householder farm (tenant is Bob Wietharn) 75.78 acres m/l; The W2NW4 of Section 26-7-2, Clay Center North Twp., Clay County. From the airport 1 mile west of Clay Center go 2 miles north to 20th Rd. then 1 west to Kiowa Rd. then 1/2 north to the SW corner of the tract.
Anderson farm (tenant is Pat Pfizenmaier) 194 acres m/l; The NE4 and the NE4SE4 of Section 5-8-2, Blaine Twp., Clay County. From the west edge of Clay Center go 4 miles west on Highway 24 to Indian Rd. then 1/4 mile north to the SE corner of the tract.
Larimore farm (tenant is Lenhart Farms) 164 acres m/l; A part of the SE4 and the S2NE4 and the E2SW4 lying west of Peach Creek in Section 33-5-2, Sheridan Twp., Washington County. From Clifton go 3&1/2 miles east on Highway 9 to the SW corner of the tract.
Steffen farm (tenant is Dennis Roles) 80 acres m/l; The W2NE4 of Section 35-9-2, Exeter Twp., Clay County. From the south edge of Clay Center go 9 miles south to 8th Rd. then 2&1/4 miles west to the NE corner of the tract.
Renner farm, Clay County (tenant is Larry Gibbs) 109.41 acres m/l; That part of the NE4 and that part of the SE4 of Section 34-10-2 which lie to the north of Chapman Creek, Athelstane Twp., Clay County. From the middle of Industry go north on Moore Rd. 1 mile to 2nd Rd. then 3/4 mile west to the NE corner of the tract.
Fulton farm (tenant is Gale Lloyd) 153.56 acres m/l; The SW4 of Section 33-9-2, Exeter Twp., Clay County. From the south edge of Clay Center go 8 miles south to 9th Rd. (Oak Hill Rd.) then 5 miles west to Indian Rd. and 1&1/2 south to the NW corner of the tract.
NOTE: This is a preliminary notice so you can plan for this date. A full detailed listing is planned for later October. The order of sale for these farms will be designated in that ad. Plans are to sell tracts one at a time and not in any combination. FSA maps and other details will be posted to kretzauctions.com and kansasauctions.net as they become available. Hope to have some of this information posted by October 10th or earlier.

OBERG FARMS LP & I.C.E.F. OBERG, INC., SELLERS
Auction conducted by Clay County Real Estate
Greg Kretz, Salesman and Auctioneer

USED EQUIPMENT FROM A NAME YOU CAN TRUST!

TRACTORS	Vermeer 605M\$22,000
Ford 5000	NH BR780A\$24,500
Ford 961	NH 1432.....CALL
IH 1466	COMBINES
IH Cub.....	2006 Case IH 2377 ..\$135,000
Allis 7000, 2WD	2006 Case IH 2388 ..\$135,000
NH T7030.....	2005 NH CR940.....\$145,000
JD 650	2006 NH CR960.....\$175,000
JD 755	Case IH 7088\$225,000
Case Farmall 105U...\$45,000	2001 Case IH 7120 ..\$275,000
PLANTERS / HAY EQUIP.	
Case RBX563\$25,500	

See Us For The Full Line Of Tough Bobcat Equipment
EARLEY TRACTOR • Cameron, MO
816-632-7277 • www.earleytractor.com
Hours: Mon.-Fri. 8-5; Sat.: 8-12

PUBLIC AUCTION
SATURDAY, OCTOBER 12 — 9:30 AM
Sterl Hall, 819 N. Rogers — ABILENE, KANSAS

ANTIQU FURNITURE: Early 1900s. **COINS:** Sell at 11:30 AM **FIREARMS** (Sell at 11 AM): ABILENE CENT. rifle & pistol; M1 carbine; rifles; shotguns; pistols; ammo. **FARM TOYS** in original boxes. **DIE CAST CARS** & Truck banks. Windup Edison & Victrolas w/records. **DOLLS:** Holiday & collectible BARBIES, Danbury Mint, brides & other dolls. **PRIMITIVES:** Cider press w/wood stand; coffee bin; other primitives. **ANTIQUES & COLLECTIBLES, MODERN HOUSEHOLD!**
AUCTION NOTE: 4 Generations merchandise. Many boxes were never unpacked.
See next week's Grass & Grain for listings or to view photos & complete listing go to kansasauctions.net
SELLERS: MR. & MRS. DON ZUMBRUNN

REYNOLDS MUGLER GEIST
AUCTION SERVICE OF ABILENE & CLAY CENTER
500 North Van Buren • Abilene, Kansas
RANDY REYNOLDS **PAUL GEIST** **HAROLD MUGLER**
263-3394—Home Ph. 263-2545 632-4994
785-263-5627, Mobile 785-263-5747, Mobile

We specialize in Trucks and Sport U's!

785-584-5850
MILLER MOTORS

OPEN Monday thru Saturday: 9 AM-6 PM

“NOW AVAILABLE!” New Flatbeds & Trailers
Visit our website: www.millermotors.biz

CHEVY SILVERADO 3500 \$7,995 Single wheel, Reg. Cab, 4x4	DODGE RAM 2500 \$3,995 Reg. Cab, 4x4, SLT, 360, AT w/Bale Bed	CHEVY SILVERADO 2500HD \$16,995 Reg. Cab, 4x4, LT, 6.0 Vortec, AT, 74K
CHEVY SILVERADO 2500HD \$14,988 Reg. Cab, 4x4, 6.6 Duramax Allison AT	CHEVY 2500HD \$15,988 Reg. Cab, 4x4, LT, 6.0 Vortec, AT	DODGE RAM 1 TON \$19,995 SW, 4x4, 4 door, Cummins Turbo Diesel.
DODGE RAM 3500 \$19,995 4 Door, 4x4, SLT, Cummins Turbo Diesel	CHEVY SILVERADO 3500 \$16,995 Quad Cab, 4x4, LS, Duramax Diesel, Allison, AT	CHEVY SILVERADO 2500HD \$10,988 Reg. Cab, 4x4, 8.1 Vortec, Allison AT!
GMC SIERRA 2500HD \$12,988 * \$10,995 Reg. Cab, 4x4, 6.0 Vortec, AT	CHEVY SILVERADO 2500HD \$17,988 Reg. Cab, 4x4, LT, 6.0 Vortec, AT	DODGE RAM 3500 \$14,988 4 door, 4x4, SLT, 5.9 Cummins Turbo Diesel. Nice!
DODGE RAM 2500 ONLY 99K 4 door, 4x4, SLT, 5.9 Cummins Turbo Diesel.	CHEVY SILVERADO 2500HD ONLY 77,000 MILES Reg. Cab, 4x4, LT, 6.0 Vortec, Loaded!	CHEVY SILVERADO 2500HD \$16,988 * \$14,995 Reg. Cab, 4x4, LT, 6.0 Vortec AT, LOADED!! #8942

NO REASONABLE OFFERS REFUSED!!!!

“MANY DIESELS IN STOCK”

MILLER MOTORS - 225 W. Hwy. 24, Rossville, Kansas
For Sales Call: 785-584-5850

better for them if they opened up and admitted to doing the deed right away. Without the admission the leader did not know if he could hold back the crowd. "A man could be hung for such an act." Suddenly several loud kicks at the door brought more pandemonium. "The door flew open and the 'fly' ones were disclosed (in) their night robes, pale as ghosts, trembling like leaves."

Ed Harris, one of the drummers, evidently of German heritage, excitedly protested "My Got, boys I didn't do this! Before Got, I'm innocent, don't hang me! ... The other one, Eli Kohn, was putting in about as good

time as Harris, imploring for mercy and protesting his innocence."

The drummers nervously dressed themselves and were summarily marched down the stairs to a waiting crowd of "vigilantes." The angry-looking mob called out to hang them; hang the burglars to save trouble and expense. "This was too much for them and their pleadings for mercy and protestations of innocence were simply too much for the crowd to longer stand and a roar of laughter, such as only can go up from a Caldwell gang, went echoing off in many directions ..."

The victims were escort-

ed to the neighboring saloon where Harris found his courage restored. He pointed to his partner Eli Kohn and exclaimed "Dot yellow offer there was the vorst scart veller I effer saw. I was not scart at all," but the Journal noted "All the while he (Harris) was about the color of a last year's slicker (dingy yellow) and shaking so his glass almost fell from his fingers... About \$25 paid the bill at the bar, and the Lone Star clothing house put up money for the boys to get home on."

The Chicago drummers happily left town with no intention to return to Caldwell anytime soon. They had seen all the diversion they could handle in a little frontier town on The Way West.

"The Cowboy," Jim Gray is author of *Desperate Seed: Ellsworth Kansas on the Violent Frontier* and also publishes a historical paper, the *Kansas Cowboy*, Old West history from a Kansas perspective. Contact Kansas Cowboy, Box 62, Ellsworth, KS 67439. Phone 785-531-2058 or www.droversmercantile.com.

The reserve grand champion market hog at the Riley County Fair was shown by Reid Shipman.

GSI
GRAIN BINS
ALL SIZES AVAILABLE
Hopper Bins Available
FINANCING AVAILABLE
Harder AG PRODUCTS
West Highway 50
PEABODY, KANSAS 66866
Phone 620-983-2158
www.grainbinsusa.com

HERINGTON LIVESTOCK COMMISSION CO.

CATTLE SALE EVERY WEDNESDAY: 11:30 AM
SELL HOGS 1ST & 3RD
WEDNESDAY OF EVERY MONTH
SEPTEMBER 25, 2013

Steer & heifer calves sold steady to \$2 higher. Feeder steer and heifer calves sold steady to \$3 higher depending on quality and condition. Cows and bulls sold on a lower market.

COWS
Galva, blk 1000@77.50
Junction City, blk 1225@76.50
White City, bwf 1735@75.00
White City, bmf 1660@73.75
Lost Springs, rwf 1590@72.75
Hillsboro, bwf 1705@72.75
Marion, blk 1090@71.25
Hillsboro, bwf 1445@61.25

STEERS
Ramona, 2 blk 428@184.00
Council Grove, 10 blk 579@177.00
Ramona, 2 blk 495@176.50
Woodbine, 4 blk 574@176.50
Ramona, 63 blk 778@163.35
Florence, 5 blk 736@162.50
Marion, 4 blk 646@160.00
Ramona, 5 mix 703@159.25
Marion, 7 blk 670@158.00
Lincolnville, 121 blk 801@157.60
Wichita, 47 blk 816@156.50

Woodbine, 46 bmf 822@156.10
Marion, 11 blk 827@155.25
Marion, 60 bwf 785@155.10
Marion, 6 blk 655@154.75
Ramona, 26 red 829@154.50
Herington, 66 blk 844@154.25
Marion, 30 blk 822@153.60
Lincolnville, 8 blk 833@153.25
Tampa, 60 blk 861@152.75
Burdick, 62 mix 863@152.50
Marion, 4 blk 801@151.50
Woodbine, 4 blk 840@151.00
Ramona, 63 blk 902@150.10
Florence, 14 mix 861@150.00
Marion, 13 blk 639@149.50
Herington, 14 blk 866@148.75
Woodbine, 6 blk 903@147.25
Herington, 10 blk 958@145.50
Marion, 7 blk 847@145.25
Lincolnville, 51 blk 979@144.25

Sold on Video Auction:

HEIFERS
Council Grove, 24 mix 555@161.00
Marion, 4 mix 515@160.00
Council Grove, 27 mix 468@160.00
Florence, 39 blk 705@155.10
Marion, 8 blk 684@154.00
Woodbine, 4 bwf 568@153.00
Marion, 15 blk 781@153.00
Council Grove, 7 blk 602@152.50
Marion, 13 blk 750@151.75
Ramona, 10 mix 726@149.50
Woodbine, 8 blk 809@148.25
Marion, 2 blk 643@147.50
Marion, 8 blk 723@144.00
Woodbine, 5 blk 871@139.25

BULLS
Marion, blk 1875@98.25
Wilsey, blk 1695@94.25
Marion, blk 1855@90.00

EARLY CONSIGNMENTS FOR OCTOBER 2:

- 18 mix steers & heifers, 450-600 lbs.
- 25 blk steers, 650 lbs.
- 35 Angus-x steers & heifers, 700-800 lbs.
- 10 mix heifers, 750 lbs.
- 25 bwf/rwf heifers, 750-800 lbs.
- 16 black heifers, 750-800 lbs.
- 19 mostly black steers, 750-775 lbs.
- 15 crossbred steers, 800-825 lbs.

- 37 black steers & heifers, 700-800 lbs.
- 58 black steers, 800-825 lbs.
- 60 mostly black steers, 800-850 lbs.
- 116 black steers, 850-900 lbs., originated from Colorado, off grass
- 180 mostly black steers, 925-950 lbs., coming, off grass

MORE CATTLE BY SALE TIME!

Don't forget the video as an option to market your cattle.
View our live auctions at lmauctions.com

Our Consignments can now be viewed after 12 Noon on Mondays by going to www.grassandgrain.com & logging onto the online Subscription.

Farmer's Cafe Now Open:
Tuesday, 11-7 • Wednesday, 6A-8P • Thursday, 6-2
785-258-2785

****Now Accepting Registration for Internet Bidding at LMAAUCTIONS.COM****

Many more consignments by sale time. Call in your consignments now for maximum advertising. For more information on any of these cattle, call Herington Livestock or Bill Mathias, 785-258-0102. SEE YOU AT THE SALE!

KFRM AM 550, Every Wed., 8:00 a.m.
Barn Phone 785-258-2205 *Fax No. 785-258-3766

IF YOU HAVE LIVESTOCK FOR SALE OR APPRAISAL, CALL COLLECT.
Bill Mathias, Manager • 785-258-0102
Gary Suderman - 913-837-6785
Bob Kickhafer • Cell 785-258-4188 Dave Bures - 402-766-3743

Mid-America FEED YARD

✓ The 3rd Largest Corn Producing State
✓ The 2nd Largest Cattle Feeding State

Finishing First

- 7 Packers Buying Live, Dressed or Value Based Weigh Ups are with a 3% in the A.M. & 4% in the P.M.
- 5% Feed Financing & Competitive Cattle Financing
- Utilizing Steam Flaked Corn & Ethanol Co-Products for Improved Conversions & COG
- Risk Management & Grain Contracting Program
- Built on a Former WWII Air Base, Provides Excellent Pen Conditions
- Industry Leading Consulting Veterinarian & Nutritionist

800-228-4532
www.midamerica-feedyard.com

✓ The 2nd Largest in Cattle Marketings
✓ The 2nd Largest in Ethanol Co-products

Ohiova, NE

Shouldn't You Be Feeding in the #1 Feed Yard in Nebraska!

AUCTION

SATURDAY, OCTOBER 5 — 10:00 AM

2222 Casement Road — MANHATTAN, KANSAS

REAL ESTATE

Ranch style home on large lot. This home has a large open floor plan with attached shop and garage. This is a great home for the handyman as it is in need of maintenance while it has many possibilities.

To view property contact Vern Gannon Broker/Auctioneer 785-770-0066 or Gannon Real Estate and Auctions 785-539-2316.

Buyer to pay 10% down day of Auction with balance due on or before November 4, 2013. Cost of Title Insurance to be divided equally between Buyer & Seller. All inspections including lead base inspection to be completed prior to Auction at Buyer's expense if requested. STATEMENTS MADE DAY OF AUCTION TAKES PRECEDENCE OVER ANY OTHER INFORMATION.

Antique Oak 5-drawer chest; Oak dresser with mirror; buffet; Oak desk & chair; Tappan refrigerator; GE washer & dryer; small freezer; dishwasher; 4 wood chairs; desk; 5-drawer chest; antique Oak dresser; pattern back rocker; nite stand; green dropleaf table; ½ round table; desk; various wood chairs; dining table; red metal cart; 2-door white metal cabinet; Cosco stool; microwave & cart; Necchi console sewing machine; single metal cabinet; portable TV; metal files; gray kitchen chairs; step table; end table; wall shelf; computer; printer; gas stove; lamps; bath stool; stand table; Bo-Peep pitcher;

celluloid doll; cookie cutters; 1911 souvenir glass; binoculars; canning jars; coolers; bread machine; ricer; kitchen appliances; electric ice cream freezer; Tupperware; cast iron skillet; cast iron kettle with lid; roaster; Fostoria creamer & sugar; Christmas items; plates; dishes; 1939 leather bound woodworking book; wood & leather pattern books.

Craftsman 12" thickness planer; lathe & tools; jointer; Rockwell Delta drill press; Conswell upholstery sewing machine belt/disc sander; table saw; air compressor; Craftsman router; work bench; grinder; sabre saw; sander; jig saw;

paint sprayer; bar clamps; pipe & other wrenches; hand & power tools; Troybilt 'Horse' roto-tiller; Craftsman 38" riding lawn mower; chipper/shredder; 2-wheel garden cart; cement mixer; wheel barrow; Echo weedeater; lawn fertilizer spreader; new Brinkman electric smoker; 2-wheel dolly; ladders; MW chest-on-chest tool chest; post driver; battery charger; garden hose; push garden cultivator; new large bird feeder; motors; oil cans; rods & reels; creeper; log chain; GI & gas cans; Briggs/Stratton clock; tubs & buckets; lots miscellaneous. Many good shop tools.

HENRY C. PARKER

GANNON REAL ESTATE & AUCTIONS
VERN GANNON, BROKER/AUCTIONEER
785-770-0066 • MANHATTAN, KANSAS • 785-539-2316
www.gannonauctions.com

AUCTION

SATURDAY, OCTOBER 12 — 10:00 AM

10299 K Road — DELIA, KANSAS

(6 Miles East of Delia, KS ½ South or 9 Miles North of Silver Lake, KS or 6 Miles West & 1 ½ Miles South of Hoyt, KS)

2003 Mercury Grand Marquis LS, 20,000 miles, gray leather, power seats, keyless entry, automatic.

John Deere 4240 tractor with cab, 6318 hrs, front weights; John Deere 3020 diesel tractor with 148 loader/bucket & bale spike, 7575 hrs; AC 170 tractor, 4 cylinder, 3pt, runs good; 1950-51 John Deere 'M' tractor, SN40383, wide front end, 3pt, new paint, good running tractor; Kewanee 20' tandem disk; Sunflower 20' fold-up field cultivator; JD 8350 18-12' grain drill; JD 3pt 12' chisel; 2 JD 4-bottom semi-mounted plows; JD 3pt 4-row RG4 cultivator; JD rotary mower; JD 494A 4-row planter; JD 10' chisel; JD 7' sickle bar mower; Laredo blade with hydraulic tilt; 500 gallon sprayer; JD 4-bar side delivery rake; 2-bottom pull type plow; shop made post hole digger; old pull type disk; old manure spreader; horse drawn cultivator; dump rake; JD 2-row lister; 2-row cultivator; scrap iron; JD 3pt 12' springtooth; JD 4-section harrow; IH folding field cultivator; horse drawn wagon; 4-

wheel hay wagon; post hole digger 8" & 12" bits; Hutchinson 40', 6" auger; slide-in stock racks; 2-300 gallon fuel tanks & stands; 50 gallon fuel tank with hand pump; electric motors; cylinders; IH LB one cylinder gas engine; anvil (Ohlswa Sweden); Blacksmith tools; post drill; pedal grindstone; JD pedal tractor; several hog sheds to be moved; Columbian 491 red top grain bin to be moved; portable cattle/hog chute; several round & square bale feeders; small square bale elevator; hog panels; cattle guard; bridge plank; sickle bar sharpener; Letz grinder; corn sheller; horse drawn plow; harrow section; ATV sprayer; tractor & miscellaneous tires; shop fan; Craftsman radial arm saw; Lincoln arc welder; jointer; chain hoist; chop saw; chain saw; JD82G weedeater; tire changer; pipe vise; pipe threader; hydraulic jacks; plumbing supplies; 2 creepers; log & tire chains; electrical supplies; fence stretchers; saws; welding rod; ear notchers & markers; livestock supplies;

hand & shop tools; saw horses; drill bits; electric hand tools; kerosene heater; buckets; feeders; lawn mower & engine parts; heavy work table; Homady reloader; various dies; gun magazines; gun reloading supplies; reloaded shells; 5 boxes blue rock & 2 throwers; barn lantern old child's sled; Peters ammo box.

Hesston belt buckles 1975-2005 & some duplicates; Mauser Military rifle; implement manuals; vanity dresser & bench; desk; Nordic Track treadmill; sewing machine cabinet; wood clothes dryer; lawn chairs; 3 flat top trunks; Oak chairs; exercise bike; rowing machine; bicycles; trikes; antique pictures & frames; Christmas trees; antique blackboards; Pepsi & Coke cases; Swiss cow/sheep bell; coolers; fan; food dehydrators; lots of canning jars; Roseville vase; 2 doll beds; ice cream freezer; several crocks; graniteware; hood ornaments (1949-51 Mercury); car parts; Ford hubcaps; lots miscellaneous.

Lunch by Delia Presbyterian Ladies. Loader day of Auction

JOHN 'KENNETH' & ERMYL BROYLES

GANNON REAL ESTATE & AUCTIONS
VERN GANNON, BROKER/AUCTIONEER
785-770-0066 • MANHATTAN, KANSAS • 785-539-2316
www.gannonauctions.com

All New!
2013 GMC Sierra 2500 SLE
Crew Cab 4WD Short Bed V8

Stock# 4050N

MSRP \$44,145

Plus you can save up to \$6000* in rebates & discounts!

GMC **GM Pro Grade Protection:**
2 YR / 24,000 miles of Scheduled Maintenance
3 YR / 36,000 mile Bumper to Bumper Warranty
5 YR / 100,000 mile Powertrain Warranty

BENNETT
BUICK GMC

Free 2 Years Scheduled Maintenance on all New 2013 GMC Sierra 1500!

2013 Buick LaCrosse 1SL
Leather V6 AWD
Stock #3064 \$38,385

Plus \$1500 Cash Back or 0.0% APR

2013 models are going fast!
Get yours while the rebates are still available!

2013 Buick LaCrosse Premium V6 FWD
Stock #3065 \$42,490

Plus \$1500 Cash Back or 0.0% APR

All New Sonoma Red!
2013 GMC Sierra 1500 Work Truck
Regular Cab 4WD Standard Bed V8

Stock #4089

MSRP \$32,333!

Plus you can save up to \$6000* in rebates & discounts!

GMC **GM Pro Grade Protection:**
2 YR / 24,000 miles of Scheduled Maintenance
3 YR / 36,000 mile Bumper to Bumper Warranty
5 YR / 100,000 mile Powertrain Warranty

651 S. Ohio - Salina, Kansas 1-800-569-5653 bennettbuickgmc.com

Farmers & Ranchers

AUCTIONS EVERY MONDAY & THURSDAY

Selling Hogs & Cattle every Monday

UPCOMING SALES CALENDAR:

Special Calf Sale:

- Tuesday, October 29th - 12 Noon
- Tuesday, November 5th - 12 Noon
- Tuesday, November 12th - 12 Noon

Cow Sales:

- Tuesday, October 15th - 12 Noon
- Tuesday, November 19th - 12 Noon
- Tuesday, December 17th - 12 Noon

DON'T FORGET FALL CLASSIC CATALOG HORSE SALE

SATURDAY, OCTOBER 12TH
Starting at 10:00 A.M.

16th ANNUAL COLT AND YEARLING SALE
SUNDAY, OCTOBER 13TH
Starting at 10:00 A.M.

Receipts for the week totaled 2,905 cattle and 56 sows.

STEERS			37 mix	Carlton	694@168.25
300-400		No Test	33 mix	Sedgwick	758@168.00
400-500		\$185.00-\$198.00	3 blk	Assaria	653@167.00
500-600		\$177.00-\$183.00	17 blk	Roxbury	774@166.00
600-700		\$160.00-\$174.00	6 mix	Delphos	715@166.00
700-800		\$155.00-\$171.00	7 mix	Kanopolis	733@164.25
800-900		\$149.00-\$162.60	4 blk	Hope	718@164.00
900-1000		\$138.00-\$153.25	64 blk	Burdick	790@162.60
HEIFERS			65 blk	Burdick	802@162.60
300-400		No Test	6 mix	Peabody	734@161.50
400-500		\$166.00-\$171.00	11 char	Salina	704@161.25
500-600		\$158.00-\$164.00	16 blk	Durham	842@160.00
600-700		\$145.00-\$155.00	14 mix	McPherson	835@158.75
700-800		\$142.00-\$153.60	64 blk	Abilene	866@158.60
800-900		\$136.00-\$145.50	70 blk	Abilene	809@158.50
900-1000		\$128.00-\$145.00	3 blk	Delphos	820@158.00
STEERS			129 mix	Carlton	817@158.00
3 blk	Salina	440@198.00	44 mix	Enterprise	839@157.25
6 blk	Moundridge	485@186.00	25 blk	McPherson	880@157.00
2 bwf	Canton	490@185.00	87 blk	Abilene	894@156.85
5 blk	Lincoln	523@183.00	57 blk	Moundridge	853@156.10
16 mix	Peabody	630@174.00	52 blk	Burdick	886@153.50
11 mix	Carlton	637@174.00	110 blk	Abilene	949@153.25
9 mix	Salina	580@172.00	6 mix	Beverly	896@151.25
15 mix	Moundridge	717@171.00	118 blk	Hope	897@150.75
7 mix	Council Grove	618@171.00	59 mix	Assaria	900@150.25
5 blk	Halstead	752@169.75	6 mix	McPherson	911@149.75
14 blk	Assaria	750@169.00	3 hols	Solomon	480@113.00
3 blk	Kanopolis	668@168.50	3 hols	Solomon	630@108.00
6 blk	Durham	685@168.50			

IN STOCK TODAY:

- 6'8"x20 GR Gooseneck Stock Trailer
- 6'8"x20 Gooseneck Stock Trailer
- 6'8"x16 GR Gooseneck Stock Trailer Half Top
- Tripp Hopper Feeders
- Heavy Duty Round Bale Feeders

Livestock Commission Co., Inc. Salina, KANSAS

SALE BARN PHONE: 785-825-0211

MONDAY — HOGS & CATTLE

Hogs sell at 10:30 a.m. Cattle at 12:00 Noon. Selling calves and yearlings first, followed by Packer cows and bulls.

THURSDAY — CATTLE ONLY

Selling starts at 10:00 a.m. Consign your cattle as early as possible so we can get them highly advertised.

— AUCTIONEERS —

KYLE ELWOOD, GARREN WALROD & RUSTY TAYLOR

For a complete list of cattle for all sales check out our website at www.fandrive.com

HEIFERS			102 blk	McPherson	1042@136.00
6 mix	Salina	406@171.00		COWS	
4 blk	Lincoln	463@166.00	2 bwf	McPherson	1815@86.00
2 blk	Lincoln	535@164.00	2 blk	Concordia	1633@85.75
3 blk	Canton	557@164.00	1 blk	Abilene	1520@85.75
6 blk	Salina	500@163.00	1 blk	Lincoln	1620@85.75
14 blk	Benton	649@155.00	1 char	Delphos	1115@85.50
39 mix	Assaria	706@153.60	1 blk	Beverly	1540@84.00
3 blk	Gypsum	657@153.50	4 blk	Wilson	1585@83.50
16 mix	Salina	604@153.50	1 blk	Concordia	1365@83.50
10 blk	Sedgwick	616@152.00	6 blk	Lincoln	1254@83.50
4 mix	Sterling	650@151.50	1 rwf	Salina	1500@83.00
12 mix	Abilene	786@151.50		BULLS	
4 blk	Assaria	708@151.00	1 red	Longford	1975@105.00
27 mix	Assaria	784@150.00	1 blk	Gypsum	2215@100.00
4 blk	Gypsum	713@149.50	1 blk	Salina	2160@96.00
12 blk	Randolph	726@149.50	1 roan	Lehigh	2235@90.00
3 mix	Peabody	678@147.00		SOWS	
25 mix	Abilene	850@145.50	2 wht	Abilene	593@78.00
47 blk	McPherson	945@145.00	1 wht	Abilene	635@77.00
7 blk	Benton	887@143.75	6 wht	Abilene	590@77.00
22 mix	Moundridge	841@143.25	2 wht	Abilene	580@76.00
11 mix	Manhattan	820@143.00	5 wht	Abilene	540@75.00

EARLY CONSIGNMENTS FOR THURSDAY, OCTOBER 3RD:

190 blk strs, 900-950 lbs., off grass; 100 Angus strs, 775-900 lbs., weaned/vacc./Angus sourced; 19 Angus hfrs, 700 lbs., weaned/vacc./Angus sourced; 70 red Angus strs & hfrs, 700-900 lbs., weaned/vacc.; 76 blk strs, 750 lbs., weaned/off grass; 50 blk strs, 775-825 lbs., off grass; 95 strs, 700-850 lbs.; 90 strs & hfrs, 500-700 lbs., weaned & vacc.; 180 strs, 750-850 lbs.; 150 strs, 700-750 lbs., off grass; 62 blk strs, 875-900 lbs., off grass; 60 blk strs, 925 lbs., off grass; 100 blk strs & hfrs, 475-550 lbs.

PLUS MANY MORE BY SALE TIME!

For Information or estimates, contact:

Mike Samples, Sale Mgr., Cell Phone 785-826-7884
Kyle Elwood, Asst. Sale Mgr., Cell Phone 785-493-2901

Jim Crowther
785-254-7385
Roxbury, KS

Don Long
785-531-0606
Ellsworth, KS

Kenny Briscoe
785-658-7386
Lincoln, KS

Kevin Henke
H: 785-732-6434, C: 785-565-3525
Agenda, KS

Check our listings each week on our website at www.fandrive.com

CLASSIFIEDS

CLASSIFIED AD DEADLINE IS NOON SATURDAY

Although complete name, address and phone number need not appear in your ad, we must have this information for our records.

Name: _____ Phone #: _____

Address: _____ City: _____ State: _____ Zip: _____

WRITE YOUR AD HERE

RATES AND DISCOUNTS

FIGURE YOUR COST HERE:

RATE: 60¢ a word.

Number of words: _____ @ 60¢ each

Cost for one week: _____

Multiply one-week cost times number of weeks you want ad to run.

Run ad _____ consecutive weeks.

Category: _____

Cost for _____ weeks: _____

DISCOUNTS: (with cash or credit card orders only)
deduct 10% if ad runs 2 or 3 weeks;
deduct 25% if ad runs 4 weeks.

Less discounts: _____

TOTAL: \$ _____

PAY WITH (PLEASE CIRCLE ONE):

CHECK MASTERCARD VISA DISCOVER

Card No. _____ Exp. Date _____

V-Code _____ (required) last
3 digits (see sample: 567) located
on the back of your credit card on
the signature panel.

Signature: _____

CLASSIFICATIONS

CATTLE	GOAT
SWINE	SHEEP
HORSES	POULTRY
FERTILIZER	TRAILERS
FEED & SEED	MACHINERY
AUTOMOTIVE	EMPLOYMENT
REAL ESTATE	ANTIQUES
SERVICES	PASTURE
IRRIGATION	WANTED
HARVESTING	PETS
LIVESTOCK OTHER	
LIVESTOCK EQUIPMENT	
BUILDINGS-BUILDING MATERIALS	
BINS - DRYERS - VACS	
MOBILE HOMES	
SPRAY EQUIPMENT	
BUSINESS OPPORTUNITIES	
WELDING	
MISCELLANEOUS	

REMINDERS

- Please notify us of any errors at once. We cannot be responsible beyond the first insertion.
- **NO REFUNDS!**
- **BY PHONE:** Ads not accompanied by payment have \$1.00 billing charge added, and discounts are not available.

Four Ways To Place Your Ad

CALL: 877-537-3816 TOLL-FREE OR 785-539-7558

MAIL TO: AG PRESS, Box 1009, Manhattan, Kansas 66505

FAX: 785-539-2679

ONLINE: www.grassandgrain.com

CATTLE

6 LONGHORN steers, never been roped. 785-427-7784.

HEREFORD BULLS

Good bulls with balanced EPD's, practical development, good disposition & eye appeal.

Oleen Cattle Co.
Falun, KS

GLENN CHUCK
785-668-2368 785-668-2454

Polled Herefords

Balanced EPD's, quality, and good disposition bulls, females and steers.

Dave Stump
Blue Rapids, KS

(785) 363-7410
(785) 556-0124

Visit us at
SpringhillHerefords.com
A Gold TPR Breeder

Bull & Female Sale
SAT., MARCH 8
2014

MILL BRAE
RANCH

Mark Nikkel, Managing Partner
Maple Hill, Kansas
785-256-4327
millbraeranch.com

CATTLE

Burlap & Barbed Wire Female Sale

Monday, October 14, 2013
at Hofmann
Simmental Farms
Clay Center, Kansas
1:30 PM

Selling 90 Simmental,
SimAngus & Angus Females,
including: Fall pairs, Spring
opens & Spring breds
Your source for sound, func-
tional, profitable females that
know how to work for a living!

Find the catalog and
videos online, or request
a catalog at:
www.bandbsale.com
or call
785-944-3674

MOSER RANCH

22nd BULL SALE
1 PM • SATURDAY, NOV. 9
At the Ranch
5 Miles North of Wheaton, KS

110 BULLS

14-20 Months Old
75 SimAngus • 10 Angus
25 Simmental

Winter care program available

Watch and bid live in
real-time on DV Auction at
www.dvauction.com

Catalog & Bull Video will be
posted late Oct. on our website
www.moserranch.com

Follow Moser Ranch
on Facebook

Harry & Lisa Moser & Family
Wheaton, KS

Ranch: 785-396-4328

Harry: 785-456-3101

Rex: 785-317-0689

moserranch@bluevalley.net

Guest Consignor: Owen Bros.
Cattle Co., Bois D'Arc, MO

55 BLACK first calf heifer
pairs fall calves, will sell 5 or
more. 620-205-8100.

CATTLE

IRVINE RANCH

ANNUAL

PRODUCTION SALE

NOVEMBER 2nd, 2013

SATURDAY • 1:00 PM

At the Ranch

3370 Casement Rd

Manhattan, KS

Selling:

• 40 Simmental & SimAngus

Bulls

Breed Leading \$ Index Values

• 20 Fall Cow/ Calf Pairs

Registered,

Young & Productive

• 10 Commercial Open

Heifers

www.IrvineRanchGenetics.com

(785) 313-7473

johngirvine@sbcglobal.net

GRAHAM SCHOOL

Graham School for livestock
men and women. We special-
ize in teaching pregnancy
check, artificial insemination,
herd health, calf delivery and
many other subjects.

DATES FOR 2013

OCT 14-18

NOV 11-15

DEC 9-13

For more information,
call or write:

Dept. GG, Graham School

641 West Hwy. 31

Garnett, KS 66032

785-448-3119

www.grahamschool.com

FANCY CREEK Charolais 2
coming two year old bulls & 1
October Yearling bull for sale.
Bulls sired by Fancy Creek First
Choice and Wyoming Wind. Don
Olsen, 785-313-2099.

CATTLE

"The Commercial Man's Kind"

Excellent

selection of

Polled Hereford

Yearling & 2 year

old Bulls

Sires Include:

Rib Eye • Feltons Legend

• Progress • Revolution

Ready to go to work for you

-Fertility Tested and Delivered-

Valek Farms

Mick: 785-732-6637

Cell: 785-527-1049

Bill: 785-527-1033

23 ANGUS BULLS

For Sale by Private Treaty

Featured Sires: Plainsman,
Rito 6EM6, Maverick, Magni-
tude.

Performance Tested; Fertility
Tested; Fully Guaranteed;,
Free Delivery in KS & NE.

Volume Discounts

See Price List at:

www.WolfCreekAngus.com

LURAY, KANSAS

785-698-2225

PRIVATE TREATY steer sale,
October 5. Bids open up at 8am
close at 6pm. Selling many ma-
ternal sib to Kansas State class
winners and Missouri State Fair
winners. Pictures updated on
Facebook, Ohlde Brothers
785-541-1088

GRASS & GRAIN

785-539-7558

CATTLE

ANGUS & SIMMENTAL-ANGUS BULLS

- Priced for the Commercial
Cattleman
- Yearlings & 2 yr. olds with
calving ease & growth
- Excellent Selection with Vol-
ume Discounts
- Performance Data Available
- Good Maternal Traits

Huninghake Angus

FRANKFORT, KS

Leo Huninghake

785-292-4537

Cell: 785-556-2648

POLLED HEREFORD BULLS

*Bred for Complete
Performance*

- Growth
- Muscle
- Maternal
- Disposition

*Fertility Tested and
Guaranteed*

DETTKE FARMS

Call:

ANDY DETTKE

Marysville, KS

785-268-0423

785-562-6257 Brian

J & S Ranch

Red Devon Cattle

• Bulls

• Heifers

• Semen

FOR SALE

Jim & Sandy Brashears

rubyreds111@yahoo.com

11035 S. Waverly St.

Olathe, KS 66061

913-909-1347

CATTLE

REGISTERED ANGUS
BULLS

Spring Yearlings

& Fall Yearlings

Sires by In Focus, Final

Answer, Pendleton Image

Maker, KCF Bennett Index

Performance Records

Available

HOLTON, KANSAS

785-364-3517 Hm

785-845-5272 Cell

785-817-2328 Cell

NOVEMBER 9TH, 2013

1 PM

Washington Co. Livestock

100 head of

Angus, SimAngus,

Maine/Angus females

TERRY OHLDE

785-747-6554

tohilde62@gmail.com

RED ANGUS

GELBVIEH

BULLS

Full Brothers

Volume Discounts

Large frame, low birth weight,
fertility tested

• Guaranteed & Delivered •

Add meat, muscle, growth.

Heifers also available.

MIKE and BOB FEIGHT

CLYDE, KANSAS

785-243-4973

785-614-1368

785-446-3729

GRASS & GRAIN DIRECTORY

Sullivan
S

Ag Services

Riley, KS

Pasture clearing/tree
shearing • Fence building
• Skidloader work • Welding

Kaleb Sullivan

785-410-2783-Cell

785-485-2535-Home

KCAT Tree Service, LLC

• Tree Removal & Trimming
• Reasonable Rates
• FREE Estimates • Insured

Ken Honig:

785-305-0295

**D. ROCHE
FENCING
INC.**

QUALITY BUILT FENCES

DON ROCHE

785-292-4271

FRANKFORT, KS

Custom Manure
Hauling & Spreading
Big to Small Jobs!
Chore-Boyz Services
913-636-1099

Blue Valley Drilling, Inc.
Water Well Drilling & Service
Family Business Over 70 Years!
CONTACT ERIC STRADER

785-363-7353

**HALDEMAN
WELL DRILLING &
PUMP SERVICE**
785-539-9295
MANHATTAN, KS

WINDMILLS
HAND PUMPS
PARTS

**LAKE SIDE
PLUMBING**

785-293-5797

RANDOLPH, KS

AUCTIONEERS

ARMSBID.COM
Kull's Old Town
Station invites con-
signments for our
Spring, Summer &
Fall Auctions. If you
have 1 or 1,000, we'd like to talk to you.

*We will also buy collections or
individual guns.*

Dan@ArmsBid.com or
785-862-8800 • 800-466-5516
Topeka, Kansas

**GANNON REAL ESTATE
& AUCTIONS**

**VERN GANNON, CAI
Broker/Auctioneer**
Manhattan, Kansas 66502

785-539-2316

785-537-9003

www.gannonauctions.com
The Experienced Sound In Selling

Online Bidding Powered By
AuctionTime.com

CALL FOR ALL YOUR ...

*** Construction * Farm
* Truck * Trailer &
Attachments Listings!**

Jim Hoobler

Auction Company

719-989-1530

719-742-5496

email: pegjimah@msn.com

**purple wave
auction**
BUY & SELL
Ag Equipment
Const. Equipment
& Vehicles
1.866.608.9283
purplewave.com

BILL RAINE, Auctioneer
RAINE AUCTION SERVICE
Topeka, Kansas
Real Estate - Farm - Household - Antiques

785-256-4439

www.raineauction.com

PEARL REAL ESTATE

St. Marys, KS

785-437-6007

YOUR AD

COULD BE HERE!

GRASS & GRAIN

785-539-7558

CATTLE

**QUALITY ANGUS,
RED ANGUS AND
CHAROLAIS
BULLS FOR SALE**

• Loaded with convenience

• Super Dispositions

• Balanced Multiple trait
selection

• 20 month old bulls

• Representative of the
quality cattlemen have come
to expect from one of the
most progressive
and fastest growing
programs in the country.

• Your Private Treaty Head-
quarters. No Pressure, No
Politics. All cattle are sold by
private treaty only .Come visit
us and together, we'll invest
the time necessary to identify
the right bull(s) that best fit
your program and help you
gain a competitive edge.

Thank you to all of our custom-
ers/friends for giving us the op-
portunity to EARN your busi-
ness. With your input, we will
continue to work hard to pro-
vide the best Angus, Red An-
gus and Charolais genetics to
fit your program and help you
gain a competitive edge.

Please visit our website:
www.HARMSRANCH.com
for a listing of bulls
currently for sale!

**HARMS
PLAINVIEW
RANCH**

Mark & Kim Harms
2528 250th Street
Lincolville, KS 66858
Email: hprbulls@tctelco.net

620-924-5544

Mark's Cell:

620-382-6388

Like us on Facebook

POLLED SHORTHORN bulls-
cover your fall needs now. For
calving ease, growth, docility,
profitability, maternal traits, shop
here. Excellent selection. Keith
Laue-Abilene. 785-479-2288.

7, 4- 6 year old Angus Here-
ford cows, with 7- 30 day old
Angus calves. 620-947-3258,
evenings. 620-947-4069, days.
Hillsboro.

SWINE

**SWINE
EQUIPMENT**

Buildings — Ventilation
Flooring — Feeders
Waterers — Heaters
Crates — Nursery Equip.

K & N

Swine Systems

RICK HENRY
785-336-2130
SENECA, KANSAS

BOARS & GILTS
Duroc, Chester, York, Hamp,
& Hamp/Duroc

**SLEICHTER
DUROC FARM**

ABILENE, KS

785-263-1898 785-479-6694

**H
A
R
M
S** **H
A
M
P
S**
TOP QUALITY HAMP BOARS
Available Year Around

GALEN & ROBERTA HARMS
Whitewater, KS 316-799-2382

HORSES

HEAD HORSE Gelding, 13
years old, Paint Sorrel white,
gentle, quiet in the box, Flaxen
mane and tail, 15 hands. Come
and try him out. 785-427-7784.

AG PRESS
785-539-7558
For all your printing
needs talk to Martin at

• Catalogs • Sale Flyers • Magazines
• Calendars • Brochures • Books

HORSES

HORSE SALE
Every Monday Night
6:30 p.m. with Tack

Campbell's Sale Barn

Linwood, Kansas

913-723-3661 913-724-1403

GOAT

BOER NANNIES exposed, due
Oct. 2013 and April 2014. wild-
catranchboergoats.com.
785-806-1552.

BOER KID Does, 4- 5 months,
Bingo Gauged Genetics. wildca-
tranchboergoats.com.
785-806-1552.

FANCY COMMERCIAL Boer
billies, Sumo & Bingo Genetics.
wildcatranchboergoats.com
785-806-1552.

LIVESTOCK EQUIPMENT

LINN
POST & PIPE, INC.

Continuous Fencing,
Guaranteed Gates,
Portable Working Equipment,
Wrangler Portable Corral,
EZMT Cattle Feeders,
Bova- Hold Squeeze Chute.
*For our complete line of live-
stock handling equipment
check out our website at
www.linnpost.com*
Linn, KS: 800-526-0993
Creighton, NE: 800-638-4036

Circle S Mfg.
LINCOLNVILLE KANSAS

Circle S Manufacturing
Hydraulic Chutes
continuous fencing
panels and gates

Phone:

620-924-5231

Cell: 620-381-1056

Lincolville, KS 66858

HOLD 'EM Fence Company-
barbed wire, welded continuous
fence, pipe, custom tubs, gates,
alleyways. Cell 785-313-4552,
home 785-499-5454.

Portable Corral **785-263-3436**
Introducing our New Rawhide
Processor by John McDonald
Used Rawhides for sale also
**www.
rawhideportablecorral.com**

DIAMOND W Wheel Corral
2010. 620-340-5107.

FEED & SEED

BROME SEED. Combine run.
State tested. 95% germ. No
noxious weeds. Sacked \$1.75
per pound. Volume discount.
Fouts Farms Basehor, KS.
913-724-1705- 913-244-0891
cell.

BROME HAY for sale. 4'x6'
bales, will load. 888-252-5603.

TRITICALE SEED for sale. Call
Brock Baker. 316-249-1907.

BROME SEED- Combine run,
\$1.25 per pound sacked. Ken-
nedy Farms, Soldier, KS. Call
785-364-8202, 785-364-4271 or
785-366-1052.

ROUND BALES of Fescue/ na-
tive, \$90/ ton. 620-490-1661.

**WANTED
DAMAGED
GRAIN**

We pay top dollar for
damaged grain. Trucks and
vac's available. Immediate
response anywhere.

**Pruess
Elevator, Inc**
1-800-828-6642

2013 BROME Seed Cleaned,
Bagged, State Tested 96% Ger-
mination. 785- 761- 7900.

300 (5x4) bales prairie hay
\$35/ bale. 785- 383-3483.

FEED & SEED

CEREAL RYE for cover crop/
grazing, cleaned, bulk or mini
bulk, germination tested.
620-343-7080.

100% ALFALFA Cow Cubes,
17+ protein, \$7.50/50 lb. bag.
\$275/2000 lb. tote, \$250/ton
bulk. Herington, KS. 785-
200-3858.

PRAIRIE HAY August cut
48x68, net wrapped round
bales, \$80/ ton obo. Council
Grove area. 785-223-1979.

GOOD QUALITY prairie hay,
\$60/ ton. 620-767-3129.
620-443-5307.

Cattle & Hog Feed

WHEAT MIDLINGS

Pelletized, crude protein not
less than 14.5%. Call for pric-
ing.

WESTERN STAR MILL

Division of ADM - Salina, KS
1-800-649-1541 (Kansas)

SMALL SQUARE Third cutting
alfalfa bales wire tied, excellent
quality. 785-249-9675.

700 PRAIRIE HAY net wrapped
big round bales, clean. \$65 per
bale. 785-845-4300.

ELBON RYE

NORTHERN RYE

TRI-CALE TRITICALE

TRICALE BEARDLESS

TRITICALE

TILLAGE RADISHES

Spring Creek Ag

Products, Inc

800-432-5672

Delivery Available

SEED WHEAT for sale. 3 Way
blend: Art, Fuller & 2137,
cleaned. 785-562-6096.

CERTIFIED EVEREST \$11.50/
bushel. Newton. 316-772-3776.

PRAIRIE HAY & Alfalfa bales
for sale. Alta Vista, KS.
785-499-3562.

SMALL SQUARE Straw wire
tied bales for sale.
785-249-9675.

RYE SEED for Sale.
913-879-2462 or 913-238-6716

FOR SALE: 225- 1400+ # pre-
mium quality brome hay. Baled
June 10th. 785-256-6212.

400 BUSHELs certified 2137
seed wheat. Duane Johnson.
785-227-2519.

SMALL SQUARE Second cut-
ting alfalfa bales wire tied.
785-249-9675.

CERTIFIED 1863 wheat, Ever-
est Karl 92. 785-293-5614.
785-485-2319.

**DAMAGED GRAIN
WANTED STATEWIDE**

We buy damaged grain,
any condition-wet or dry-
including damaged silo corn.

TOP DOLLAR!

We have vacs and trucks.

CALL HEIDI OR GARTON

NORTHERN AG

SERVICE, INC.

800-205-5751

FEYH FARM SEED CO

ALMA, KANSAS

Producer and processor of
native prairie grass seed &
wildflowers

866-765-3415

785-765-4681 Fax

nativeseed@feyhfarmseed.com
**"FOR ALL YOUR SEED
NEEDS"**

AUTOMOTIVE

MIDWAY MOTORS
SUPERCENTER
McPherson, KS

Hutchinson, Kansas

Hillsboro, Kansas

'11 Ford F-250 crew 4x4,
Lariat, diesel, auto, loaded,
49K

'11 Chevy Silverado 2500 HD
LT crew 4x4, V-8, auto, 27K

'10 Ford F-250 crew XL 4x4,
LB, V-10, auto, nice, 64K

'09 GMC Sierra 2500 HD crew
4x4, V-8, auto, 65K

'08 GMC Sierra 2500 HD crew
4x4, diesel, auto, 66K

'01 Ford F-250 crew XLT 4x4,
diesel, auto, nice, 181K

Ask For Kris Hanschu

khanschu@

midwaymotors.com

620-755-2824

AUTOMOTIVE

'87 VOLVO, 400hp, Cummins
engine, 9spd., Jake brake,
\$9,500. 785-294-8051.

ANY NEW CHEVROLET \$500
below Dealer cost! Contact Lee
Chevrolet for more details! 2014
Silverado, LTZ pkg., Crew cab,
Fully loaded, 3 in stock to
choose from. M.S.R.P. \$47,325.
Sale Price \$43,390; 2014 Equi-
nox, FWD, 4 cyl., Power driver
seat, Remote star, 4 to choose
from. Starting at \$25,860; 2013
Silverado, Duramax diesel,
Crew cab, Convenience pkg.,
4x4, 4 to choose from. M. S.R.P.
\$53,790. SALE PRICE \$43,970.
Take advantage of our fall in-
ventory clearance sale! Special
orders welcome! If we don't
have what you are looking for
we will find it! Lee Chevrolet 210
N. Locust Frankfort, KS 66427
Dealership: 785 - 292 - 4802 or
785- 341- 6511. www.
LeeChev.com.

**RUST FREE
TRUCKS**

• DAYCAB TRACTORS

• CHASSIS

Heald Truck Sales

704 NE Hwy. 24

TOPEKA, KANSAS 66608

785-235-5604

PRICES & PHOTOS @

www.healdtrucksales.com

2008 Dodge Quad 1 ton 4x4
diesel
2008 Jeep Grand Cherokee
2008 KIA Spectra
2007 Honda Odyssey
2006 Dodge crew cab 1 ton,
diesel, 4x4, 6 spd.
2006 Chevy 4x4
2006 Chrysler Town & Country
2006 Chevy Uplander
2006 Hyundai Santa Fe
2005 Chevy diesel crew cab
4x4
2004 Chevy Silverado x-cab
2003 Ford Explorer Sport 72K

B. C. Motors

902 E. Trapp

Herington, KS 67449

785-258-2818

REAL ESTATE

2136 CHEROKEE RD \$350,000
2 miles South and ? mile West of Moundridge KS Three bedroom, full basement, 53 acres, pond and creek. Call Keith Schrag 620-345-8600 or 620-727-2996 Brokered through Advantage Real Estate Services, Inc, McPherson, KS.

FOR RENT
OAKHILL ESTATES

**LUXURY
1 & 2 BDRM APTS.**
Private Balconies and Patios
Woodburning Fireplace
Ceiling Fans
Gas Heat/AC
Exclusive area in Wamego
1-888-537-9064

RILEY COUNTY FARM

160 Acres. 60+ bottom land in corn. 23 acres hay/pasture land, older 3 bedroom, 1 bath home with several outbuildings. Balance in wooded hillside and pasture, lots of wildlife, close to Manhattan.
\$650,000

BIG PRICE ADJUSTED!
ALTA VISTA AREA

10+/- acres country place. 4BR/3BA. Remodeled ranch house. 36x63 metal bldg. includes 18x36 insulated shop area w/12x12 door. Pipe corals. Lovely setting w/trees.
\$260,000
or
House and 156 acres.
80 Acres of Farm Ground
\$535,000.

WANTED:
I have a buyer for 80-160 +/- acres of pasture land in Pottawatomie Co.

Call
Dolly Anderson, Broker
785-532-8801
www.DollyAnderson.com

G&A REAL ESTATE
Manhattan, Kansas

REAL ESTATE

2079 UTE RD. Northeast Ottawa County. 5 acres with 3 bedroom house, garages, barn, kennel and more. Very isolated location. \$84,000. United Country Red Hills Realty, Max Coleman 785-427-7470.

FRONTIER
FARM CREDIT
Side-By-Side. Season-By-Season.

For financial strength,
competitive rates and terms
as flexible as the way you
operate, count on Frontier
Farm Credit.

Baldwin, KS 866-268-2900
Emporia, KS 800-320-8391
Hiawatha, KS 800-699-3521
Manhattan, KS 800-874-2474
Marysville, KS 800-475-2371
Parsons, KS 800-741-2990
www.frontierfarmcredit.com

GRASS
& GRAIN

Subscribe
today at
785-539-7558
or online at
grassandgrain.com

- Classifieds
- Our Daily Bread
- Baxter Black
- Yard & Garden Tips
- Auction Listings
- Special Issues

Catalogs
Sale Flyers
Magazines
Calendars
Brochures
Books
Newspapers

Call Martin
today for all
your printing
needs.

785.539.7558

agpress

REAL ESTATE

FARM & RANCH

Saline Co.- Almost 1 Acre m/l. Lots of updates. Property on Rural Water, plus well for watering. Chris Rost. 493-2476.
Saline Co.- 20 Acres m/l. Custom Built Home. Morton Building w horse stalls. Stocked Pond. Chris Rost. 493-2476.
Ottawa Co.- 118 Acres m/l all native grass. 2 ponds. Great Building Sites. Chris Rost. 493-2476.
Clay Co.- 5 Acres m/l. Newer Ranch home. Main flr. Laundry. Low exterior maintenance. Chris Rost, 493-2476.
Ellsworth Co.- 52.4 Acres m/l. Excellent hunting, live spring, expired CRP, timber, hay meadow. Chris Rost, 493-2476.
Saline Co.- 5.8 Acres m/l. Newer 5 bdrm home. Walkout basement. Plenty of trees & wildlife. Amber Renfro, 820-7472.
Saline Co.- 5.4 Acres m/l. Newer 3015 Sq.Ft Home. 3 Car Garage. Detached Office & Shed. 2 Shared Ponds. Call Nancy 822-1960.
Saline Co.- 8.5 acres m/l. Over 3700 sq. ft. of living space. 2 Car Garage & 2 Outbldgs. El-Saline Area. Stephanie Gleason Meyer. 201-4629.
Saline Co.- 10.17 acres m/l building site. Call Linda Redding, 826-0125.
Saline Co.- 10 Acres m/l rural water hook up included. Linda Redding 826-0125

Farm & Ranch Division Of:

Antrim-Piper
Wenger Realtors®
631 E Crawford Salina, KS
www.cbsalina.com
1-800-276-3641

© 2008 Coldwell Banker Real Estate LLC. All Rights Reserved.
Coldwell Banker® is a registered trademark licensed to Coldwell Banker Real Estate LLC. No Equal Opportunity Company. Equal Housing Opportunity.

TRAILERS

HILLSBORO
New 24' & 26' GN Alum stock Enduras
04 EBY 24' alum stock
New GN and BP tilts
AUSTIN TRAILERS LLC
2560 Pillsbury Dr.
Manhattan, Kansas
785-539-3925

TITAN

NEW STOCK, HORSE TRAILERS & FLATBEDS
TRAILER REPAIR BRAKES, LIGHTS, SAND BLAST, PAINT WELD

We Install Brake Controllers
USED TRAILERS
'07 EZ Haul 25' GN flatbed\$4,300
'92 Hearn 16' BH utility \$1,300
4x4 factory BH enclosed \$225
'06 Merritt 24' GN Aluminum stock\$12,000
'05 Titan 16' GN utility..\$3,200
'95 Titan GN 3 horse slant\$6,200
'82 WW Bar Top 20' GN stock\$2,500
'97 Titan 20' stock\$3,000
'83 Travalong 18' GN stock.....\$2,100

New Hustler mowers
All sizes

Call Us for
Drop N' Lock GN Hitch
Dealer Nearest You.

Blue Valley Trailers
225 South East St.
Waterville, Kansas 66548
785-363-2224
1-866-368-4826

TRAVALONG TRAILERS

New & Used 31' & 25' flatbed
New & Used 20' & 24' stock
Used 16' BH stock, '08
Used 14' dump trailer
4 silage wagons
25' CIH 1010 header

VISSER TRAILER SALES
Herington, KS
785-258-2800

RETIREMENT SALE: 1998 International 9400 truck, 2 Cornhusker hopper trailers. Call 785-944-3695 or 785-532-8593 for details.

TRAILERS

Trailers 4 U

Gooseneck tandem dual flatbed trailers, new & used
Merritt Gooseneck aluminum stocks, 5'x10' & 6'x12' utility trailers, and Travelong trailers available

Check out trailers4u.com for more information
Frankfort, KS
785-292-4166

2002 Tempte grain trailer 42'
Ag hoppers. 785-857-3894.
785-336-1539.

Your Local Dealer for:
Travelong Trailers, Bradford Built Flatbeds, Landoll, Hillsboro, and Club Car
CALL FOR PRICES ON NEW HYDRA BEDS FEED PICKUP

2008 Dodge 3500 w/HB 250 hydrated, 3rd spool valve\$32,500
USED DAYCAB TRUCKS
1998 9100 International 12.7 Detroit, new steer tires\$16,500
1995 Freightliner FL120 day cab Cat, 10 speed\$12,500

GRAIN TRAILERS

BLOW OUT
New 42' aluminum grain trailer, FET incl.\$31,500
New 38' Alum. grain trailer, FET incl. ...starting at \$28,500
38' New Travelong steel grain trailers starting at \$23,995
FET included

CALL FOR GRAIN TRAILERS FOR LEASE BY THE MONTH USED TRAILERS

2008 24' Travelong stock bull package.....\$7,850
2007 Travelong 7'6"x24' aluminum, NEW TIRES\$12,900
2004 Buck Dandy 18' flatbed, STEEL FLOOR\$3,500
1993 Titan 20' stock, NEW FLOOR.....\$3,500

NEW TRAILERS

2014 Hillsboro 24' Endura.....\$17,600
2013 PJ 20' bumper hitch tilt....\$5,650
2013 31' PJ Classic flat deck ...\$9,200
2013 PJ 32' hydraulic dove tail\$12,500
2013 PJ 22' tilt\$6,400
2013 24' steel GR stock trailer.\$9,995

NEW ALUMINUM STOCK TRAILERS

2014 Travalong 7'6"x28'\$18,500
2014 Travalong 7'6"x24'\$15,750
2014 Travalong 6'8"x24'\$14,000

36' self dumping Inline bale trailers.....**SALE \$4,595**

PJ UTILITY
END OF SUMMER SPECIAL STARTING AT \$1,500
Bradford Built Steel Pickup Flatbeds

Starting at.....\$1,870
We now install pickup Beds. Call For Prices.

Buy Next to the Factory and save hundreds of Dollars
ROCKING "M"
TRAILER SALES

430 S. Colorado
Waterville, KS 66548
Office: 1-866-261-2526
or 785-562-6614
www.rockingmtrailers.com

CIRCLE D

LIVESTOCK & HORSE TRAILERS
FLATBED TRAILERS
• 1-800-526-0939 •
www.circle-dtrailers.com

Subscribe to

ONLINE

at:

grassandgrain.com

TRAILERS

ELITE

- Experience the ELITE Difference
- Strongest Built Aluminum Stock Trailer
- Floor 4" I Beam on 9 5/8" Spacing
- 7', 7 1/2' or 8' Widths
- Heavier Built Gates & Hinges
- Optional W.E.R.M Rubber Flooring For a Quiet, Non-Slip Surface

Your Trailer Super Store!

Mid-Plains Equipment

E. Hwy 30 & 10, PO Box 2526
Kearney, NE 68848
1-877-654-2553
www.midplainsonline.com

MACHINERY

WANTED: 4- ROW Kemper forage harvester head. Tractor splitting stands for 806 IH or smaller tractors. 785-771-3186.

JD HEADER with 6 head hunters, fits 200- 900 series headers. 620-672-2490.

• **1997 Dodge 1500 Magnum**, 4wd, auto trans, 360 engine 87,657 miles w/ Tommy Lift excellent condition.
• **1990 F600 truck w/ flat bed** 7'6"x10'3", gooseneck hitch, 5 speed inline 6 cyl. Ford diesel engine.
• **966 IH tractor engine**, transmission, all the sheet metal.
Call
620-794-5437

KELLY RYAN 5x12 feed wagon rebuilt, extended hay chute, \$4,000. 785-256-6463, leave message.

IH 5100 7x21 grain drill w/ fertilizer, soybean special, double disc. 785-223-7278.

JD 853, 8X30 row crop, fair, \$2,900; JD 653A, 6X30 row crop, good, \$2,600. Roeder Impl. Seneca, KS. 785-336-6103.

FOR SALE: 653A row crop head. Shedded, in excellent condition and field ready. 785-275-2746.

2005 REGULAR cab F350 dually 4X4 w/ hydra bed. 106k, 6 speed, third spool on HB250 bed, new hankook MT tires. 785-410-2203.

Case & IH Tractor Salvage

Case 300's thru 2096
IH 460's thru 5488
Over 1000 Tractors on shelf
New & Rebuilt parts for all brands of tractors & combines

Want to buy
Case & IH salvage tractors
Elmer's Repair
CENTRALIA, KS
785-857-3248
www.elmersrepair.com

605 & 605 Super M balers
664/665M Rancher baler
R2300 twin rake
BPX 9000 processor
VR1022/1224 wheel rake
TM850 trailed mower
Disc Mowers & Mower Cond.
USED VERMEER BALERS
Hydra-Bed™ & accessories
Winkel Livestock Equip.
Winkel Flatbeds
Bar 6 Cake Feeders

MILLER RANCH EQUIPMENT

33778 K-99 Hwy.
Alma, Kansas
785-765-3588
www.millerranchequipment.com

FOR SALE: JD 643 corn head, \$5,000. PH: 785-292-4513.

MACHINERY

2002 9650 STS 42" duals, mawers, nice machine, \$74,500. 785-452-5685. 785-227-2578.

18.4x38 COMBINE duals and axle extensions for 9560 combine. 785- 927-0227.

FOR RENT: JD 6 row corn heads. IH adapter available. 785-456-5093.

JD 1293 cornhead 2004 w/w head trailer, \$32,000. 785-231-4837.

Allis Chalmers Tractors

7040 good PST\$3,750
7060 PD duals\$10,500
180 gas loaderCALL
D-17 tractor N-7 motor

JOHN BERGMAN

Seneca, KS • **785-336-3158**

NOW DEALERS PRAXAIR WELDING SUPPLY

NEW EQUIPMENT

VR 1224 Rake
BPX 9000 Bale Processor
M850 Mower
6640 Vermeer baler w/net wrap

USED EQUIPMENT

605 Super M baler
505 Super I Baler
R-9B rake
R2300 rake
9120 mower conditioner

BERG REPAIR

14200 Godlove Rd.
Westmoreland, KS
785.457.3534

CASE IH 2188 chopper tracker RWA header and trailer, low hours, nice, \$63,500. 816-387-6091.

ALLIS CHALMERS 8070 Tractor PD Duals in good condition. Also A 1560 MF Baler just resized the belts. For questions call 785-556-1742 after 4PM.

NH HT-154 Hi-capacity 12 wheel rake; complete liquid fert. for Kinze 3500 planter; TD-12CXP Bull dozer; 30x54 2 story barn to be torn down. 785-850-0328.

SUPER NICE 1996 9600, annual JD service, like new, 800 Michels. This machine is in top condition. Could deliver. 785-452-5685. 785-227-2578.

SALVAGING COMBINES

N5, N7, L, L2, M, F, G, C, CII, All, A&E, K Gleaner. 6620, 7720, 8820, 7700, 6600, 4400, 3300, 105, 95, 55, JD. 915, 1480, 1460, 1420, 815 IHC. 860, 760, 750, 510, 410, 300 Massey. Several black and orange Gleaner cornheads.

Jack Boyle

Vermillion
785-382-6848 785-564-0511

New 9' Windrow Pickup Heads \$8,999 Delivered

For JD 3000 and JD 5000 choppers
Heavy Duty Construction

Best Price

Maize Corporation
888-722-8710

— USED IMPLEMENT —

1997 Agco Allis 9435
White 6180 12 row planter
Gleaner 8200 30' flexhead
Gleaner 800 30' flexhead
Gleaner 400 30' rigid
Gleaner 700 30' rigid
2003 MF 9690 w/30' head
1996 R72
Gehl 5240 skid loader
Gehl 7810 skid loader
2006 8000 25' flexhead

Kuhlman Impl.
LINN, KANSAS
785-348-5547

HORIZON

FARM & RANCH REALTY, LLC

1-888-825-1199

www.horizonfarmranch.com

80 Ac +/- S of Abilene 17 mi, half beans/half CRP exp in Oct. Call Brad!

80 Ac +/- CRP and hay meadow. Excellent tillable potential. 3 W of Oakhill on the blacktop. Call Tim!

236 Ac +/- Prime Development Property located in Junction City's most rapidly growing area! Seller is a Kansas licensed real estate agent. Call Ray!

80 Ac +/- NW of Talmage. CRP with excellent tillable potential. Call Brad!

155 Ac +/- SW of Hope. New home, 40 ac timber, balance in creek bottom tillable. Call Brad!

RURAL HOMES & LOTS

New Listing! 214 N. Lincoln, Bennington, KS. 3 bdrm, 2 bath home, large garage and shop. Great home! Call Ray!

603 N. Nelson, Bennington. 2 bdrm, lg. bath, attached garage and detached 30x24 two car garage/shop that is insulated with heat! Priced below appraised value. Call Ray!

Nice Country home with outbuildings on 20 ac +/- 3 mi E of Barnard. Call Tim!

Very nice custom built home. 711 N Lincoln Bennington, KS. 4 bd, 3 bath, custom kitchen, vaulted ceilings, large lot. Call Ray!

Newer, well cared for 3 bdrm, 2 bath home with 24x24 garage in Hope. Cheaper than renting! Call Ty!

UPCOMING AUCTIONS:

November 6th: Excellent 80 Ac +/- pasture. New fences, two ponds, two wells. SE of Abilene.

November 19th: Salina 110 Ac +/- creek bottom tillable 3 S of Salina. Class I & II soils. Excellent farm

RECENT SALES & UNDER CONTRACT

320 Ac +/- creek bottom/pasture combo NE Dickinson Co. **SOLD!**

80 Ac +/- pasture w/live spring. Wildlife habitat. S of Roxbury. **SOLD!**

"Auctions "Private Treaty Sales "Value Assessments
For more info visit our website or contact one of our agents!

Ray Swearingen.....785.452.8498
Pam Beale.....785.280.0913
Dolly Russell.....785.479.1152
Tim Flamm.....785.658.0217
Michelle Swearingen.....785.452.5115
Steve Burr.....785.526.0105
Cathy Carlson.....785.810.1480
T. Bryant.....785.446.0261
Shelia VanWinkle.....785.280.3561

MACHINERY

YOU NEED PARTS. NOT EXCUSES

AbileneMachine
Ag Replacement Parts
Honest. Personal. Service.

One of the largest retailers of new, reman & recycled parts for tractors & combines.

800-255-0337
www.AbileneMachine.com

USED TRACTORS

'09 Case IH FarmAll 35 MFD w/loader, 215 hrs, like new
'08 Case IH Farmall 90 with loader, 2250 hrs
'04 Case IH MXM130 MFD cab & loader, 1555 hrs
'02 Case IH MX180 MFD, 4600 hrs
'79 Ford 1500 2WD w/finish mower diesel
'77 IH 1086 w/loader, 7200 hrs
'67 Ford 4000, gas
IH 300 gas w/loader and back-hoe
Oliver 1550, gas, w/loader, fixer upper

MISCELLANEOUS

'11 Case IH WD1203 Wind-rower 14', 150 hrs
GP 2400 TT Series 2
'07 Case IH RMX340 25'
Case IH 3950 disk 23'
'91 Case IH 1680 combine 4WD
'95 & '96 Case IH 1020 flexhead 20'
Brent 620 grain cart
EZ Trail 475 grain cart
UFT 500 grain cart
IH 863 cornhead
IH 963 cornhead
'88 Case IH 1660, 4300 hrs, clean
'09 Case IH RB564 twine/mesh
'09 Case IH DC132 disk MoCo
'04 Case IH RBX562 rd. baler
'92 Case IH 8480 rd.baler
2001 IH loader
Koyker K-5 loader JD mounts
GB 870 loader, fixer upper
JD 8350 drill w/seedler

SALVAGE

IH 1440, 1460 & 1660 combines

ROSSVILLE Truck & Tractor
ROSSVILLE, KANSAS
785-584-6195

GRASS & GRAIN

MACHINERY

OUR 62nd YEAR NEW TRACTORS
JD 6190R
JD 6170R
JD 6150R
JD 6125M

USED TRACTORS

2012 JD 8335R
2012 JD 8360R
2011 JD 8335R
2006 JD 8430
2010 JD 8320R
2011 JD 7930
2009 JD 7830
2009 JD 7430
2008 JD 7330
2012 JD 7230R
1966 JD 4020, nice

USED PLANTERS

2012 JD 1790 16/31
2006 JD 1760 12 row
2011 JD 1790 16/31
2004 JD 1790 16/31
2005 JD 1790 16/31
2013 JD 1770 NT 16 row
2012 JD 1770 NT 16 row
2010 JD 1770 NT 16 row
2013 JD 1770 NT 24 row
2012 JD 1770 NT 24 row

COMBINES

2011 JD 9770
2007 JD 9660
2-JD 608C's
4-JD 630F

NEW EQUIPMENT SPECIALS

2013 JD 569 baler
2013 JD R450 Windrower
2013 JD 2623 disk
BBK Header Trailers

USED EQUIPMENT

2011 JD 637 disk 32'
JD 980 F.C.

SOLID — STABLE STILL JD

TODD TRACTOR COMPANY INC
785-336-2138 Days
785-548-5855 Nights
Visit Us At
jddealer.deere.com/toddtractor
Seneca, Kansas

'72 CHEVY C50 350 cid 4x2 transmission, new rubber, Schwarz steel bed, need floor, \$4,500 OBO. 785-256-6463, leave message.

1995 MF 399 2WD, cab, heat & air, good condition.
620-496-7253.

Firestone FARM TIRES
THE LEADER IN THE FIELD
24.5x32 SAT 12 pr.....\$1,460
710/70R42 RAD AT DT R1W .
.....\$2,556
480/80R50 GDY ST RADIAL ..
.....\$1921

DON'S TIRE
TF 866-888-7838
Abilene, KS

OLIVER 2 row corn picker NR
83 \$1,900. 785-293-2293.

MACHINERY

COMBINES

1998 Case IH 2388, 4WD
1986 Case IH 1660 4WD
1986 Case IH 1640 4WD
1998 Case IH 1083 8RN poly
1981 IH 963 6RN

NEW TRACTORS

Case IH Magnum 315
Case IH Maxxum 140 MFD
Case IH Maxxum 120 MFD
Case IH Maxxum 115 MFD
Case IH Farmall 115U MFD

USED TRACTORS

2006 Case IH JX95, cab, MFD, ldr.
2010 Kubota L4240 HS TC ldr.
2010 Kubota L3700 HS TC ldr.
1971 JD 1520 2WD
1985 JD 850 2WD

MISCELLANEOUS

2003 JD 936, 11' disk, MoCo
1990 Hesston 1150 MoCo
2011 Case IH 1240 16/31 fert.
2010 Case IH 1240 16/31
2008 Kinze 3600 12/23
1997 JD 1760 12RN
1998 Kinze 840 grain cart
1992 Case IH 496 28' DH
1979 IH 490 20' DH
2000 Hesston 856A net/twine
2000 NH BB 940S 3x3
1999 NH 658 twine
1980 IH 770 disk
2002 Rhino 950 hyd. blade, 9'

McConnell Machinery
1111 E. 23rd Lawrence, KS
785-843-2676
or
3313 Nebraska Terr.Ottawa, KS
785-242-1463
Evenings
785-979-2271
www.mcconnellmachineryco.com

Gleaner Combines

'98 R62.....\$52,500
'91 R60 RWA.....\$20,500
LM 320 flex hd.....\$5,450
R830 hugger C.H.\$10,500
520, 525, 530 flex.....CALL
'81 M2.....\$8,500

GRAVITY WAGONS

EZ Trail gravity wagons, 230 to 400 bushel
EZ Trail grain carts, 490 & 700 bushel

Great Plains Tillage Tools

81 Farm Eq. Service
McPherson, KS.620-241-3100
1-800-357-3101

— ITEMS FOR SALE —

2005 JD 7520 PQ, LHR, MFWD, 3500 hrs w/loader, NICECALL
JD 7520 PQ, LHR, MFWD, 5000 hrs\$65,000
CIH 7120 tractor MFWD duals GB loader, NICECALL
2008 CAT Challenger MT475 tractor MFWD, 3,000 hrsCALL
2002 JD 9750 STS 3000/2100 hrs, Contour, duals, CLEAN ..
.....\$75,000
2006 Haybuster H1100 tilt, NICECALL
Haybuster H-1000, NICE, new hammersCALL
2009 Haybuster 2650 bale processor, NICECALL
Farmhand 900B tub grinder ..
.....\$5,500
2011 Case IH RMX-340 disc 34 ft.CALL
Roto spreader 532-16 manure spreaderCALL
(2) 2011 JD 635D draper heads, hydra float, CLEAN ...
.....\$30,000 each
Cat D-5 dozer\$18,500
Cat 931 trackloaderCALL
2009 JD 1590 no-til drill 7.5x15ft, drill fill auger NICE ..
.....\$38,500
2005 JD 893 cornhead 8x30 HYDDP\$24,000
JD 2100 5 shank ripper spring reset\$10,800
Bish adapter CIH combine to Deere head\$550
JD 853A rowheads 8x30, super clean, low acresCALL
(4) JD 853A rowheads
.....Starting at \$8,500
JD 853 rowhead, Beveled gears, like new\$6,550
2005 JD 630R headers 30 ft. clean headsCALL
JD 635 hydraflex header
.....\$15,500
JD 625F hydraflex ...\$15,500
JD 925F flexheadCALL
2002 JD 925F flexhead FF auger contour\$13,500
2002 JD 925F flexhead FF auger contour\$1,400
CIH 1020 25 ft. flexhead, cleanCALL
IH 1086 tractorCALL

MACHINERY

0% Fin. up to 60 months!

Vision 105
50 To 180 HP, 2-WD & 4-WD, Power Shuttle, Excellent Loader & Haying Tractors
Several Models Available
NEW GEHL SKID LOADERS
Gehl 5640E 70 hp.
.....\$32,100 w/rebate
0% for 48 mo.
or **\$2,200 cash Rebate**
FarmTrac 300 w/loader 115hrs

Schwant Tractor
Dover, KS
785-256-6242
www.schwantractor.com

MASSEY 8 row corn head, excellent shape, \$3,500.
620-752-3574.

FOR SALE OR TRADE

Gravity Wagons, grain carts.
MF1080 81 HP\$6,650

Cooter's
785-562-2027
785-562-6131

Looking for ways to save 20-40% on fertilizer cost this year?

Order Early for
Maximum Discounts
KSFarms Mfg.
for your Authorized
Montag dealer
785-799-4322
www.ksfarmsmfg.com

GRASS & GRAIN
785-539-7558

Case 930 standard diesel
.....\$3,500
Farmall H tractor\$1,000
JD 7410 tractor PQ 5,500 hrs MFWD\$54,500
2007 Bestway 1280 sprayer 1200 gallon 80ft ...\$22,000
2- JD 716A Chuckwagons
.....\$4,500 Each
John Deere 900 ripper
.....\$4,500
2007 JD 946 MoCo swather impeller\$17,000
2010 JD 568 baler, net kicker, 11K bales\$27,000
2009 JD 568 baler loaded, 10,800 bales\$24,000
John Deere 535 baler w/net ...
.....CALL
2009 NH BR7090 baler NET ..
.....CALL
Hesston 560 baler\$2,500
Vermeer Super J round baler ..
.....\$4,000
Vermeer R2800 rake ...CALL
2004 Sunflower 1434 disc 33 ft. 24" blades\$33,000
JD 635 disc 32 ft. ...\$20,000
Sunflower 3030 25ft. fallowmaster\$48,000
JD 1770 NT planter 16x30 TW .
.....\$48,000
2001 JD 1750 8x30 planter LF, TW\$17,500
CIH 1083 8x30 cornhead
.....\$4,500
Gleaner N630\$4,000
Brent 572 grain cart ..\$10,000
EZ Trail grain cart\$5,500
Hiniker 6000 row cultivator 8x30CALL
Hiniker 1800 chisel 24ft spring shank\$4,000
JD front dozer blade ..\$1,500
Complete listing on our web:
www.jonesmachineryinc.com

BUY/SELL/TRADE DAILY

Jones Machinery, Inc.
Smith Center, KS
785-282-3000
785-282-0432 Cell
785-686-4005
Evening Calls Welcome

MACHINERY

SALVAGE COMBINES
ALLIS N7-6, L2, L, M, G, F2, F, CII, All; JD 8820, 7720, 7700, 6600, 4400, 3300, 105, 95, 55; MF 860, 760, 750, 510, 410; IH 1680, 1480, 1460, 915, 815, 715, 503, 403; NH TR70-85, 1400, 995, 985, 975.

SALVAGE TRACTORS

ALLIS 7000-7080, 220, 210, 190XT; D17-19; JD 84-8630, 7520, 6030, 5020, 4630, 4430, 4020, 3020, 720, 730; CASE 1470, 1370, 1270, 1200, 1070, 930, 400; IH 1568, 1466, 1256, 1066, 1026, 806; FORD 4-5-6-8-9000; MF 2745, 1155, 1100, 90, 85; OLIVER 2150; MM G1000; WH2-150, 4-150.

Mike's Equipment
BUHLER, KANSAS
1-800-543-2535

FOR SALE: 1969 International 856 with 5,570 hrs, excellent condition. PH: 785-655-3671 or 785- 488-7055. Pictures available.

MACHINERY

MacDon
BUSH HOG
FARM AID

Check our website for Equipment list

Sloop Sales & Hook's Repair, Inc.
Lyndon, KS 66451
785-828-4706
www.sloophook.com

JD 853A row crop, good, \$6,500; JD 653A row crop, nice, shedded, \$3,200; JD 643 corn-head, \$3,500; JD 843 cornhead, good, \$6,200. Roeder Impl. Seneca, KS. 785-336-6103.

Four Generations "Helping Kansas Grow" Since 1944

TRACTORS

2-12 CIH M340\$223965(PR)
12 CIH M290\$205900(GB)
12 CIH Max125\$94000(H)
11 Mahindra 4510 ..\$21,000 (W)
11 CIH M245 MFd ..\$170000(S)
11 CIH Farmall 55 ..\$30000(LA)
11 Chalgner MT645C ..\$145800
10 Mahindra 4035 ...\$20500(W)
10 CIH Mag 335 ..\$195000(GB)
10 CIH MAX125\$84000(H)
10 CIH STX 385\$189000(S)
09 CIH STX 385\$185000(H)
08 JD 9330\$185000(LA)
07 NH TC55DA.....\$23900(W)
05 MXM120\$50500(S)
05 Mahindra 2615G...\$8750(S)
05 Versatile 2360....\$89500(W)
04 CIH MX255\$92,500 (W)
00 NH TC29.....\$14900(W)
98 JD 9200.....\$74000(H)
97 NH 9682\$63000(W)
97 CIH 9330\$74000(H)
92 CIH 9230\$42500(GB)
92 CIH 7140\$52000(SA)
91 CIH 9240.....\$38500(PR)
90 CIH 7140\$42500(LA)
89 JD 8760\$46000(W)
88 Versatile 876\$32500(W)
83 JD 4450\$32000(W)
77 Versatile 950\$9900(W)
74 JD 401B/ditch mower .\$4500
66 IH Farmall 706\$11000(S)
Ford 7600.....\$8500(PR)

COMBINES

11 JD 9770\$280000(GB)
11 JD 9770\$230750(PR)
11 CIH 7088\$215000(S)
08 CIH 7010\$210600(PR)
06 CIH 8010\$159000(H)
04 CIH 8010\$169000(L)
00 JD 9650\$103500(S)
98 Gleaner R62\$62000(W)
96 CIH 2188\$45000(W)
95 CIH 2188\$71900(GB)
94 CIH 1688\$48000(H)
94 CIH 1688\$43000(W)
93 JD 9600\$47500(GB)
89 CIH 1680\$15000(W)
86 CIH 1680\$22000(GB)
86 CIH 1680\$19900(GB)
83 IH 1460\$13000(W)
82 IH 1480\$15000(W)
81 IH 1480\$15000(W)
78 IH 6495\$4500(W)
(6) CIH 2388 ..\$62000-\$120000
CIH 1083 8R CH.....\$22000(GB)

HEADERS

12 CIH 3020.....\$46000(PR)
12 CIH 2162.....\$69000(H)
11 CIH 2162.....\$51000(L)
11 JD 635F 35' FH..\$35500(PR)
11 JD 612C 12RCH..\$80000(H)
10 JD 635D 35' drpr\$44000
10 JD 635D 35'\$43000(H)
10 CIH 2020 35' FH ..\$34000(H)
09 CIH 2020 35' FH
.....\$28200(PR)
09 CIH 2020 30'\$27500(PR)
09 Shelbrn CVS 32 ..\$34000(H)
08 JD 612C 12RN...\$61000(H)
06 CIH 2062 DH\$44900(GB)
05 Chlnger 1230 12RCH.....
.....\$31000
05 MacDon 973 35'\$32900
05 MacDon 963\$29500(W)
05 JD 635F 35'\$30000(S)
03 JD 925 F 25'\$16000(S)
98 JD 893 8RN CH ..\$16500(H)
94 CIH 1063 12R CH\$16000
91 JD 922R\$5000(S)
90 JD 925F 25' FH...\$7500(GB)
81 JD 924\$3000(S)
(6) CIH 1020 30' FH
.....\$13000-\$20900
(8) CIH 1020 25' FH
.....\$4500-\$20000
(13) CIH 1010 30'
.....\$5000-\$11750
(6) CIH 1010 25'...\$4500-\$7300

GRAIN DRILL

12 JD 1910 60' AD ..\$235000(S)
12 GP 3S4000\$69900(GB)
10 CIH SDX40\$135000(W)
08 CB 4030\$54000(H)
07 GP 3S4000\$49000(S)
06 CB 4030 30'\$47000(S)
05 SF 9433 40'\$59500(PR)
03 CB 4030\$35000(GB)
03 GP 3S4000.....\$41000(H)

02 CIH SDX30.....\$64000(H)
01 CIH SDX30/cart \$70000(PR)
98 JD 455 35'\$25000(GB)
98 JD 455 30'\$16500(PR)
96 GP 2SF24RN.....\$16500(PR)
95 Krause 5215 15' NT...\$14900
90 GP 3SF30.....\$7500(LA)
88 GP 30' SS\$6500(S)
85 GP 2SF24'\$11900(GB)
(2) JD 8300 13' rigid\$7500

PLANTERS

12 CIH 1250\$60000(W)
10 CIH 1240 12RN \$79000(GB)
08 CIH 1240 16RN...\$59000(H)
05 CIH 1200 16RN \$59900(GB)
04 CIH 1200 16RN ...\$40000(M)
02 CIH 1200\$56250(PR)
02 Kinze 3200\$35000(W)
99 CIH 955 8RN\$13000(S)
95 JD 7200 P\$14000(H)
95 CIH 900 12RN\$6500(W)
86 CIH 900 8RN\$3800(W)
84 Case 800 rig. 6RN\$2400
White 6108 8RN.....\$9000(H)
JD 7000 12RN\$10000(W)

SPRAYERS

10 CIH SPX4420 ...\$199950(PR)
10 CIH PAT 3330\$238000(H)
09 Apache AS1010\$135000(PR)
08 JD 4930 SP\$185000(S)
08 CIH SPX4420.....\$209000(W)
08 TopAir 1200PT\$28000
06 Shaben 1000 60' ...\$12250(H)
05 Rogator 1064....\$109000(PR)
04 HARDI 1000\$14900(GB)
97 Rogator 854\$54000(GB)
96 Spira-Coup SP\$30000(H)
Apache 850SP 90' ...\$85000(S)

SWATHER

11 CIH WD2303...\$102000(GB)
09 CIH WD1203.....\$83900(GB)
08 CIH WD2303.....\$64500(GB)
04 CIH WDX1101 ...\$49900(GB)
00 NH HW300 SP ...\$25000(S)

BALERS/RAKES

12 CIH RB564\$36,000(H)
11 CIH RB564\$36500(H)
09 Darf 917 rake\$22000(GB)
08 H&S HD11 17 whl ...\$19700
08 CIH RB564 5x6 RB ..\$22500
08 CIH RB564 5x6 RB ...\$24000
08 CIH RB564 5x6 ..\$29000(H)
08 MF 3986 16 whl...\$13500(S)
07 Sitrex MK16 rake \$10900(W)
05 CIH RBX562 5x6 ..\$15000(H)
05 NH BR780 RB...\$13700(GB)
03 NH BR780 5X6 RB
.....\$10500(M)
03 CIH RBX562\$14500(W)
02 CIH RBX561\$15000(S)

TILLAGE

11 Sunf 7630 12R..\$49500(GB)
08 GP 4000 Turbo Till....\$46475
08 SF 1435 36'\$36500(L)
05 Sunf 4212 15'\$19000(S)
04 DMI 5310 12RN \$36000(GB)
98 SF 4411-07 21' ...\$12500(W)
91 Kent 6330V 30'\$9500(S)
89 Landoll 850\$14000(M)
87 Wilbeck OFST 19' ..\$4500(H)
JD 335 disk 25'\$6200(W)
Krause 2420 Disk\$13,000(W)
CIH 5310 Nutri Till...\$40000(PR)
Glencoe 9S disk chsl...\$2500(S)
SF 1433 35'\$28000(GB)

Salina, Kansas (S)
1-800-658-4653
785-452-1180 Eric
785-493-4999 Kevin

Pratt, Ks. (PR)
1-877-680-4455

Marion, Kansas (M)
1-877-382-2188
620-382-5439 Marlin

Wichita, Ks. (W)
1-800-779-7012

Hutchinson Ks. (H)
1-800-658-1714

Larned Ks. (LA)
1-866-400-3105

Great Bend, Ks. (GB)
1-800-658-1706

CASE IH AGRICULTURE

MACHINERY

WE ARE DEALERS FOR

GEHL
BUSH HOG
**Kelly-Ryan-
Kewanee - Westendorf
C.E. Attachments
H&S**
Just In
10', 12', 14' & 16' GATES
CORRAL PANELS
 10' corral panels.....\$65.00
 12' corral panels.....\$75.00
 14' corral panels.....\$85.00
 16' corral panels.....\$95.00

SKID LOADERS
& ATTACHMENTS
 New Gehl V330 fully equipped
 2- New Gehl 5640E, well equipped
 New Gehl 6640E
 Haugen bale grapple bucket
 New 12", 16" M&M tree shears
 New CEA pallet forks
 New CEA tooth bars
 New Mensch, manure scrprs
 New Lowe and Danuser hyd. post diggers
 New Haugen brush grapples
 New Bale Spears for big rounds and square
 Used Mensch 6' saw dust shooter.....\$1,500
NEW EQUIPMENT
 Meyer's M350 manure spreaders
 Meyer's M435 manure spreaders
 Cimmarron 10' 3 pt. mower
 6' Finish Mowers rear
 Bush Hog 12715 15' flex wing rotary mower

USED EQUIPMENT
 2- Badger 16' forage boxes 6 wheel gears
 Bush Hog 9' 3 pt. mower
 MF 165 gas tractor

SENECA IMPL.CO.

 Hwy. 36 West
 SENECA, KANSAS
Day ...785-336-2621
 Night.....785-336-2502

853A ROW crop head with
 Case IH hookups, shedded, in good condition. 785-747-6709. 785-747-7132.

JD 1993 930 flexhead, good
 condition, new sickle, field ready. \$8,000 OBO. 620- 381-3549.

PLANTER SALVAGE

 IH 400-500-800-900-950 Cyclo
 JD 494-1280, 7000, plate and plateless

Koelzer Repair

Onaga, KS 785-857-3257

• Gleaner 500 22 ft. flex head, Power Fore & Aft, short snouts, shedded, with 2 wheel header trailer, nice, \$6,500 obo.

**Loren Blazek
Belleville, KS
785-556-8952**

GRASS & GRAIN

785-539-7558

BRUNA IMPL. CO.

 1986 Case IH 1640, 4220 hrs ..
\$26,500 (M)
 1994 Case IH 1688, 4277 hrs ..
\$28,500 (W)
 1995 Case IH 2166, 3400 hrs ..
\$65,500 (H)
 1996 Case IH 2188, 3842 hrs ..
\$62,500 (C)
 1999 Case IH 2388, 4112 hrs ..
\$68,500 (S)
 2005 Case IH 2388, 2366 hrs ..
\$123,500 (C)
 2008 Case IH 2588, 1164 hrs ..
\$173,500 (M)
 2011 Case IH 6088, 378 hrs
\$225,000 (W)
 2009 Case IH 7088, 853 hrs ..
\$213,500 (M)
 2010 Case IH 7120, 1055 hrs ..
\$229,500 (C)
 2010 Case IH 8120, 854 hrs
\$253,500 (C)
 1998 JD 9610, 2600 hrs ..
\$76,500 (M)
 10- Case IH 1083 8RN ..
\$11,500-\$19,500 (ALL)
 7- Case IH 2206 6RN ..
\$26,500-\$35,900 (ALL)
 8- Case IH 2208 8RN ..
\$25,200-\$39,500 (ALL)
 2006 Case IH 2412 12RN ..
\$54,500 (W)
 2006 Case IH 1020 20' ..
\$17,500 (W)
 15- Case IH 1020 25' ..
\$11,500-\$24,500 (ALL)
 10- Case IH 1020 30' ..
\$15,500-\$27,500 (ALL)
 2007 Case IH 2020 35'.....

MACHINERY

WHITE STAR
WE RENT TREE SHEARS!
BOBCATS - TRADE-INS

 2012 Bobcat S185 TS A91
 pkg, 55 hours.....\$36,500
 2012 Bobcat S650 A31, 250
 hrs.....\$38,000
 2012 Bobcat S650, Hiflo, C, H,
 & A, 600 hrs.....\$36,000
 2012 Bobcat S630, C, H, & A,
 160 hrs.....\$34,500
 2011 Bobcat T650 A71 wide
 track, 155 hrs.....\$47,500
 2011 Bobcat E35 L,A, excava-
 tor, 255 hrs.....\$43,500
 2011 Bobcat E35 excavator, C
 & A, long arm, 550 hrs.....
\$40,500
 2010 Bobcat 335 exc., 2500
 hrs, C & A\$30,500
 2007 Bobcat S175 skid loader,
 open ROPS, ACS, 700 hrs
\$18,500
 2006 Bobcat T180 Track-
 loader, 2150 hrs.....\$22,000
 2006 Bobcat 5250, open
 ROPS, 2400 hrs.....\$23,000
 2006 CAT 252B skid steer,
 C&A, 1800 hrs\$22,500
 Bobcat E50 excavator, 215
 hours, cab and air.....\$57,500
 Belsh TB-14 tilt deck trailer,
 like new.....\$6,250
 NH 218 skid loader C&H, 200
 hours\$24,900

**Service on all
Bobcat Equipment
Stop by and talk to us.
Now Is The Time To Trade
ALL MACHINES INSPECTED
& READY TO WORK.**
**3695 Green Valley Road
Manhattan, KS 66502**
**For More Details Call
Greg • 785-215-4285
Travis • 785-410-8985
Office • 785-537-9979**

GLEANERS

 670T engine good \$2250
 exchange, 4L2 good
 400 Series 30' head, good
\$2,000
 6x6 Dynapower hydro L2-M2,
 good
 New and used long sieves
 Various chaffers & sieves
 670 T - 670 HI blocks, cranks,
 etc.

**Dealer for Chaff spreaders,
Universal for all combines
driver off walker crank
\$1,125**
**Indiana cyl. bars, outlast
Agco chrome, available for
most combines.**

BLAZEKS

 Belleville, KS
785-729-3495
785-556-8952 - Cell
1984 GLEANER L3, near new
 drive tires, cold AC, good condi-
 tion with 15 ft. rigid, \$12,000;
 John Deere 915 flex, fully
 adapted to work on L- L3,
 \$6,500; Black 630 cornhead,
 \$3,000. Onaga, KS. 785 - 456-
 4158.

\$11,500 (W)
 2012 Case IH 3020 30' ..
\$29,500 (M)
 2005 JD 625F 25' ..\$21,500 (C)
 2010 Case IH Maxxum 125
 MFD w/lr., 1100 hrs ..
\$78,500 (M)
 2010 Case IH Magnum 215
 MFD, 3220 hrs..\$126,500 (M)
 2011 Case IH Magnum 260
 MFD, 771 hrs....\$159,500 (M)
 2006 Case IH MX275 MFD,
 3546 hrs.....\$129,500 (C)
 2003 Challenger MT865, 5420
 hrs.....\$165,000 (H)
 A&L F500 grain cart\$6,500 (M)
 Brent 1082 grain cart.....
\$35,000 (S)
 Brent 782 grain cart.....
\$32,500 (H)
 Ficklin CA13000 grain cart ..
\$12,500 (M)
 J&M 1000 grain cart ..
\$32,500 (C)
 Kinze 1050 Soft Tread grain
 cart.....\$42,500 (C)

Bruna Impl. Co.

 C - Clay Center: 785-632-5621
 H - Hiawatha: 785-742-2261
 M - Marysville: 785-562-5304
 S - Seneca: 785-336-2111
 W - Washington: 785-325-2232
**List of our entire
used inventory on:
www.brunaimplementco.com**
CASE III
 AGRICULTURE

MACHINERY

**NEW VERSALTILE
DEALERS
USED FORAGE
HARVESTERS & HEADS**

 '11 Claas 960.....Coming
 '10 Claas 980.....Coming
 '09 Claas 980
 '05 Claas 900Call
 '04 Claas 900Call
 Claas RU600, 8 row head.....
From \$30,000

TRACTORS

 '98 NH TS 110\$20,000
 MF 8680Just In
 MF 8470Just In
 Versatile 895\$25,000

COMBINES

 2-Gleaner S-77 from \$245,000
 2-'08 Gleaner R75....\$188,500
 '83 L3, 24' head, 1723 hrs
\$15,000

MISCELLANEOUS

 2- 7x5 blades.....Just In
 9x5 blades.....Just In
 Sunflower Tillage equipment...
Coming in daily
 Twin Diamond 12 row 30 strip
 Cat\$22,000
 Quinstar 8 row strip till. \$7,500

**ALLIS
WHITE
HESSTON**
**MASSEY FERGUSON
Kalvesta Impl.
Company, Inc.
620-855-3567
KALVESTA, KS 67856
www.kalvestaimplement.com**
1997 JD 9600 duals, yield
 monitor, annual dealer mainte-
 nance, field ready.
 620-496-6313.

'04 893 JD corn head; 843 JD
 low tin corn head; (2) 920 JD
 flex head with full fingered
 augers, (1) with little use. All
 shedded. 785-448-4440.
 785-448-4145.

2002 9750 STS chopper, 20
 hours on major rebuild, Contour
 Master, single point, \$79,500.
 785-452-5685. 785-227-2578.

JD GRAIN drill #FB-B Interna-
 tional grain drill, yard art; forest
 green 8' pickup shell; Interna-
 tional 2 point to 3 point hitch.
 785-828-3297.

— PLANTERS/DRILLS —

 (2) '09 DB90 36 row ..\$205,000
 '09 DB90 36 row ..\$189,000
 '11 JD 1770 16/30 ..\$83,400
 '11 JD 1770 16/30 ..\$72,500
 '04 JD 1770 16-30" ..\$66,000
 '01 JD 1770 16-30" ..\$46,000
 '99 JD 1770 16-30" ..\$37,000
 '12 JD 1770 12/30 ..\$68,000
 '12 JD 1790 16/31 ..\$122,500
 '11 JD 1790 16/31 ..\$124,000
 '11 JD 1790 16/31 ..\$120,000
 '11 JD 1790 16/31 ..\$100,000
 '09 JD 1790 16/31 ..\$89,000
 '10 JD 1790 12/23 ..\$94,000
 '08 Kinze 3800 24-30" \$85,000
 '02 Kinze 3700 24-22" \$49,500
 '11 Kinze 3600 12/23 ..\$95,000
 '02 Kinze 3600 12/23 ..\$75,000
 '02 Kinze 3600 16/31 ..\$50,000
 '80 CIH 900 6 row ..\$7,500
 '08 JD 1990 40"x15" ..\$75,000

— COMBINES —

**One Year Power Guard
Use Season waiver
2.9% Interest**
 '10 JD 9870\$234,000
 '10 JD 9870\$227,500
 '10 JD 9870\$232,000
 '10 JD 9770\$220,000
 '09 JD 9770 Hillco ..\$205,000
 '09 JD 9770 4WD ..\$218,250
 '09 JD 9770\$215,000
 '08 JD 9770\$164,000
 '08 JD 9770 4WD ..\$203,000
 '08 JD 9770 4WD ..\$185,000
 '07 JD 9760 4WD ..\$189,500
 '05 JD 9760\$140,000
 '05 JD 9760\$139,500
 '04 JD 9760\$155,000
 '11 JD 9670 4WD ..\$196,000
 '11 JD 9670 4WD ..\$205,000
 '10 JD 9670 4WD ..\$193,000
 '08 JD 9670 Hillco ..\$205,500
 07 JD 9660\$137,500
 '05 JD 9660\$126,000
 '01 JD 9650\$80,000
 '98 JD 9610\$49,500
 '92 JD 8820 4WD ..\$19,500
 '05 CIH 2388\$118,000
 32 corn heads
 24 flex heads
— SPRAYERS & APPL.—
 '12 JD 4730\$212,500
 '01 JD 4710\$97,000
 '00 Top Airs 1200 gal ..\$15,000
 '97 Hardi Nav-1000 ..\$12,000
 Red Ball 565 1000 gal.\$12,000
 '12 JD 2510H\$82,000
 '11 JD 2510H\$74,500
 '11 JD 2510H 23 row ..\$90,000
 '10 JD 2510H\$48,500
 '99 Blue Jet 17 knife ..\$22,500

MACHINERY

HUTCHINSON MAYRATH
 10"x50' swing away portable
 auger, good condition, priced
 right. 785-263-3455.

2 GOODYEAR 23.1X26 tires on
 IH 10 hole rims 70%.
 913-645-7906.

WANTED: NH bale wagons;
 JD 346, 336, or newer balers;
 bale accumulators, forks; JD si-
 lage choppers; JD 653A, 853A
 row crop heads. Roeder Imple-
 ment. Seneca, KS.
 785-336-6103.

NEW EQUIPMENT

 Bush Hog mowers 5'-15'
 Vermeer BPX9000 bale proc-
 esser
 Vermeer 605 Super M Balers
 Vermeer twin rakes
USED EQUIPMENT
 R23 Vermeer rake
 Vermeer 605L baler
 1-605L baler
 4- Hesston 565A
Salvage

 White 2-135
 White 2- 155
 White 140
 Vermeer balers

G & R IMPL. CO.
 WESTENDORF-BUSH HOG
 STIHL
620-732-3245
 or 620-732-2275
 DURHAM, KANSAS

BUSH HOG

MF 750 gray cab, hydro,
 \$3200. MF 24' header, \$2000.
 MF 15' with 6 Hesstons, \$1000.
 Shedded. 620-382-3832.

JD 5460, 619 motor, air, dura
 drum, \$14,900, checked over;
 Header trailer up to 8 row,
 \$1,250; Adapter plate JD header
 to Intl. combine, \$525, to
 Gleaner R50, \$600. Roeder
 Impl. Seneca, KS.
 785-336-6103.

4250 DMI NH3 Applicator 13
 Shank Raven cold flow.
 785-459-2807.

— TRACTORS —

 '10 JD 9530T\$262,500
 '08 JD 9430T\$229,500
 '07 JD 8430 MFWD ..\$161,000
 '03 JD 8420\$119,500
 '11 JD 8360 1LT 1LS\$270,000
 '11 JD 8320\$207,000
 '10 JD 8320 LVT 1LS\$228,000
 '10 JD 8320 LVT 1LS\$212,000
 '10 JD 8295 LVT 1LS\$200,000
 '10 JD 8295 LVT ..\$188,000
 '10 JD 8295 LVT ..\$210,000
 '10 JD 8295 LVT 1LS\$200,000
 '10 JD 8295 LVT ..\$195,000
 '10 JD 8295 LVT 1LS\$198,000
 '10 JD 8295 PS ..\$195,000
 '10 JD 8270 PS ..\$180,000
 '10 JD 8270 PS ..\$175,000
 '10 JD 8270 PS ..\$182,000
 '07 JD 8230 PS ..\$141,000
 '08 JD 5603\$44,000
 '12 JD 5115 MFWD ..\$58,000
 '88 JD 4850 MFWD ..\$37,500
 '78 JD 4840\$21,500
 '12 JD 3720\$35,000
 '01 JD 4100\$9,850
 '64 JD 4020\$10,000
 '10 Cat MT765C ..\$188,850
 '08 NH T8010 MFWD\$118,000
 '03 CIH MX175 loader \$69,000
 '12 CIH 75A\$22,000

— TILLAGE —

 '05 JD 512 9sk\$33,000
 '08 JD 637 29'\$35,000
 '11 JD 2310 27'\$55,000
 '07 JD 2210 65'\$56,000
 '05 JD 2210 41'\$36,500
 JD 960 36'\$7,500
 '02 JD 726 25'\$23,000
 Wilrich 3400\$11,500
 Sunflower 42' FC\$39,900
 Sunflower 40' disk ..\$29,500
 '11 CIH 330 UT 30' ..\$47,500
 (2) '10 CIH 330 UT 30 \$44,000
 '09 CIH 330 UT 25' ..\$43,000
— HAY EQUIPMENT —
 '09 JD 835 Moco ...\$21,000
 '96 JD 566\$13,500
 '85 JD 530\$5,500
 '05 NH 780, 3300 bales\$18,000

**Hiawatha
Implement Co.
785-742-7121
HIAWATHA, KS 66434
www.hiawathaimplement.com**

MACHINERY

 Case IH 950 8RN w/liquid.....
\$8,900
 1984 Chevy w/8 spd., 200 hy-
 drabed...sharp...\$6,995
 1998 Case IH 7130 Magnum,
 3,000 hours, 20.8x38 duals,
 2 spd, PTO, 3 valves.....
\$36,250

 Several new hydra beds
In Stock
 Used Brent 650 grain cart.....
\$8,375
 L750 Case loader.....CALL
 IH 496 25' tandem.....\$10,250
 Braverman aluminum flatbeds
CALL

WINCHELL'S, INC.

Phillipsburg, KS 785-543-2118

1992 853A row head, always
 shedded, very good condition.
 785-452-5685. 785-227-2578.

Vermeer

NEW

 Balers 605SM, 604SM, 665
 Rancher, 504N
 Raker R-2800, R-2300 VR
 1428 wheel rake
 BP 8000 bale processor

USED

 605SM, 605Ms, 604M, 504M,
 554XL, 605J, 504Is, 605Fs,
 R-2300s, WR-22 wheel rake
 BP 8000 Processor

LARGER BALE FORKS
AVAILABLE
SPRING STEEL
SHEET METAL

 6'x10' 18 ga.....\$44.00
 40"x72", 18 ga.\$20.00
 23"x80", 18 ga.\$10.00

NEW STEEL

 40' 4"x5"x3/8 rect. tube
 20' 4"x7"x3/8 rect. tube
 28' 8"x3"x1/4 rect. tube
 24' 2"x2"x11 gal. sq. tube
 33' 166 sheet 40 pipe
 42' 31/8x5/10 pipe

ROUND SQUARE TUBING
ANGLE CHANNEL & FLAT
 14 GA AND 1/8" floorplate
 23/8 & 27/8 & 41/2" pipe
 3/4 & 7/8 sucker rods

WELDING SUPPLIES
 Oxygen C125 & acet. Bottles
 for sale

 Welding rods & wire
 Top & bottom belts for all bal-
 ers
 Twine 4' & 5' netwrap
 Portable panels, Feed Bunks
 & Round Bale Feeders

Forrest Johnson

 LEONARDVILLE, KS 66449
 785-293-5583
 785-293-2235

TIRE TOWN INC.

 18.4-34 new, 10p.....\$575
 11L-15 rib 12p, new\$90
 800/70R38, 80%\$1,500
 16.5L-16.1, 10p, new\$235
 20, 8-38, 10p, new\$760
 18.4R46, new.....\$1,450

Nationwide Shipping
WE DEAL
Other Sizes and Prices
New & Used
800-444-7209 800-451-9864
913-441-4500 913-682-3201

OHLDE TRACTOR REPAIR

 • 2013 XRT 1550 diesel
 • Parting Out JD 7720

OHLDE

TRACTOR REPAIR
892 Quivira Road
Linn, KS 66953
785-348-5766
800-546-5457
FOR SALE: 653A row crop
 head with Case IH hook up.
 Shedded in very good condition.
 Phone 620-

EMPLOYMENT

NEED EXPERIENCED Agriculture Technician for Case IH and Kubota Dealership. Good pay and benefits. Call George at 785- 242 - 1463 or email resume to deedee@mconnellmachineryco.com.

HELP NEEDED for fall harvest, starting immediately, with possibility of year round work. 785-562-7178.

LOOKING FOR A Career? Heavy Haul Company seeking Drivers and Owner- Operators for Lowboy and step deck hauling. Please email resume to mobilecare357@yahoo.com or call Ken at 785 - 215- 6998

EARN \$55,000/ yr. Part Time in the Farm Equipment and Livestock Appraisal business. Ag background required. Classroom and Home Study courses available.

800-488-7570
or visit
www.amagappraisers.com

CTI
CONCORDIA TRACTOR INC
Accepting Applications for Technicians
Concordia Tractor Inc., a 4 store John Deere dealership serving 13 counties across north central Kansas, is seeking qualified technicians for our Concordia store.

- Competitive wage. Plus Aggressive Incentive Pay Program
- Comprehensive Health/Dental
- Life Insurance
- 401(K)
- Paid Time Off
- New Facilities

Please email resume to jobs@ctiks.com or go to our website to apply online www.ctiks.com/apply
Concordia Tractor Inc.
1441 Union Road
Concordia, KS 66901
785-243-3381

BUILDINGS - BLDG MATLS

FOAM INSULATION

The Icynene Insulation System™ Metal Bldgs. — Homes
800-334-3626
Healthier, Quieter, More Energy Efficient.™
MID-AMERICAN SALES, INC.

Hardwood Lumber Oak & Cottonwood

For trailers, decks, horse stalls, construction, fencing, etc.
CUSTOM CUT TO ANY SIZE
Also kiln dried hardwoods
CAN CUT YOUR LOGS

Kansas Hardwoods, Inc.
Belvue KS
785-456-8141

METAL PANELS & ACCESSORIES

THE VALUE LEADER
WE WON'T BE UNDERSOLD
GIVE US A CALL FOR THE BEST PRICE!
STEEL PRICES ARE LOWER NOW!

• DELIVERY AVAILABLE •
Prices subject to change
WESTERN METAL
2 Locations • Best Service
LOUISBURG, KANSAS
1-800-489-4100
HAYS, KANSAS
1-800-770-2725

SMITH POSTYARD

Hedge Post
Delivery Available
JEFF SMITH
620-496-8956

BUILDINGS - BLDG MATLS

DIAMOND L SUPPLY
Dwight, KS
♦ 1.888.608.7913 ♦
29 ga lifetime ptd.....\$65/sq
29 ga #2 ptd.....\$60/sq
26 ga galvalume\$68/sq
Complete Building Packages
Doors, Insulation, Livestock Equipment, Scales, Waters
Jobsite Delivery Available
FABRAL (prices subject to change)
METAL WALL AND ROOF SYSTEMS

topline
STEEL BUILDING INVENTORY SALE
I-Beam Construction
Easy Bolt-Up Design
40x65, 60x90, 100x150
Many Others Available
(800) 369-3882
www.toplinebuildings.com
sales@toplinebuildings.com

GoBob
Pipe & Steel Sales
Loyal to You!
From a GoBob Customer:
“We have been raising cattle for 30 years and we are proud to say that we use Go-Bob equipment and materials as much as we can. It's built the old fashioned way - tough, dependable and built to last.”
1-866-287-7585
www.gobobpipe.com

SERVICES

CUSTOM PORTABLE DISC-ROLLING
DARRELL WAGONER
Cell: 785-650-4094

PHELPS FENCING

Brookville, Kansas
Fencing
Installation & tear out
Pasture Clearing
Side lashing also available
785-577-4240

LARRY'S PORTABLE sawmill service, can come saw your logs. 785-776-8153. 785-565-2647.

WINDMILLS FOR POND AERATION

- Keep your ponds clean year around using wind energy adding oxygen helps elimiate Algae and excessive muck.
- Also, keeps fish alive thru the winter months pumps tons of air upto 3 times other models.
- Licensed Underground Storage Tank removal pond cleaning, dozer work, excavator & hauling

MT Dirt Service
620-245-2356

MCAFEES SKID Steer Service-pasture cleaning and water way, with stump spraying. Minor dirt work.785-456-7254. 785-458-9903. 785-458-9416. Get your cleaning done this fall and have more grass next spring.

TREES OVER HANGING fields? Can trim trees back. Bucket truck. Reasonable rates. 785-305-0295.

PETS

BLUE HEELER Puppies, 5 weeks old, all shots, and docked tails. 785-293-2176.

RED HEELER puppies, need new home, have shots. 785-456-9333.

HARVESTING

RCC CUSTOM Harvesting, Holton, KS. Corn Silage, Forage Sorghum, Haylage. Justin, 785-231-4305. Brandon, 785-817-2328.

HARVESTING

FALL CROP harvesting wanted JD equipment with supporting trucks. 785-567-8515.

SPRAY EQUIPMENT

JOHN DEERE 4830, One Owner, always shedded, 2680 hours, SS tank, 100', 2009 model. Call Neal @ 402-855-2355.

MELROW SPRAY Coupe 112- with 40' booms, foam markers. 785-857-3894. 785-336-1539.

WANTED

WANTED TO BUY: Heckendorn diesel mower 88" with good running motor. Will consider anything 785-293-2221.

DAMAGED GRAIN WANTED STATEWIDE

We buy damaged grain, any condition -wet or dry- including damaged silo corn.
TOP DOLLAR!
We have vacs and trucks.

CALL HEIDI OR GARTON
NORTHERN AG SERVICE, INC.
800-205-5751

CASH IN ON YOUR DAMAGED GRAIN!

- Min. quantity 800 bushels
- Buyers of poor quality wheat, corn, soybeans, milo, triticale
- Bugs, odor, low test weight, etc.
- Immediate shipment & payment

Same Day Pricing, Call Now!
MGM Marketing
PH# 800-214-7788

MISCELLANEOUS

2003 COLORADO, 29 foot, 5th wheel camper, like new. Has living room and bedroom slide outs. Bedroom has 2 large mirror sliding doors for closet space, couch folds out to be full size bed, and table and bench seats make out into a bed also. Camper sleeps 6 people. Living room has a large picture window at rear. Flint Hills RV Center, Inc. 6 miles east of Manhattan on Hwy 24. 11080 Legin Dr. St. George, KS 66535. Phone Number: 785-494-2472.

FOR SALE: woodburning outdoor furnace, 100,000 BTU, 3 years old, complete. 785-776-7408.

GRASS & GRAIN
Subscribe today at **785-539-7558** or online at grassandgrain.com
Classifieds
Our Daily Bread
Baxter Black
Yard & Garden Tips
Auction Listings
Special Issues

Catalogs
Sale Flyers
Magazines
Calendars
Brochures
Books
Newspapers
785.539.7558
agpress
Call Marlin today for all your printing needs.

Animal drug company moves to Kansas City

(AP) – An animal pharmaceutical company based in the state of Washington has moved its headquarters to Kansas City.

The company, Stason Animal Health, says it has leased space in the Biologi-

cal & Technology Center on the University of Kansas Medical Center campus. Stason, which is in the early stage of developing drugs for companion animals, was based in Vancouver, Wash.

Initially, only CEO Diana Wood will be located at the headquarters.

Wood says the company chose Kansas City to take advantage of the area's growing animal health industry.

Marysville Livestock Sales

Every Thursday at 12 Noon

Donnie Kirkham, Manager • 785-562-1015
1180 US Hwy. 77, P. O. Box 67, Marysville, KS 66508

SALE INFORMATION FOR SEPTEMBER 26, 2013:

STEERS			BLUE RAPIDS		
MARYSVILLE	1 BLK STR	350@\$210.00	4 BLK HFR	635@\$155.00	
WASHINGTON	3 BLK STR	390@\$210.00	WATERVILLE	6 XBRD HFR	491@\$154.50
BLAINE	2 BLK STR	420@\$207.00	WATERVILLE	2 MIX HFR	482@\$152.00
CLIFTON	1 BLK BULL	395@\$199.00	AXTELL	10 BLK HFR	714@\$151.75
HADDAM	2 RED STR	325@\$195.00	MARYSVILLE	1 BLK HFR	530@\$150.50
WATERVILLE	1 RED STR	435@\$191.00	FRANKFORT	2 BLK HFR	707@\$149.00
HADDAM	17 XBRD STR	444@\$190.50	MANHATTAN	3 BLK HFR	713@\$148.25
WASHINGTON	5 BLK STR	471@\$189.50	BLUE RAPIDS	3 BLK HFR	670@\$147.25
BLAINE	3 BLK STR	510@\$186.00	MAYETTA	17 XBRD HFR	682@\$147.00
WASHINGTON	12 BLK STR	529@\$184.50	ODELL,NE	70 XBRD HFR	738@\$147.00
MARYSVILLE	6 BLK STR	550@\$178.50	HANOVER	1 CHAR HFR	530@\$146.00
GREEN	6 XBRD STR	582@\$177.50	MARYSVILLE	10 BLK HFR	706@\$146.00
HADDAM	11 XBRD STR	554@\$177.00	ODELL,NE	4 XBRD HFR	621@\$145.00
WATERVILLE	2 XBRD STR	500@\$177.00	WATERVILLE	2 MIX HFR	630@\$145.00
CENTRALIA	9 BLK STR	566@\$176.50	CORTLAND,NE	8 BLK HFR	511@\$143.50
BARNES	19 BLK STR	749@\$175.00	CIRCLEVILLE	1 BLK HFR	590@\$143.00
WASHINGTON	4 BLK STR	595@\$173.00	WATERVILLE	8 BLK HFR	875@\$142.25
BARNES	4 BLK STR	621@\$173.00	HOLLENBERG	2 BLK HFR	747@\$142.25
HANOVER	9 BLK STR	574@\$172.00	WASHINGTON	25 XBRD HFR	779@\$140.00
WASHINGTON	13 BLK STR	607@\$171.50	HANOVER	1 BLK HFR	750@\$140.00
FRANKFORT	57 XBRD STR	730@\$171.50	RANDOLPH	1 BLK HFR	640@\$140.00
CORTLAND,NE	2 BLK STR	502@\$170.50	WATERVILLE	2 XBRD HFR	555@\$140.00
FRANKFORT	6 BLK STR	555@\$170.00	AXTELL	2 XBRD HFR	902@\$130.50
CLIFTON	2 BLK BULL	502@\$170.00	MARYSVILLE	1 WF HFR	695@\$119.00
AXTELL	1 BLK STR	605@\$169.50			
WATERVILLE	5 RED STR	595@\$168.50			
SENECA	1 WF BULL	460@\$167.00			
HANOVER	30 XBRD STR	757@\$165.00			
FRANKFORT	11 XBRD STR	714@\$163.50			
MARYSVILLE	23 BLK STR	679@\$163.00			
WATERVILLE	2 BLK STR	590@\$162.50			
WASHINGTON	1 BLK STR	410@\$162.00			
HANOVER	7 BLK STR	667@\$160.50			
BARNES	1 BLK STR	525@\$160.00			
AXTELL	1 BLK STR	780@\$158.00			
CORNING	62 XBRD STR	859@\$157.50			
CENTRALIA	14 BLK STR	690@\$157.25			
WASHINGTON	2 BLK STR	722@\$156.00			
ODELL,NE	3 XBRD STR	685@\$155.00			
SUMMERFIELD	4 BLK STR	813@\$154.00			
GREENLEAF	61 BLK STR	946@\$152.00			
WASHINGTON	14 XBRD STR	817@\$148.00			
RANDOLPH	2 BLK BULL	645@\$147.50			
ODELL,NE	5 BLK STR	877@\$147.25			
ODELL,NE	3 XBRD STR	813@\$147.00			
WYMORE,NE	1 CHAR STR	945@\$141.00			
FRANKFORT	1 BLK STR	520@\$139.00			
HADDAM	1 BLK STR	435@\$131.00			
HAVENSVILLE	1 WF STR	825@\$131.00			
MARYSVILLE	2 WF BULL	705@\$105.00			

BRED COWS/PAIRS				
RANDOLPH	3 BLK COW	8 YRS	6-7 MO	\$1,330.00
SENECA	1 XBRD CCPR	8 YRS		\$1,875.00
BAILEYVILLE	1 BLK CCPR	AGED		\$1,300.00

HFRETTES		
MANHATTAN	1 XBRD HFRT	995@\$124.00
LINN	1 BLK HFRT	1,075@\$104.50
PALMER	1 BWF HFRT	910@\$97.00

COWS		
MARYSVILLE	1 WF COW	1,385@\$84.00
VLIETS	1 BWF COW	1,620@\$83.50
FRANKFORT	1 BLK COW	1,585@\$83.00
MANHATTAN	1 XBRD COW	1,355@\$80.00
LINN	1 BLK COW	1,140@\$80.00
WATERVILLE	1 XBRD COW	1,370@\$79.50
WATERVILLE	1 BLK COW	1,240@\$79.50
FRANKFORT	1 BWF COW	1,375@\$79.00
LINN	1 RED COW	1,410@\$79.00
RANDOLPH	1 BLK COW	1,295@\$78.75
RANDOLPH	1 XBRD COW	1,305@\$78.50
SENECA	1 BLK COW	1,130@\$78.00
RANDOLPH	1 RED COW	1,355@\$77.75
LINN	1 BLK COW	1,425@\$77.50
RANDOLPH	1 WF COW	1,570@\$76.50
RANDOLPH	1 RED COW	1,495@\$76.25
RANDOLPH	1 RED COW	1,250@\$76.00
WATERVILLE	1 WF COW	1,180@\$75.75
RANDOLPH	1 BLK COW	1,085@\$75.50
WATERVILLE	1 RED COW	1,195@\$75.25
BLUE RAPIDS	1 WF COW	1,210@\$75.00
LINN	1 RED COW	1,495@\$74.75
WATERVILLE	1 RED COW	1,405@\$74.50
VERMILLION	1 BLK COW	1,305@\$74.00
WATERVILLE	1 WF COW	1,255@\$73.75
BLUE RAPIDS	1 XBRD COW	1,335@\$73.25
RANDOLPH	1 RED COW	1,200@\$72.75
BAILEYVILLE	1 BLK COW	1,475@\$71.50
VLIETS	1 BLK COW	1,305@\$71.00
WASHINGTON	1 BLK COW	1,390@\$70.00
MANHATTAN	1 BLK COW	1,330@\$69.25
PALMER	1 BLK COW	1,320@\$69.00
MARYSVILLE	1 BLK COW	1,205@\$68.50
GOFF	1 BLK COW	1,535@\$68.50
WATERVILLE	1 WF COW	1,325@\$68.50
WASHINGTON	1 XBRD COW	1,340@\$68.50
WATERVILLE	1 BLK COW	1,290@\$68.00
MANHATTAN	1 BWF COW	1,355@\$68.00
WESTMORELAND	1 BLK COW	1,585@\$67.25
MANHATTAN	1 BWF COW	1,315@\$66.75
MARYSVILLE	1 BLK COW	1,580@\$65.75
WATERVILLE	1 WF COW	1,150@\$65.25
MUSCOTAH	1 BLK COW	1,295@\$61.50
MARYSVILLE	1 BWF COW	1,150@\$60.50
CENTRALIA	1 BLK COW	1,010@\$58.00

ADULT BULLS		
BLUE SPRINGS,NE	1 RED BULL	2,015@\$96.25
WASHINGTON	1 RED BULL	1,865@\$95.00
RANDOLPH	1 BLK BULL	1,725@\$93.50
BAILEYVILLE	1 BLK BULL	1,690@\$92.50
MARYSVILLE	1 WF BULL	2,040@\$92.25
FRANKFORT	1 BLK BULL	1,920@\$90.00
BREMEN	1 BLK BULL	1,715@\$88.00
FRANKFORT	1 BLK BULL	1,890@\$87.25

EARLY CONSIGNMENTS FOR 10/3/2013			
90 BLKX BRED COWS/PAIRSRUNNING AGES			
30 MIX STRS/HFRS	450-550#	WV	HR
35 BLK STRS/HFRS	500-600#	WV	HR
60 BLKX Bulls/Hfrs	500-700#	V	HR OG
60 BLK STRS/HFRS	550-650#	WV	HR OG
18 MIX STRS/HFRS	550-650#	WV	HR OG
40 BLK STRS/HFRS	650-700#	WV	HR OG
60 MIX STRS	850-875#	WV	OG
92 BLK STRS/HFRS	500-600#		

FIELDMEN			
Jim Dalinghaus	Dave Bures, Auctioneer	Jeff Cook	Greg Anderson
785-799-5643	402-239-9717	785-564-2173	785-747-8170
Baileyville, KS	Odell, Nebraska	Hanover, KS	Waterville, KS
Barn Phone • 785-562-1015			Frankfort, KS
			www.marysvillevivestock.com

Huck Boyd Institute elects new officers, board members and senators as honorary co-chairs

The Huck Boyd National Institute for Rural Development has elected new officers and chosen two new members of its board of directors. In addition, U.S. Sens. Pat Roberts and Jerry Moran have agreed to join former senator Nancy Kassebaum Baker as honorary co-chairs of the board.

Clare Gustin, vice president of member services and external affairs at Sunflower Electric Power Corp. in Hays, is the new chair of the Huck Boyd Institute board of directors. Mike James, city council member and owner of OdorZWay in Phillipsburg, is the new vice chair.

New members of the

board are Dan Caffrey, chief financial officer at Landoll Corp. of Marysville, and Sheila Frahm of Colby. Frahm is a former U.S. senator and Kansas lieutenant governor and most recently was executive director of the Kansas Association of Community College Trustees. Doug Brush of Brush Art in Downs was re-elected to the board.

"We are very pleased that all of these distinguished Kansans are willing to serve," said outgoing board chair Renee Shaw. Shaw and Don Landoll will remain on the board as past board chairs.

Other board members, including past board

chairs, include Kyle Bauer of Clay Center, Joe Berkely of Dodge City, Anne Brockhoff of Linwood, Daryl Buchholz of Manhattan, Nelson Galle of Manhattan, Tom Hemmer of Solomon, Robin Jennison of Topeka, Cy Moyer of Phillipsburg, Doyle Rahjes of Agra, Dale Rodman of Topeka, and Kirk Schulz of Manhattan.

The Huck Boyd Institute (www.huckboyd.ksu.edu) is a public/private partnership between K-State Research and Extension and the Huck Boyd Foundation. The foundation office is at the Huck Boyd Community Center in Phillipsburg. The institute office is at Kansas State University in Manhattan.

Club Calf Private Treaty Bid off Sale

**Bids Close
Sunday
October 13th
By Dusk
Abilene,
Kansas**

Scott & Jamie Garten - 2199 Fair Rd - Abilene, KS - 785-263-0391 or 785-479-1871

www.GARTENCATTLE.com

AUCTION

SUNDAY, OCTOBER 6 — 12:00 NOON

113 6th — OGDEN, KANSAS

Fancy Oak sideboard; Oak roll top desk; antique Oak dining table; large iron wood stove; flat top trunk; Oak buffet (dismantled); pattern back chairs; stereo sets; sewing machine;

shelving; Oak chairs; rocker; phone stand; 3 McCall's pattern cabinets; metal cabinet; china; stamp collection; metal detector; 85pcs of Christmas Villages including Dept. 56;

Pipka's; many many Christmas decorations; 2 train sets; Wedding dress; ammo boxes; toy dump trucks; records; many puzzles; lots more.

RUTH & MAURICE HARTUNG ESTATE

GANNON REAL ESTATE & AUCTIONS
VERN GANNON, BROKER/AUCTIONEER
785-770-0066 • MANHATTAN, KANSAS • 785-539-2316
www.gannonauctions.com

REAL ESTATE

AUCTION

THURSDAY, OCTOBER 17 — 6:00 PM

Delia Community Building — DELIA, KANSAS
131.33 ACRES JACKSON COUNTY, KANSAS

Tract located in NW ¼ Section 27, Township 9, Range 13E Jackson County, Kansas (East of 'E' Road and North of 106th Road)

This farm is located directly East of Delia, Kansas. There are approximately 91.24 Acres of tillable farm ground, balance in grass, CRP, waterways, timber & roadways. (9.7 Acres in CRP filter strips expiring in 9-30-2016 paying \$98.18 per Acre). This farm has had recent terrace work and is a very well balance productive farm.

Buyer to pay 10% down day of Auction with balance due on or before November 15, 2013. Possession upon closing and harvest of 2013 crop. Seller to pay 2013 and prior year's taxes. Cost of title insurance to be divided equally between Buyer and Seller. **STATEMENTS MADE DAY OF AUCTION TAKES PRECEDENCE OVER ANY OTHER INFORMATION.** Contact Vern Gannon Broker/Auctioneer 785-770-0066 or Gannon Real Estate and Auctions 785-539-2316 for additional information.

PAUL F. MATYAK TRUST

GANNON REAL ESTATE & AUCTIONS
VERN GANNON, BROKER/AUCTIONEER
785-770-0066 • MANHATTAN, KANSAS • 785-539-2316
www.gannonauctions.com

IRVINE RANCH ~ ANNUAL PRODUCTION SALE

Saturday, November 2nd, 2013 - 1:00 P.M.

At the Ranch - 3370 Casement Rd, Manhattan

Selling:

• 40 Fall Born Simmental and SimAngus Bulls

• 30 Females - Fall Pairs and Open Heifers

www.IrvineRanchGenetics.com

John and Holly Irvine
Bernard and Emily Irvine
Paul and Mary Beth Irvine
Email: johngirvine@sbcglobal.net

(785) 313-7473
(785) 564-3872
(785) 556-6885

AUCTION

SATURDAY, OCTOBER 12 — 10:00 AM

Lincolnvile, Kansas Community Building

**CLICK ON
ksallink.com**

**NOTE: A GREAT line of
OAK FURNITURE. Good, clean,
usable items throughout!**

TOOLS - 10:00 AM
BD weed eater; Craftsman 8 gallon shop vac; Craftsman router, electric saw, 15.6 battery drill; Skil saw; tool boxes full of squares, tapes, drill bits, screw drivers, chisels, sanders, staplers and more; hoes, rakes, shovels and potato fork; wheelbarrow; aluminum step ladder.

HOUSEHOLD & MISC.
Paper goods; lots of Christmas items; luggage; tapes; 6 Vtech and AT&T phones; Pyrex and stoneware; cookie sheets, cupcake pans; kitchen spices; toaster, mixer, blender, coffee maker, egg cooker; canister set; glass cake plate; 6 plus set of round stainless different sized bowls; pots and pans; Tupperware; lots of knick knacks; cups, glasses, etc.; BBQ gas grill; planters, yard art; copper flower pots; fertilizer spreader; snow blower; bicycle; patio table with 4 chairs; 4 card tables with chairs; lots of sheets, blankets and linens; lots of sewing supplies; wall clocks and pictures; Crosley upright freezer; matching washer & dryer

FURNITURE & MORE
Round oak 4 legged table with 4 chairs; oak table with round pedestal; computer and computer desk with supplies; office

chair; 5 piece oak Broyhill bedroom set; king size bed; twin bed set; single bed; dressers, lamp, end, coffee tables and more; Lane cedar chest; 4 shelf oak bookshelf; La-Z-Boy rocker recliner; swivel rocker recliner; matching blue cushioned occasional chairs; cushioned chairs with wicker sides; hardwood entertainment center; lamp tables, lamps, floor lamps; Julius Bach piano and bench with sheet music; baskets, some wicker; oak storage cabinet; Stamina bike exerciser; bird bath; decorative bird houses.

TOYS, JEWELRY, ANTIQUES & COLLECTIBLES
2 seat pine bench; painted white child's chair and rocking chair; old rocking chairs; 2 child's school desks; Zing King wash board; Camillus knife case; Tox-o-Wick knife; lots of Frankoma; collection of 15 "Portraits of Childhood" plates; collection of Dreamsicles; 2 pint jars of marbles; pressed and etched glassware; pink and green Depression glass; amber snack set; Stars-Stripes Kimble cups and glasses; handpainted Japan

dishes; Coke snack bowl; KU items; glass salad set; 75 pieces of Homer Laughlin "Rhythm" dinner set; Wedgwood plates; Red Wing cookie jar; Crazy quilt; quilt material and quilt blocks; fancy linen, table cloth, pillow cases; tea towels; baby Christening long sleeve dress with slip; new Radio Flyer wood wagon and tricycle; set of Daffodil flatware in box; 18 pieces of Sterling knives and forks; Kriss Kross razor blade sharpener in box; fancy wood frame mirror; black doll; glass doll dishes; Legacy doll, NIB; 4 Fox prints and other prints; kids toys like cash register, washing machine, fire truck, Jay Mar piano, Sew Master sewing machine, Tiny Tailor mending machine, rocking chairs to be repaired; Wilson Super Bowl XXIV football, NIB; 7Up metal carrier case; old covered wagon chair; 1945 2 1/2 Gold Peso; railroad approved Bulova wrist watch; Timex and Gruen watches; 15 jewel Bucherer Swiss wrist watch; some 10K and 14K jewelry; miscellaneous costume jewelry.

Lunch served. TERMS: Pay by Cash or Good Check. Statements made day of auction take precedence over printed material. Not responsible for accidents.

SELLERS: PAT MILLER ESTATE & DARLENE & VICKIE of MOTHERS and MINE ANTIQUES
BOB'S AUCTION SERVICE

AUCTIONEERS: BOB KICKHAEFER: 785-258-4188 • Clerk/Cashier: Bob's Auction Service

The Kansas Agribusiness Retailers Association (KARA) elected Mike Shirley, regional account manager for SFP in Leawood, as its new chairman on recently during the organization's annual meeting in Manhattan. Shirley was appointed by the 24-member board of directors to serve his two-year term as chairman through August 2015.

Shirley is the 50th industry leader to serve at the helm of KARA. He also serves on KARA's board of directors and executive committee. Shirley previously served two-year terms as first and second vice chairman, respectively. "I am honored to serve my fellow agribusiness men and women in this role," Shirley said. "I view this as a tremendous privilege and look forward to leading the organization through the

many opportunities and challenges ahead."

KARA members also elected Kevin Brady, area manager of Lang Diesel in Benton, as their vice chairman. Clark Pearson, general manager of Miller Elevator in Reading, was elected KARA's new second vice chairman.

The Kansas Agribusiness Retailers Association is a volunteer organization whose membership includes over 700 agribusiness firms that are primarily retail facilities that supply fertilizers, crop protection chemicals, seed, petroleum products and agromonic expertise to Kansas farmers. KARA's membership base also includes agricultural and equipment manufacturing firms, distribution firms and various other businesses associated with the retail crop production industry.

KDA, K-State to host
mixer efficacy training
for grain industry
stakeholders

The Kansas Department of Agriculture and Kansas State University Grain Science Industry program are partnering to host mixer efficacy training Thursday, Nov. 7, 2013, at the International Grains Program Conference Center in Manhattan. The conference begins at 9:00 a.m.

The training will focus on the importance of mixer efficacy in manufacturing consistent, high quality feed. Information on the importance of mixer efficacy, how to measure mixer efficacy, factors which affect mixer efficacy and strategies for improvement will be covered. Participants will also have hands-on training at the K-State feed mill during the class.

Employees and management with feed manufacturing responsibilities, including farm feed manufacturers such as feedlots, dairies and vertically integrated feed mills are invited to attend.

Interested parties should RSVP to Sarah DeDonder, sarah.dedonder@kda.ks.gov or (785) 862-0108, before November 1, 2013.

Call us for Catalogs, Sale Flyers, Magazines, Calendars, Brochures, Books, Newspapers. Ask for Marlin.

AG PRESS

7 8 5 - 5 3 9 - 7 5 5 8

REAL ESTATE AUCTION

TUESDAY, OCTOBER 15 — 7:00 PM

Auction held at Olpe Chicken House — OLPE, KANSAS

120 ACRES OF GRASSLAND IN LYON COUNTY

AUCTIONEER'S NOTE: This is an example of the great Flinthills pasture land. *Great native grass to finish your cattle on.*

Directions: From Olpe, head 5 miles west on Road 70 to Road F, then south 1/6 of a mile. Commonly known as 600 Road F.

Description of Property: This 120 acres is very clean pasture with no trees or brush. 2 good ponds recently dug out and they are located toward east end of tract near the middle. The fence is newer with steel posts and 5 wires on 3 sides. West side is steel posts with 5 wires but not as new as rest. Do not miss your opportunity to own this 120 acres of open Flinthills land. This pasture would be a great piece to add to your ag needs.

Legal Description: SE1/4 except for S660' less ROW, Section 2, Township 21, Range 10E, Lyon Co., Kansas.

Real Estate Taxes: 2012 real estate taxes were \$200.52. The 2013 taxes will be prorated based on 2012 tax amount, unless 2013 tax amount is available, at the date of closing.

Terms & Conditions: 10% down day of auction at signing of the contract with the balance due upon presentation of merchantable title and deed.

Title Insurance: The cost of the Seller's title insurance will be divided equally between the Seller and Buyer.

Possession: Closing will occur on or before November 15, 2013 at Moon Title & Escrow.

All announcements the day of sale take precedence over all advertisements and printed information. Tri County Real Estate and its agents represent the seller and do not represent the buyers. All information is obtained from sources deemed to be reliable but are not guaranteed by the Seller or Seller's Agents. This sale is not subject to the buyer obtaining financing. All financial arrangements must be made prior to sale date. Seller and Seller's Agents are not responsible in case of accidents. Seller reserves the right to accept or decline any and all bids.

ESTATE OF JOHN F. ROSSILLON

For additional information, please contact:

Dwayne Coble, Agent/Auctioneer 620-794-2061 ~

dcoble@wheatstate.com • Your Olpe Real Estate Connection

Victor Edelman, Assoc. Broker 620-366-0339 ~

realestateve@gmail.com

Carmen Y. Mackey, Broker 620-341-0838

carmenymackey@gmail.com

TRI COUNTY REAL ESTATE • www.KansasAuctions.net

UPCOMING AUCTIONS

CONSIGNMENT AUCTION: Saturday, October 12 — 10:00 AM

601 S. Broadway, Salina, KS

Consignments accepted until October 10th.

Contact auction staff to add your items.

Check daily for updates to the sale bill.

NOTE: there is a large group of equipment and parts consigned by Great Plains & Land Pride in this sale - check sale bill.

.....

DONNA MOLLACH AUCTION

Saturday, October 19, 2013 • 10:00 AM

1514 Louise Lane, Salina, KS

Nice household items. Will post sale bill when we get photos and sale bill made.

.....

JEFF SCHEELE REAL ESTATE AUCTION

Thursday, October 24, 2013 • 6:00 PM

6264B N. Old Highway 81, Salina, KS

1200 square foot house w/4 bedrooms & attached garage on 40 acres.

.....

RESTAURANT REAL ESTATE AUCTION

Friday, November 1, 2013 • 2:00 PM

750 S. Broadway Blvd., Salina, KS

Prime location on S. Broadway a block from Crawford Street intersection. Used to be Wendy's followed by an Italian restaurant. Auction includes a billboard on Interstate 135.

.....

CONSIGNMENT AUCTION

Saturday, November 30, 2013 • 10:00 AM

601 S. Broadway, Salina, KS

Consignments accepted until November 27th.

Contact auction staff to add your items.

For Latest Update & Pictures go to website: www.soldbywilson.com

Any announcement made the day of sale takes precedence over any printed matter

.....

Website: www.soldbywilson.com • Email: soldbywilson@cox.net

FEED

FEEDS

"The Key To Successful Feeding"

How do you like your steak?

Well done, rare, medium?

Everybody has a personal choice.

How about your livestock feed?

Same deal, everybody's situation is different, and we do cater to what you need and want.

We will blend the supplements to complement your feedstuffs ... you name it, we can balance your ration.

Call Us Now so we can help you maximize your feedstuffs, livestock productivity and greenbacks in your pocketbook!

FOURTH & POMEROY ASSOCIATES, INC.

Joseph Ebert, General Manager

P.O. Box 516, Clay Center, KS 67432

785-632-2141 • WATS 1-800-432-7423

JC LIVESTOCK SALES INC.

Wednesday Sale, Hogs 10:30 AM • Cattle 12:30 PM

For the week of September 25, 2013:

2	385	206.00	12	552	166.00
1	450	197.00	24	570	163.75
3	503	185.50	19	641	163.10
11	521	182.25	3	668	157.75
14	581	178.50	6	698	154.75
27	630	175.50	7	756	152.00
6	710	168.00	5	968	134.75
9	747	162.50			
6	749	161.00			
16	775	158.50			
24	926	151.50			
3	352	174.00			
4	434	170.00			

Top Butcher Cow was \$83.50 @ 1,220 lbs.

Top Butcher Bull was \$100.00 @ 2,100 lbs.

Bred Cows: No Test Pairs: No Test

Fat Hog Top: \$60.50 @ 246 lbs.

Sows: \$61.50-\$74.00

CONSIGNMENT FOR OCTOBER 2:

112 Blk X Strs.....850-950 lbs.....Yearlings, Off Grass

SPECIAL CALF SALE: MONDAY, OCTOBER 7 • 6:30 PM

220 Ang X Strs/Hftrs.....450-600 lbs.....Pre-Vacc, Angus Sourced.Buchman Ranch

80 Ang X Strs/Hftrs.....400-600 lbs.....Pre-Vacc.....5L Ranch

40 Ang Strs/Hftrs.....450-550 lbs.....Pre-Vacc.....D. Blocker

35 Ang X Strs/Hftrs.....450-600 lbs.....Pre-Vacc.....Wade Olsen

65 Ang X Wf Strs/Hftrs.....500-600 lbs.....Spring Shots.....Sun Rock Ranch

25 Blk X Strs/Hftrs.....400-550 lbs.....Spring Shots.....Seifert Cattle

50 Ang X Strs/Hftrs.....500-650 lbs.....Spring Shots.....Ryff Farms

40 Ang X Strs.....450-550 lbs.....Pre-Vacc.....B. Edwards

120 Ang X Strs.....475-575 lbs.....Pre-Vacc.....LS Ranch

60 Ang X Strs.....425-575 lbs.....Pre-Vacc.....N. Zinger

30 Ang X Hftrs.....400-525 lbs.....Pre-Vacc.....N. Zinger

PLUS MORE BY SALE TIME! Call with questions.

NEXT SPECIAL CALF SALE: Monday, November 4 • 6:30 PM

If you need assistance in marketing your cattle please call & we will be happy to discuss it with you.

Due to postal conflicts we will need your consignments 2 weeks in advance to sale date in order to advertise them in the Grass & Grain. This will be an adjustment but one we feel will help both you as a customer and buyers as well.

Thanks for your assistance with this!

JUNCTION CITY, KANSAS • Barn Phone 785-238-1471

Seth Lauer 785-949-2285, Abilene

HOWARD LANGVARDT

785-238-8212

Cell: 785-761-5812

KARL LANGVARDT

785-499-5434

Cell: 785-499-2945

MITCH LANGVARDT

785-238-1858

Cell: 785-761-5814

LYNN LANGVARDT

785-762-2702

Cell: 785-761-5813

CLAY CENTER LIVESTOCK SALES INC.

Cattle sales Tuesday, 11:00 AM.

For week of September 24, 2013:

STEERS	17	524	162.00		
1	250	235.00	2	653	153.00
2	370	211.00	6	734	151.75
9	459	198.00	7	838	142.50
21	531	189.00			
5	578	174.50			
55	715	168.25			
34	784	157.50			
3	853	153.00			
15	864	150.50			
20	891	149.50			
HEIFERS					
1	225	204.00			
12	271	196.00			
2	395	178.00			

Top Butcher Cow was \$87.75 @ 1,400 lbs.

Top Butcher Bull was \$102.50 @ 1,920 lbs.

Bred Cows: \$1,375-\$1,475

Pairs: \$1,200-\$1,425

CONSIGNMENTS FOR OCTOBER 1:

130 Blk X Sts/Bulls/Hftrs.....300-600 lbs.

CALL FOR MORE DETAILS

*** Next Sheep & Goat Sale: Oct. 5 ***

20 3/4 Boer 1/4 Kiko Nannies, exposed for 60 days to Boer Billy

EMPORIA LIVESTOCK SALE CO.

Bonded & Insured

SALE EVERY WEDNESDAY IN EMPORIA, KANSAS AT 11:00 AM

620-342-2425 or 800-835-7803 toll-free • Fax: 620-342-7741

Date: 9/25/13. Total Receipts: 1440. Another good run with calves and feeders selling steady to higher. Unweaned calves selling mostly steady with last week. Cows & bulls steady.

4 hfrs	@376#	\$181.00	5 strs	@580#	\$167.00
3 hfrs	@390#	\$176.00	5 strs	@564#	\$165.50
3 hfrs	@425#	\$174.00	4 strs	@594#	\$159.00
2 hfrs	@460#	\$169.00	7 strs	@596#	\$151.50
3 hfrs	@490#	\$164.00	14 strs	@665#	\$167.25
8 hfrs	@553#	\$164.00	8 strs	@616#	\$163.50
4 hfrs	@520#	\$162.00	6 strs	@646#	\$161.00
22 hfrs	@583#	\$161.50	17 strs	@633#	\$159.00
10 hfrs	@506#	\$159.50	3 strs	@667#	\$158.50
13 hfrs	@530#	\$158.00	29 strs	@697#	\$153.25
3 hfrs	@510#	\$156.00	7 strs	@699#	\$149.00
11 hfrs	@566#	\$153.25	9 strs	@744#	\$161.25
18 hfrs	@604#	\$152.50	11 strs	@765#	\$158.00
5 hfrs	@630#	\$151.50	11 strs	@775#	\$157.50
15 hfrs	@759#	\$154.00	12 strs	@734#	\$157.00
6 hfrs	@713#	\$152.25	33 strs	@761#	\$155.00
5 hfrs	@744#	\$149.00	10 strs	@736#	\$154.50 calves
9 hfrs	@772#	\$148.50	12 strs	@747#	\$152.25 calves
40 hfrs	@773#	\$147.00	5 strs	@773#	\$150.50
21 hfrs	@783#	\$146.25	17 strs	@814#	\$157.25
5 hfrs	@785#	\$145.00	5 strs	@820#	\$155.50
47 hfrs	@807#	\$146.25	36 strs	@865#	\$154.50
40 hfrs	@806#	\$144.75	8 strs	@838#	\$151.25
9 hfrs	@877#	\$139.75	8 strs	@844#	\$150.75
19 hfrs	@887#	\$138.50	33 strs	@893#	\$148.25
23 hfrs	@869#	\$137.25	5 strs	@853#	\$147.25
8 hfrs	@875#	\$136.25	107 strs	@893#	\$144.85
26 hfrs	@900#	\$137.60	12 strs	@905#	\$145.50
3 hfrs	@960#	\$134.25	36 strs	@970#	\$143.50
2 strs	@393#	\$201.00	71 strs	@960#	\$143.00
2 strs	@430#	\$192.00	28 strs	@976#	\$143.00
3 strs	@493#	\$188.00	15 strs	@988#	\$142.50
2 strs	@490#	\$176.00	9 strs	@969#	\$137.50
3 strs	@533#	\$176.00	10 strs	@1030#	\$142.50
14 strs	@588#	\$172.00	91 strs	@1071#	\$136.35
4 strs	@568#	\$170.00	43 strs	@1119#	\$133.50

COWS: \$84.00-\$92.00

\$77.00-\$83.75

SHELLS: \$76.00 and down

BULLS: \$87.00-\$95.00

Come Try out the Cowboy Cafe located right here at the Sale Barn! Open Monday-Saturday. Under new management and new menu!

CHECK US OUT AT emporialivestock.com

FOR ALL THE SCHEDULES AND CONSIGNMENTS!

THANK YOU FOR ALL OF YOUR CONTINUED SUPPORT! YOUR BUSINESS ALWAYS APPRECIATED!

For Cattle Appraisals Call:

BRODY PEAK, 620-343-5107

GLENN UNRUH, 620-341-0607

LYLE WILLIAMS, Field Representative, 785-229-5457

WIBW 580 - 6:45 A.M. Thurs;

KVOE 1400 - 6:30-6:45 A.M. Thurs. & Fri.

emporialivestock.com

Five states submit fourth draft of lesser prairie-chicken conservation plan

The fourth draft of a comprehensive conservation plan for the lesser prairie-chicken has been submitted to the U.S. Fish and Wildlife Service for endorsement, a plan offered by the Western Association of Fish and Wildlife Agencies (WAFWA) and state wildlife agencies in Kansas, Colorado, New Mexico, Texas, and Oklahoma.

This latest version comes after extensive review and comment by stakeholders across the bird's five-state range. Once the USFWS endorses the plan, the states can begin implementing it in hope of precluding the need to list the species under the federal Endangered Species Act.

The lesser prairie-chicken is an iconic grassland grouse species native to parts of all five states. However, long-term population declines have brought state and federal agencies together in an attempt to better manage lesser prairie-chickens and their habitats. The resulting precedent-setting plan identifies population and habitat objectives based upon the needs of the species, not state boundaries.

"For years, biologists have well known that wildlife do not recognize state lines, which has presented management challenges for wildlife agencies," says Bill Van Pelt, WAFWA Grassland Initiative Coordinator. "Often, population goals are set based on administrative boundaries. This plan not

only sets biologically meaningful population objectives, it also allows for resources to be spent anywhere within the same habitat type, regardless of the state. This should give state wildlife agencies maximum management flexibility and, ideally, preclude the need to list it."

The submittal of the range-wide plan comes at the same time the second annual statistically-valid, range-wide population estimate for the lesser prairie-chicken is being released. Analysis of the 2013 range-wide survey revealed population estimates of 17,616, down from the 34,440 birds estimated the previous year. This population decrease was predicted by biologists because of the persistent drought that has plagued the region in recent years.

Lesser prairie-chicken populations have fluctuated historically due to weather and habitat conditions. In fact, populations were so low during the droughts in the 1930s and 1950s biologists feared the species was almost extinct. However, when the rains returned, the populations rebounded. Bird populations impacted by drought should respond to a coordinated management approach.

WAFWA's Grassland Initiative collaborated with the Lesser Prairie-chicken Interstate Working Group, which is composed of biologists from state fish and wildlife departments within the range of the species, the Bureau of Land Manage-

ment, and Western Ecosystems Technology, Inc. to conduct a large-scale, helicopter-based survey of lesser prairie-chicken leks across all five states. Leks are sites where the birds congregate every spring for breeding. These surveys occurred from March-May and encompassed more than 300,000 square miles.

The 2013 survey was funded by the five state fish and wildlife agencies and WAFWA with support from various partners, including oil and gas companies that support lesser prairie-chicken conservation, the Bureau of Land Management and a grant from the National Fish and Wildlife Foundation.

Although drought has significant impacts on game bird populations, biologists are heartened by the fact that the lesser prairie-chicken has historically shown significant resiliency to periodic climatic events. When the birds were first

proposed for listing in the 1990s, the region was experiencing a severe drought. In many areas, bird populations declined by more than 60 percent, but recovered to prior levels with a return to wetter years later in that decade.

The range-wide conservation plan will help increase and enhance critical lesser prairie-chicken habitat through partnerships with landowners that will incentivize beneficial land management practices. The plan has benefitted from extensive public review and stakeholder input, including more than 70 public meetings throughout the five states in addition to online review and comment. This includes specific meetings and outreach for wind energy, oil and gas and agricultural interests.

"We don't want to see the lesser prairie-chicken designated as a federally threatened or endangered species, however in the

event it is listed, we want to have a plan in place to recover the bird and get it off the list as soon as possible," said Bill Van Pelt, WAFWA grassland coordinator.

"Two critical factors for the bird are good weather and good partnerships with conservation groups and landowners," Van Pelt added. "Fortunately, drought conditions continue to improve and landowners

are getting more involved at the grassroots level, both of which are encouraging signs for the future of the lesser prairie-chicken."

For more information, contact Van Pelt at BVanpelt@azgfd.gov or visit the team's website at www.wafwa.org/html/prairie_chicken.shtml, where the fourth draft of the range-wide plan and the 2013 aerial survey report are available.

Reid Shipman exhibited the Riley County Fair's grand champion steer.

Eureka Livestock Sale

P.O. Box 267 Eureka, KS 67045
620-583-5008 Office 620-583-7475

Sale Every Thursday at 11:30 a.m. Sharp

On Thursday, Sept. 26 we had 842 head of cattle on a very active market.

STEERS	20 Angus 793@159.00	7 bk 620@155.00
3 bk 368@210.00	9 bwf rbf 703@158.25	25 mix 578@155.00
2 bk 420@190.00	8 bk bwf 774@157.25	10 bk bwf 698@154.00
22 bk bwf 515@185.00	10 bk bwf 747@155.25	5 bk bwf 718@154.00
14 bk red 551@180.00	9 bk red 896@147.25	13 bk red 630@153.75
6 bk 595@175.50	56 mix 892@146.80	7 bwf rbf 738@153.50
10 bk 620@173.50	11 mix 938@142.00	10 bwf rbf 612@153.00
11 bwf 692@172.75	HEIFERS	11 bk red 726@150.50
22 Angus 724@170.00	13 bk red 478@168.00	22 bk bwf 612@149.00
9 bk bwf 672@169.00	7 bk 463@168.00	4 bk red 842@135.00
9 bwf rbf 634@167.25	18 bk red 472@167.00	6 bwf 894@132.25
17 bk red 639@164.25	4 bk 502@163.00	11 Lnghm x932@123.00
9 bk red 649@161.00	6 bk 504@159.00	
9 bk bwf 769@160.00	11 bk 658@155.25	

BUTCHER COWS: \$50-\$97, mostly \$75-\$88, steady.
BUTCHER BULLS: \$80.50-\$100, mostly \$88-\$97, steady.
Butcher Cows & Bulls selling steady to \$1.00 higher.

Early Consignments for October 3:

- 150 mixed steers, 800-950 lbs.
- 30 bwf rbf steers, 775-825 lbs.
- 80 mixed steers, 850-875 lbs.
- 60 mixed steers & heifers, 700-900 lbs.
- 100 black red steers & heifers, 500-650 lbs.
- 40 mixed steers & heifers, 300-600 lbs.

Early Consignments for October 17:

- 400 mostly black steers & heifers, 450-700 lbs.

We appreciate your business!

Ron Ervin - Owner-Manager
Home Phone - 620-583-5385
Mobile Cell 620-750-0123

Austin Evenson- Fieldman
Mobile Cell 620-750-0222

If you have any cattle to be looked at call Ron or Austin

Sylvan Sales Commission
Sylvan Grove, KS

SPECIAL CALF SALE

Saturday, Oct. 5 • 1:00 start

- 200 black steers & heifers, 400-500 lbs.
- 150 black wf steers & heifers, 500-700 lbs.
- 65 black weaned steers & heifers, 600-700 lbs.
- 58 mix weaned steers, 500-700 lbs.
- 30 mix steers & heifers, 600-800 lbs.
- 110 mix steers & heifers, 300-600 lbs.
- 40 red steers & heifers, 400-600 lbs.
- 20 mix steers & heifers, 400-600 lbs.
- 65 mix steers & heifers, 400-600 lbs.
- 11 mix steers & heifers, 500-700 lbs.

NEXT SPECIAL CALF SALE:
SATURDAY, OCT. 26 • MONDAY, NOV. 11
Contact: Toby Meyer, 785-658-5772, 785-526-7123

Holton Livestock Exchange, Inc.

1/2 mile East of Holton, KS on 16 Highway

Livestock Auction every Tuesday at 6:00 PM

Serving the Midwest Livestock Industry for 62 Years!
******STARTING TIME: 12:00 NOON******

MARKET REPORT FOR TUESDAY, SEPTEMBER 24, 2013
RECEIPTS: 1360 CATTLE

STEERS	11 blk bwf str	986@144.00
2 blk str	13 hols str	511@116.00
4 blk str	16 hols str	634@115.00
5 blk str		
2 blk str	HEIFERS	190@212.50
3 blk str	2 blk hfrs	235@185.00
3 blk red str	2 blk bwf hfrs	405@173.00
4 blk str	3 blk hfrs	375@172.00
10 blk str	3 blk hfrs	391@168.00
10 blk str	10 blk hfrs	449@166.50
6 blk str	4 blk hfrs	402@165.00
5 blk str	7 blk hfrs	505@158.25
15 blk str	6 blk hfrs	498@157.00
8 blk str	13 blk bwf hfrs	619@155.50
7 blk str	22 blk bwf hfrs	520@155.50
20 blk str	3 blk hfrs	701@154.75
14 blk str	6 blk hfrs	525@153.50
8 blk str	6 blk bwf hfrs	482@153.00
17 mix str	9 bwf rbf hfrs	727@153.00
7 blk str	4 blk bwf hfrs	548@151.00
12 blk red str	5 blk bwf hfrs	609@149.00
15 blk char str	27 blk hfrs	527@149.00
10 blk str	6 blk red hfrs	550@147.00
9 blk str	6 blk red hfrs	623@147.00
7 blk str	27 mix hfrs	689@147.00
10 blk str	6 blk hfrs	565@146.00
15 blk red str	7 blk hfrs	796@145.60
8 blk str	8 blk red hfrs	583@145.50
4 blk str	40 mix hfrs	847@141.85
7 mix str	9 mix hfrs	727@140.00
14 blk str	61 blk bwf hfrs	909@136.85
9 blk str	6 blk hfrs	874@135.75
7 blk bwf str		
7 mix str	COW/CALF PAIRS	
9 blk red str	1 blk cow male calf 2yr	1305@1,875.00
5 blk bwf str	1 bwf cow bull calf 1yr	1180@1,725.00
38 mix str	1 blk cow hfr calf 8yr	1480@1,600.00
12 blk str	2 rd cows blk calves 7-8yr	1445@1,510.00
60 mix str	1 blk cow bull calf 6yr	1135@1,475.00
28 mix str	2 red cows bull calves	1282@1,310.00
13 blk str	1 blk cow hfr calf 2yr	1015@1,300.00

OCTOBER 15-SPECIAL PRE-VACC CALF AUCTION--12 NOON

NOV. 8--SPECIAL STOCK COW & BULL AUCTION

Dan Harris, Auctioneer & Owner • 785-364-7137
Danny Deters, Corning, Aust. & Field Rep • 785-868-2591
Dick Coppinger, Winchester, Field Rep. • 913-774-2415
Steve Aeschliman, Sabetha, Field Rep. • 785-284-2417
Larry Matzke, Wheaton, Field Rep. • 785-268-0225
Barn Phone • 785-364-4114
WEBSITE: www.holtonlivestock.com
EMAIL: dan@holtonlivestock.com

View our auctions live at "lmauctions.com"

LAND AUCTION

MONDAY, OCTOBER 21 — 10:00 AM
At the American Legion Building, 3070 Frontier Road
CLIFTON, KANSAS

The NW ¼ 33-6-1, Clay County, Kansas.

This farm, 160 acres, more or less, consists of 100 acres gently sloping to moderately sloping upland cropland, now in the Conservation Reserve Program, 49 acres well managed native warm season grass pasture, and 6 acres brome waterways. The CRP portion has had conservation practices in place for many years. The soils are Crete silty clay loam with a little Lancaster loam. There is a good sized, centrally located pond in the pasture. The pasture fences are fair, with no perimeter fence around the entire farm. A power line runs along the west and north sides of the place. The CRP contract expires on September 30, 2020, and the payment is \$5,384 per year. The 2012 taxes were \$994.82.

The farm is located 5 miles south and 3 miles west of Clifton, Kansas. The northwest corner of the farm is at the intersection of 26th Road and Cherokee Road. The farm is easily accessed, with a good rock road on the north.

Terms: Ten (10) percent down, the balance due in 30 days. Possession will be given at closing. The Buyer will receive the entire CRP payment for the fiscal year October 1, 2013 to September 30, 2014.

Announcements the day of the auction take precedence over previous advertising.

THE ARLAN D. CONRAD TRUST

Land Auction by
Raymond Bott Realty & Auction
 Washington, Kansas
 785-325-2734, 747-8017 or 747-6888
www.BottRealtyAuction.com
Professional Real Estate and Auction Service since 1982

EL DORADO

LIVESTOCK AUCTION, INC.

316-320-3212

Fax: 316-320-7159
2595 SE Highway 54, P.O. Box 622,
EI Dorado, KS 67042

Market Report - Sale Date: 9-26-13. Head Count: 798

300-400 lb. steers, \$150-\$208; heifers, \$135-\$181; 400-500 lb. steers, \$135-\$195; heifers, \$135-\$175; 500-600 lb. steers, \$130-\$178; heifers, \$125-\$160; 600-700 lb. steers, \$125-\$169; heifers, \$125-\$150; 700-800 lb. steers, \$125-\$157; heifers, \$120-\$147; 800-900 lb. heifers, \$120-\$143.75. Trend on Calves: Choice steer and heifer calves, steady. Trend on Feeder Cattle: Not enough feeder steers and heifers for good test. Butcher Cows: High dressing cows: \$75-\$85; Avg. dressing cows, \$67.50-\$75; Low dressing cows, \$40-\$60. Butcher Bulls: Avg. to high dressing bulls, \$87.50-\$104. Trend on Cows and Bulls: Butcher Cows, \$3-\$4 lower; Butcher Bulls, \$2-\$3 lower.

SPECIAL CALF SALE OCTOBER 3RD

- 220 blk str, 400 lbs., thin/90+ days weaned & vaccinated
- 125 blk str & hfrs, 400-500 lbs., Fancy calves, complete pre weaning shots
- 120 blk str & hfrs, 400-550 lbs., Fancy calves, complete pre weaning shots
- 160 blk str & hfrs, 400-550 lbs., Fancy calves, 2 rounds of pre weaning shots
- 80 red str & hfrs, 400-600 lbs., Fancy red Angus calves out of Becton bulls
- 110 blk str & hfrs, 450-600 lbs., Fancy calves, complete pre weaning shots
- 140 blk str & hfrs, 450-650 lbs., Fancy calves, complete pre weaning shots
- 120 blk str & hfrs, 500-650 lbs., Fancy calves with excellent herd health program
- 180 blk str & hfrs, 400-600 lbs., Fancy calves, thin in flesh
- 75 blk str, 600-650 lbs., Fancy steer calves
- 40 mostly blk, 500-650 lbs., weaned 45 days, 2 rounds shots
- 50 mixed color, 650-750 lbs, long time weaned, right off grass
- 40 mixed color, 500-600 lbs.
- 40 bwf str, 800-850 lbs., all shots, weaned 45 days
- 10 Hereford, 800-850 lbs., all shots, weaned 45 days
- 50 bwf, 700-775 lbs., all shots, weaned 45 days
- 40 mostly blk, 550-600 lbs.
- 64 mixed color, 850 lbs., off grass

HERE'S AN OPPORTUNITY TO BUY QUALITY LIGHT WEIGHT, WEANED CALVES OR CALVES WITH COMPLETE PRE WEANING SHOTS WHEAT PASTURE SIZE!

WE ARE EXPECTING 2000-2500 CALVES FOR THIS SPECIAL CALF SALE!

We welcome your consignments!

If you have cattle to consign or would like additional information, please call the office at 316-320-3212
 check our website for updated consignments:
www.eldoradolivestock.com

Chris Locke (316) 320-1005 (H) (316) 322-0675 (M)	Steven Hamlin (602) 402-6008 (H) (620) 222-1199 (M)
Larry Womacks, Fieldman (620) 394-3273 (H) (620) 229-0076 (M)	Van Schmidt, Fieldman (620) 367-2331 (H) (620) 345-6879 (M)

Cattle Sale Every Thursday 11:00 AM

Warner has served on the Farmers National Company board of directors and its long range planning com-

“We are excited to have David on the company management team and take on a

broader role of oversight for our farm and ranch management business nationwide," said Farrell. "David has helped us to expand, bringing on new farms and ranches for management, while overseeing the hiring and training of several new farm managers for the company."

Subscribe to
Since 1954
**GRASS
& GRAIN**
ONLINE
at:
grassandgrain.com

"If you don't like 'em on delivery, you don't own 'em"

Grass & Grain Weather Report

Oct. 1, 2013

Seven Day Forecast

TUESDAY
 Sunny
 High: 82 Low: 59

WEDNESDAY
 Mostly Sunny
 High: 82 Low: 61

THURSDAY
 Mostly Sunny
 High: 83 Low: 58

FRIDAY
 Mostly Sunny
 High: 82 Low: 54

SATURDAY
 Partly Cloudy
 High: 79 Low: 55

SUNDAY
 Mostly Cloudy
 High: 74 Low: 52

MONDAY
 Few Showers
 High: 75 Low: 54

In-Depth Local Forecast

Today we will see sunny skies with a high temperature of 82°, humidity of 54%. The record high temperature for today is 95° set in 1905. Expect mostly clear skies tonight with an overnight low of 59°. The record low for tonight is 31° set in 1942. Wednesday, skies will be mostly sunny with a high temperature of 82°.

Last Week's Almanac

Date	Hi/Lo	Normals	Precip
9/20	75/53	81/54	0.00"
9/21	83/47	80/53	0.00"
9/22	81/52	80/53	0.00"
9/23	80/52	80/53	0.00"
9/24	74/56	79/52	0.00"
9/25	81/49	79/52	0.00"
9/26	89/66	79/51	0.00"

Rainfall last week: 0.00"
 Normal rainfall: 0.84"
 Departure from normal: -0.84"
 Average temp last week: 67.0°
 Average normal last week: 66.1°
 Departure from normal: +0.9°

Today's Local Outlook

Seneca 81/58
 Blue Rapids 81/58
 Washington 81/58
 Clay Center 82/59
 Manhattan 82/59
 Ogden 82/59
 Junction City 82/59
 Abilene 82/60
 Council Grove 81/59
 Wamego 82/59

This Week's Sun & Moon Chart

	Day	Sunrise	Sunset	Moonrise	Moonset	
New	Tuesday	7:23 a.m.	7:07 p.m.	3:59 a.m.	5:12 p.m.	Full 10/18
10/4	Wednesday	7:24 a.m.	7:06 p.m.	4:59 a.m.	5:43 p.m.	
	Thursday	7:25 a.m.	7:04 p.m.	6:00 a.m.	6:14 p.m.	
	Friday	7:26 a.m.	7:03 p.m.	7:02 a.m.	6:47 p.m.	
	Saturday	7:27 a.m.	7:01 p.m.	8:06 a.m.	7:23 p.m.	
First 10/11	Sunday	7:28 a.m.	7:00 p.m.	9:12 a.m.	8:02 p.m.	Last 10/26
	Monday	7:29 a.m.	6:58 p.m.	10:18 a.m.	8:47 p.m.	

Local UV Index

0-2 3 4 5 6 7 8 9 10 11+

0-2: Low, 3-5: Moderate, 6-7: High, 8-10: Very High, 11+: Extreme Exposure

Weather History

Oct. 1, 1989 - Thunderstorms produced severe weather in the southeastern United States through the day and evening hours. Severe thunderstorms spawned 11 tornadoes, seven of which were in Georgia. A tornaro near Moultrie, Ga. killed two people and injured 12 others.

Growing Degree Days

Date	Degree Days	Date	Degree Days
9/20	14	9/24	15
9/21	15	9/25	15
9/22	16	9/26	28
9/23	16		

CERTIFIED WB-CEDAR

- OUTSTANDING multi-year performance
- Dominates Everest
- Excellent straw strength
- Good foliar disease resistance package
- Early maturity
- Limited supply order NOW!

Try the NEW Taylor 1220 Soft Red Winter Wheat Variety. Taylor 1220 will yield on any ground, for any grower and for all management styles! Place your wheat order TODAY!!

Taylor Seed Farms

1-800-742-7473

www.taylorseedfarms.com

Sell

Sell
Or Buy

At

St.

STARTING TIME
10:30 AM

Marys

Tuesdays

Cattle

By
Auction

We sold 2086 cattle September 24. We had a very good run of high quality Angus calves, and there was very good demand for them at prices that were \$3.00-8.00 higher. Feeder steers and heifers sold steady to \$6.00 higher. Cows and bulls were steady.

STEER & BULL CALVES

1 blk str	305 @ 216.00
1 blk bull	280 @ 216.00
2 bwf/blk bulls	343 @ 210.00
1 blk str	360 @ 208.00
25 blk/red str	502 @ 195.00
16 blk str	487 @ 193.00
4 blk str	509 @ 192.00
3 blk str	477 @ 190.00
3 blk str	483 @ 190.00
5 blk/bwf str	517 @ 189.00
3 blk str	430 @ 188.00
3 blk bulls	427 @ 185.00
5 blk str	525 @ 185.00
2 blk bulls	508 @ 183.00
5 limo str	514 @ 177.00
3 blk bulls	505 @ 177.00
2 wf/bw str	500 @ 170.00

STOCKER & FEEDER STEERS

2 blk str	558 @ 179.00
13 blk/bwf str	585 @ 178.00
6 blk/bwf str	556 @ 177.50
15 blk str	637 @ 177.50
11 blk/char str	595 @ 177.00
21 blk str	601 @ 177.00
9 blk str	639 @ 175.50
6 blk str	644 @ 175.50
3 blk str	605 @ 175.00
8 blk str	594 @ 174.00
5 blk/red str	671 @ 171.50
5 blk str	648 @ 171.00
68 blk/char str	705 @ 169.75

HEIFER CALVES

3 blk hfr	398 @ 173.00
1 bwf hfr	410 @ 172.00
1 blk hfr	410 @ 172.00
4 blk hfr	428 @ 172.00
7 blk hfr	436 @ 172.00
2 blk hfr	398 @ 171.00
1 blk hfr	400 @ 171.00

STEER & BULL CALVES

65 bwf/blk str	731 @ 169.50
4 blk/red str	649 @ 168.00
4 blk str	621 @ 167.50
11 blk str	675 @ 166.50
38 blk str	784 @ 164.50
3 blk/bwf str	657 @ 164.00
8 blk str	682 @ 162.50
14 blk/bwf str	703 @ 161.00
19 blk str	689 @ 160.75
34 blk/bwf str	750 @ 160.60
64 blk/char str	800 @ 160.50
3 blk/bwf str	760 @ 160.00
16 blk/bwf str	784 @ 160.00
23 blk/bwf str	833 @ 158.25
13 blk/char str	751 @ 158.00
40 blk str	821 @ 157.75
180 mix str	862 @ 151.50
181 mix str	867 @ 151.00
61 blk/bwf str	887 @ 151.00
120 mix str	870 @ 150.00
30 blk/red str	901 @ 149.50
4 blk/bwf str	895 @ 147.00
19 mix str	949 @ 146.00
10 blk/bwf str	876 @ 145.00

STOCKER & FEEDER HEIFERS

6 blk hfr	568 @ 169.00
3 blk/bwf hfr	587 @ 164.00
4 blk hfr	565 @ 160.00
3 blk/bwf hfr	597 @ 160.00
18 blk/char hfr	551 @ 159.00
17 blk/bwf hfr	565 @ 158.75
6 blk/bwf hfr	564 @ 157.50
11 blk hfr	631 @ 157.50
4 blk hfr	611 @ 157.00
67 mix hfr	696 @ 156.75
17 blk hfr	674 @ 156.50
20 blk hfr	734 @ 156.00
5 blk hfr	669 @ 155.25
8 blk hfr	604 @ 155.00
24 blk hfr	648 @ 154.35
22 mix hfr	705 @ 153.00
17 blk/bwf hfr	692 @ 152.00
13 blk/bwf hfr	835 @ 152.00
9 blk/bwf hfr	775 @ 151.75
34 mix hfr	690 @ 150.00
53 mix hfr	805 @ 149.85
20 blk hfr	660 @ 149.50
4 blk hfr	708 @ 149.50

COWS & HEIFERETTES

1 sim hfrt	1080 @ 110.00
1 bwf hfrt	1225 @ 107.50
4 blk hfrts	1194 @ 107.00
1 blk hfrt	1005 @ 94.50
1 blk cow	1520 @ 90.00
1 blk cow	1885 @ 87.50
1 blk cow	1555 @ 86.50
5 blk/bwf cows	1644 @ 86.50
1 blk cow	1705 @ 86.00
1 blk cow	1635 @ 85.75
1 wf cow	1300 @ 85.25
1 bwf cow	1500 @ 84.50
1 blk cow	1305 @ 83.75
1 wf cow	1410 @ 83.25
1 brang cow	1160 @ 82.75
2 blk cows	1178 @ 82.25
1 blk cow	1275 @ 81.25
2 blk cows	1365 @ 80.75
1 blk cow	1455 @ 79.25
1 bwf cow	1370 @ 79.00
1 blk cow	1170 @ 78.75

BRED COWS & PAIRS

2 blk cows/cvs	@ 1975.00
3 blk/bwf cows/cvs	@ 1760.00
1 blk cow	@ 1700.00
1 blk cow	@ 1475.00

BULLS

1 bwf bred hfr	@ 1300.00
1 bwf bred hfr	@ 1100.00
1 wf bull	1905 @ 97.00
1 wf bull	1510 @ 95.75
1 blk bull	1690 @ 95.50
1 blk bull	1895 @ 95.25
1 blk bull	1920 @ 95.00
1 blk bull	1760 @ 94.00
1 blk bull	2310 @ 93.50
1 blk bull	2150 @ 90.00
1 blk bull	22