

Rural issues included in gubernatorial debate

By Donna Sullivan, Editor

When Kansas governor Sam Brownback and his Democratic challenger Paul Davis squared off for a debate at the Kansas State Fair, they answered a wide range of questions on issues facing the state of Kansas.

Prior to his election as the 46th governor of Kansas, Brownback served as the Kansas Secretary of Agriculture, served one term in the United States House of Representatives and two terms in the United States Senate. His running mate is Jeff Colyer.

Rep. Davis has spent eleven years in the Kansas House of Representatives and has been the house minority leader since 2008. He is joined on the ticket by Jill Docking.

Education funding was a hot topic, and a large group of educators supporting Davis were among the standing-room-only crowd. Davis said that Brownback has never made education a priority and made the single largest cut to public school funding in state history. Brownback countered that his administration has put a record amount of money in K-12 education in Kansas, amounting to about 52% of the state's budget. He called on Davis to remove John

Questions for Kansas governor Sam Brownback and Democratic challenger Paul Davis at the Kansas State Fair debate included ones on rural schools, hospitals and agriculture's future.

Vratil as the education advisor on his campaign, who Brownback says supports the forced consolidation of rural schools.

On the issue of rural hospitals and Brownback's refusal to allow the federal expansion of Medicaid to take place in Kansas, which has left an estimated 380,000 residents without coverage, Davis said he would not play politics. "Our rural hospitals desperately need this," he said. "I've had too many conversations with rural hospital administrators who

have said they may have to close their doors if this doesn't happen." Davis asserted that \$3 billion could be injected into the state's economy by accepting the Medicaid expansion.

According to Brownback, accepting the expansion amounts to implementing the Affordable Care Act, which he says will cost the state \$1 billion. "Obamacare took money from Medicare, which goes to our rural hospitals and put it into Medicaid," he said, which he added does not go to rural

hospitals to the same degree. "And we've expanded Medicaid. We added 80,000 people to Medicaid since I've been governor. We have a better Medicaid system than Obamacare."

Announcements by agriculture equipment manufacturers John Deere and AGCO about planned layoffs at the Deere plant in Coffeyville and the AGCO plant in Hesston prompted a question about possible struggles ahead for the ag industry.

Davis remarked that one

of the key elements in supporting the ag industry, which he called vital to the future of the state, is dealing with the water problem. He credited Brownback with heightening the discussion, but claimed water had not been made a priority. "Everybody you talk to about the water issues knows that we are going to have to devote some resources to this," he said, adding that Brownback had defunded the water plan every year he's been in office.

Brownback said that his concerns for agriculture in Kansas stem from the Obama administration and their regulatory efforts, specifically the EPA's proposed Waters of the U.S. (WOTUS) rule and the listing of the lesser prairie chicken as a threatened species. "They want to regulate all of the range," he charged. "I want you to be able to have a home and a business out on the range. What I want to see us do is grow and under our administration, we have grown. The Kansas dairy industry – fastest growing in America. Kansas wind production – it's doubled while I've been in office. Oil and gas production has increased. Agriculture is growing and will

continue to grow under a second Brownback administration."

In terms of wind energy, Davis believes certainty in the Renewable Portfolio Standard (RPS) is crucial to bolstering the wind industry in Kansas and he said he would veto any bill that repeals the RPS.

When asked whether, as part of the measure to save the Ogallala Aquifer, either candidate would support mandating dramatic reductions in irrigation, both agreed that the issue of water is critical to the state's viability. Brownback pointed to his efforts in addressing the state's water issues, including his 50-Year Water Vision, and the repeal of the "use it or lose it" water doctrine for irrigators. He spoke of the Local Enhanced Management Areas (LEMA's) that bring together all stakeholders in the area to commit to a reduction in water usage, as well as the plan to begin the first dredging of a reservoir in Kansas.

Davis reiterated his stance that addressing the water issue will involve the commitment of substantial resources.

An average of polling data from July 5- September 7 shows Davis with a 2.5-point lead over Brownback.

Stephensons turn meat goat hobby into profitable business

By Donna Sullivan, Editor

A late January storm was blowing in and her husband was out of town on business, when the baby monitor she'd purchased for just this reason signaled their first Boer goat was about to kid. Donning her coveralls she rushed out to the barn only to discover the door was frozen shut. With her own maternal instincts in overdrive, she frantically told her husband over the phone that she

would get into that barn even if she had to take a sledgehammer to the door.

So began Marcia Stephenson's venture into the meat goat business. She and her husband Craig, a former cattleman, operate Gypsum Creek Farm on ground that has been in Craig's family since 1916. Craig got out of the cattle business in the late 1980s and is now a crop adjuster for RCIS. Marcia is the director of public relations for Central Care Cancer Center.

When the couple decided to get into meat goats, they were advised to start small, but go ahead and jump in. So they purchased four bred Boer goats at the local sale barn. The former city girl threw herself wholeheartedly into learning everything she could about the meat goat business. "When you first start out, you're everyone's entertainment," Stephenson said. "There's something in you that says, 'I will prove everyone wrong.'"

She took online courses and did a great deal of research to prepare for raising goats. "At that point in time, we named all the does and I was very invested in every snuffle they had," she admits.

The diet for Gypsum Creek meat goats is pasture grass, brome hay and forbs. Thirty days prior to kidding whole corn is given to the bred nannies to maintain their energy levels during kidding. Regardless of the weather, the animals get fed first, Marcia pointed out.

"Then you learn they are tougher than you are. Now everything has a number, not a name."

Marcia attended the Oklahoma State University Meat Goat Camp, which caused a pivotal change in her thinking. "That was probably the turning point at our farm, because suddenly my hobby became a business," she said. "I'm learning that our meat goats are part of the food chain and I'm learning how that plays in the bigger picture. I know my goal is to make a profit and my decisions have changed."

As for the first Boer goat about to kid behind the frozen barn door, that was

the first live birth of any kind she had ever witnessed, and she wasn't just a bystander. A neighbor came and talked her through what she calls a "Pull your cowgirl boots on and do it" moment. "After that I was an old pro and nothing bothered me," she said.

The couple now has about sixty does and thirty bucklings, but the Boer breed is no longer their focus. "Through the process of educating ourselves we determined Boer goats weren't necessarily the way we wanted to go," she said. The breed tends to require more attention, as well as needing more parasite control. Being of a frugal nature, they wanted to raise healthier animals while using less wormer.

"I'm wanting to breed for an animal that can stay out in the pasture and not have to come in," she explained. "And I don't have any problem culling something that is going to wake me up at two in the morning." They now raise mainly Kiko and Spanish goats, and had a 200% kid crop this year, all born out in the pasture. On the cold, windy nights, they placed plywood on the fence to give them shelter.

Goats are ruminant animals similar to deer. Because they eat forbs, they co-graze very well with cattle, and the combination is very good for the pasture.

Goats are notorious for escaping, so proper fencing is important. "We were told,

Continued on page 3

Goats love to climb and frolic which makes them great for many enjoyable evenings and terrific stress relief for the Stephensons.

Courtesy photos

**By John Schlageck,
Kansas Farm Bureau**

Talk to farmers, stockmen and ranchers – most will tell you how much they love their cows. Problem is, this humble and in most cases easy-going beast rarely receives the praise associated with the noble show horse or one of the so-called smartest creatures, the squealing pig.

No one extols the virtues of this contented creature that spends her days quietly grazing and eating grass. We've all watched movies about horses (*Trigger*) and pigs (*Babe*), but most of the time, cows are considered boring and ignored by Hollywood, the media and the general public.

Still, cows are not whiners and they take their obscurity in stride and rarely complain about their circumstances. They spend days and nights under the

stars without a tent or blanket and only their coat to keep them warm. They have to hoof it across the pasture just to get a drink of cold water.

But hey, I'm not here to say I feel sorry for the cow community. Confident and quiet, it is not their way to ask for preferential treatment.

Spend time with a herd of cows and you'll soon discover they are indeed spiritual beings. They live their entire lives in service to mankind.

Behind that seemingly blank stare rests a knowing glint that suggests, "Go ahead. Make fun. I spend all day eating and sleeping. You're the one with high blood pressure and cash-flow problems."

Cattle occupy a unique role in human history, domesticated since the Stone Age. Some are raised for

meat (beef cattle), dairy products (cows) or hides (both).

They are also used as draft animals and in certain sports. Some consider cattle the oldest form of wealth, and cattle rustling, one of the earliest forms of theft.

Dairy cows are referred to as the foster mothers of the human race because they produce most of the milk that people drink. They provide 90 percent of the world's milk supply.

The best cows may give approximately 25 gallons of milk each day. That's 400 glasses of milk. Cows in this country give an average of 2,000 gallons of milk per year. That's more than 30,000 glasses of milk.

Beef cattle supply more than 30 different cuts of meat including the heart, tongue and what we grew up calling mountain oysters – a male private part. You gotta admit, that's meaningful giving.

Another gift from the bovine community is leather that comes from their hides. We use it for boots, belts, baseballs, suitcases, purses, wallets, easy

chairs and jackets. Yes, cattle or cows make the ultimate sacrifice for human comfort.

Another place cows shine is in the rodeo arena or as spokesmodels in advertising. Who hasn't seen the skydiving cows on their television screen?

Another cow celebrity that's been around for eons is Borden's Elsie the Cow.

Snorting bulls symbolize a healthy stock market and a Hereford cow pioneered space travel. Every kid knows about the cow who jumped over the moon.

Milk, ice cream, cheeseburgers or that fine leather purse – think about it. Where would we be without our cows?

On any given day a cow often does more for us than our friends, neighbors, in-laws or even our elected officials. Cows deserve a roaring round of applause and recognition for a job well done.

Anyway, I'd much rather thank a cow and wear a pair of leather boots than sport a mink coat and thank a varmint. I know I'd rather drink milk from a cow than milk from a mink.

Enough said.

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.

Farm incomes estimated to drop 14%; high input, low crop prices cited for decline

During the Farm Bill debate, many agricultural leaders pointed out the fact that farm policy should be written for the bad times, not the good.

It appears that such challenging times might be here sooner rather than later, with the U.S. Department of Agriculture's Economic Research Service (ERS) forecasting farm income to drop 14 percent in 2014.

The 2014 forecast would be the lowest since 2010. Lower cash receipts for crops like corn and soybeans, and, to a lesser degree, higher production expenses and the elimination of direct payments, have driven the expected drop in net farm income.

In terms of the taxpayer ledger, the elimination of direct payments under the 2014 Farm Bill will reduce farm policy expenses by roughly \$5 billion this year, which is what many of the leaders on both sides of the aisle promised the public when the Farm Bill discussions began three years ago. But given what has happened to commodity prices this summer, this infusion will be sorely missed in the

farm economy this fall.

So what is left of the safety net?

Crop insurance—which is purchased by producers and kicks in only when prices dip or Mother Nature strikes—was often referred to in the debates as the cornerstone of the 2014 Farm Bill.

Farmers currently spend about \$4 billion a year on premiums, and the accumulation of those dollars over the years—38 billion since 2000—is used to help offset claims in disastrous years. Farmers must suffer a verifiable loss before they collect a dime from their crop insurance policies. During the 2012 drought alone, deductible losses shouldered by farmers, not taxpayers, totaled \$13 billion.

As Senate Ag Committee chair Debbie Stabenow described it, "Today, crop insurance is the foundation of this Farm Bill and the farm safety net... The farmer gets a bill, not a check with crop insurance... and they don't get help unless they really need it." This is all good, but with the declining commodity prices and cash flows, receiving another bill for a crop that has been steadily diminishing in value will hurt more than it has in recent years.

Not getting help unless you really need it is also the mantra of what remains of the Title 1 safety net found in the 2014 Farm Bill. Farmers have a choice, but in any case will only receive emergency assistance if revenues drop well below a running five-year average or crop prices fall well below the cost of production.

So this is the new world. In lean years like 2014, having a backstop in place will not mean a profit, but hopefully it will provide the peace of mind to help our U.S. farmers continue to invest and spend and be the best in the world. That's exactly what has been achieved in recent farm policy, and that is why lawmakers wrote this new Farm Bill.

Is there anything better than a cool fall morning? Well, okay, maybe the first real warm morning in the spring. I have to say that I really enjoy fall, it is one of my four favorite seasons of the year. Did I hear a groan? Yes, I admit it, I like all four seasons equally, and I guess that is why I live in Kansas where we have four definite seasons (and sometimes all in the same day).

While I like all four seasons equally, I also must come clean that I especially enjoy the transition from summer to fall. Some of us were just not made for hot weather and the cool temperatures of the fall are a welcome relief. You can always put more clothes on, but there are only so many layers of clothing you can take off. I am living proof of that.

In any case, it must be fall. Jennifer, the kids and I have spent our weekend at the Kansas State Fair, football and volleyball season are in full swing and the harvest anticipation has started to build. There is nothing like the build up to fall harvest to test the patience of a farmer. I truly think waiting on Christmas morning as a kid was training for waiting on the crops to dry down.

This year is no different; harvest can't get here fast enough. Last month it looked like corn harvest was going to be early, we were going to be picking corn in early September for sure. It was hot, dry and the corn was maturing at a rapid pace. Then it started raining. Don't get me wrong, I appreciate the rain and I am not complaining; maybe whining a little, but not complaining. The moisture certainly slowed the drying down of our corn.

This past week I did notice some fields being picked and while I still saw some green in our corn, I couldn't help myself and I picked some ears and hand-shelled a sample. I knew it was an exercise in futility but I persevered anyway. The ears were still standing upright and it took a good yank to separate them from the stalk. Dad quickly told me

that the corn was way too wet as we hand-shelled it off of the cob. However, I continued on because an inquiring mind has to know.

Off to town I drove with a coffee-can-sized sample of corn next to me on the front seat. The anticipation of harvest steadily building as I got nearer to the elevator, it was Christmas morning all over again. I walked through the door with my sample and presented it proudly to Joanne, the branch manager. She quickly looked at my sample and pronounced it too wet. By now I was relatively sure that 1) my corn was not ready and 2) I was not the first one to bring in a sample.

Sure enough, the sample tested 19.3%; harvest was just going to have to wait. I was having flashbacks to being a kid and waking up at midnight Christmas Eve. I was going to have to wait but it wasn't going to be easy. Joanne handed my sample back to me and told me to come back in a couple more weeks. We both chuckled when she said it; knowing full well that I would probably be back in with another sample in a few more days.

While those of us involved in farming are among some of the most patient people, waiting for harvest is not easy. I also know when the grain is finally dry enough and harvest hits full bore, we will wonder why we were so anxious for it to start. That is of little consolation right now and each time I drive by one of our fields I look a little harder to see some hint that harvest is getting closer. More ears hanging down, more brown leaves, anything that heralds the onset of harvest.

Well, I guess that means corn harvest will have to wait. Maybe I should take a look at the soybeans. Even better, maybe I should take a sample of the soybeans in. I better get started because it sure is hard to shell out those green pods. After all, harvest season has started and I am hauling the crop to town one coffee can at a time.

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

Stephensons turn meat goat hobby into profitable business

Continued from page 1
if water will run through it, a goat will get through," Stephenson said. "So all of our fences have been done to the extreme." They have 4x4 woven wire plus two strands of electric wire, one above and one below, powered by a 24-joule electric fence. They run four lines of electric fencing out in the pasture.

The couple recently processed goats for their own consumption for the first time. Stephenson said the meat tastes very much like moist pork. Cooking techniques are important, as the meat is leaner than chicken, so easy to overcook.

The United States produces only about 50% of the goat meat (cabrito and chevon) consumed in the country. In 2012, the U.S. imported goat meat valued at

\$72.1 million, mostly from Australia. The Stephenson's sell their goats at the sale barn.

"Goat meat is the most-eaten meat in the world, but

we don't have much of a market for it here," she said. "We both really like the meat and are hoping we can get more folks around here interested in eating it."

In the breeding goat show at the Morris County Fair, Sierra Wilkerson exhibited the grand champion and Makenzie Downes showed the reserve champion. They are shown with judge Chad Wilson.

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

WHILE YOUR WHITE PLANTER WILL LAST A GOOD LONG TIME, THIS DEAL WON'T.

The legendary low maintenance and high accuracy of White Planters continues with the new 9000 Series.

The earlier you order the more you save.
Your chance to get a better price and delivery date ends **July 11th.**

WHITE PLANTERS
No Other Planter Comes Close.

Lawrence: SHUCK IMPLEMENT 785-843-8093	Linn: KUHLMAN IMPLEMENT 785-348-5547	Marysville: KANEQUIP, INC. 785-562-2377	Minneapolis LOTT IMPLEMENT 785-392-3110
---	---	--	--

AGCO Your Agriculture Company © 2014 AGCO Corporation • WP14C001/8 • white-planters.com

REAL ESTATE AUCTION

TUESDAY, OCTOBER 7 — 7:00 PM
Auction will be held in Memorial Hall 500 Morgan Ave in **DOWNS, KANSAS**

TRACT I
NE ¼ 25-6-13 Osborne Co. Kansas
The farm is located on 120 & 40 road.
There are 159.67 acres with 158.38 cropland acres. Base acres are 154.2 wheat with 33 bu yield. Total base acres are 154.2. Conservation system is being actively applied.
Seller will pay 2014 taxes. 2013 taxes were \$1,356.12.
Terms: 10% of purchase price as down payment day of auction, 40% will be paid on December 1, 2014, the balance will be due on January 2, 2015. Down payment will be escrowed

with Gregory Law office, escrow fees will be split 50/50 between seller & purchaser. Title insurance will be used, the cost will be split 50/50 between seller & purchaser.
Possession of land planted to wheat will be after 2015 wheat harvest. Purchaser will receive the landlords 1/3 crop share of 2015 wheat. Purchaser will pay 1/3 expense on 2015 wheat. Possession of land planted to milo will be after 2014 milo harvest. Thummel Real Estate & Auction LLC is acting as seller agent. All statements made day of auction take precedence over printed material.

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

<input type="checkbox"/> 3 Years	\$108⁰⁰
<input type="checkbox"/> 2 Years	\$79⁰⁰
<input type="checkbox"/> 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

<input type="checkbox"/> 3 Years	\$129⁰⁰
<input type="checkbox"/> 2 Years	\$93⁰⁰
<input type="checkbox"/> 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:

<input type="checkbox"/> 3 Years	\$84⁰⁰
<input type="checkbox"/> 2 Years	\$63⁰⁰
<input type="checkbox"/> 1 Year	\$35⁰⁰
<input type="checkbox"/> 6 Months	\$18⁰⁰
<input type="checkbox"/> 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

Hutchinson-Mayrath
A Division of Global Industries
PO BOX 629 Clay Center, KS
800-523-6993

GALVANIZED AND BLACK TUBE PRICES					
DESCRIPTION			PIECES	WT / TUBE	PRICE / TUBE
6" BLACK	16GA	20'	22	80	\$ 20.00
6" GALV	16GA	30'	42	119	\$ 30.00
6" GALV	16GA	32'	27	126	\$ 35.00
8" GALV	14GA	20'	14	130	\$ 35.00
8" GALV	14GA	30'	46	195	\$ 50.00
8" GALV	14GA	32'	86	208	\$ 55.00
8" GALV	12GA	20'	5	181	\$ 50.00
8" GALV	12GA	30'	3	272	\$ 70.00
8" GALV	10GA	40'	12	432	\$ 110.00
10" BLACK	14GA	34'	10	493	\$ 125.00
10" GALV	13GA	24' 4-1/2"	38	238	\$ 60.00
10" GALV	13GA	30'	35	293	\$ 75.00
10" GALV	12GA	12' 0.25"	58	136	\$ 35.00
10" GALV	12GA	20'	13	227	\$ 60.00
10" GALV	12GA	30'	33	340	\$ 85.00
10" GALV	12GA	34'	2	385	\$ 100.00
10" GALV	10GA	30'	5	436	\$ 110.00
12" GALV	12GA	20'	89	273	\$ 70.00
12" GALV	12GA	30'	25	410	\$ 105.00
12" GALV	10GA	30'	5	527	\$ 135.00
12" GALV	10GA	40'	12	702	\$ 180.00
12.75" GALV	12GA	20'	115	283	\$ 75.00
12.75" GALV	12GA	25'	27	354	\$ 90.00
12.75" GALV	12GA	35'	6	495	\$ 125.00

All tube prices are sold per piece. All tube sales will be on a first come first serve basis picked up at the factory. All tube sales must be paid for at the time of pickup. All tube sales are final.

GRASS & GRAIN

Our Daily Bread

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

Diane Schlegel, Alma, Awarded Weekly Recipe Contest Prize In Grass & Grain

Winner Diane Schlegel, Alma: “Everyone loves this chili. The pumpkin adds beta carotene, thickens the chili and does not alter the taste. This is a great fall dish!”

DIANE’S CHILI

- (2) 16-ounce cans chopped or crushed tomatoes, undrained
- 15-ounce can pumpkin
- 2 cups water
- 2 ½ pounds coarsely ground lean beef
- 1 large onion, finely chopped
- 15-ounce can chili beans
- 3 cloves crushed garlic
- 2 bay leaves, crushed (crushes well in a coffee grinder)
- 1 teaspoon oregano
- 1 tablespoons cumin
- 2 teaspoons salt
- 3 tablespoons chili powder
- 1 tablespoon dried chopped cilantro
- 2 tablespoons flour

In blender puree tomatoes and pumpkin together (if you don’t have a blender, just mix it all together the best you can!). In a 1 gallon kettle, mix tomato and pumpkin mixture with water and start heating it over low. Meanwhile, brown meat and onion, adding a tablespoon of shortening if necessary to prevent sticking. Add everything except the flour to the tomato mixture. Bring to a boil and reduce the heat to simmer for 2 ½ to 3 hours. Add a little water if the chili gets too thick during cooking. About 30 minutes before you are ready to serve the chili, mix the flour in a half cup of water or tomato juice making sure it is dissolved really well. Stir it into the chili well and let it simmer covered another 30 minutes covered (I sometimes cook this in a large crock-pot all day). The chili has the best flavor the next day!

We provide exceptional dental care in a relaxed & friendly environment for:

- Single Visit
- Ceramic Crowns
- Cosmetic Dentistry
- Teeth Whitening
- Invisalign Braces

John McQuillen DDS

904 5th Street
Wamego, Kansas 66547
785-456-9393
800-813-5196
www.wamegodentist.com

OLSON’S

1214 B More | Aggieville
Manhattan, KS
785-589-8571
Mon-Fri 9-6 • Sat 9-1

- Family owned and operated since 1913
- Reasonable prices
- Three day turnaround

ADD VALUE TO YOUR FOOTWEAR INVESTMENT

BOOT REPAIR

FH

Forge Harvesting,
Matt Forge, Owner

Custom Silage Harvesting
Silage-Haylage-Earlage

- Family Owned and Operated in Council Grove, Kansas
- 2008 Claas with 8 row head and pickup head
- Supporting trucks and equipment
- Ability to arrange packing, swathing and bagging

1219 Old Hwy. 4
Council Grove, KS

785-210-9795
forgematt@gmail.com

Meriden Antique Engine and Threshers Assn

36th Annual Fall Festival and Swap Meet
September 27, 28, 2014

- Flea Market and Arts & Crafts Vendors
- Making fresh Apple Cider, Apple Butter and Sorghum
- Garden Tractor Pulls

Admire Classic and Antique tractors, engines, automobiles, and trucks. The Flour Mill, Blacksmith Shop, and Sawmill will all be in operation. Attend church on Sunday. Eat at the Chuckwagon. We have on-site camping, and modern restrooms.

Contact Jess Noll (785) 633-9706
8275 K-4 Highway * Meriden, KS 66512
www.meridentreshers.org

Clarie Martin, Salina: “Cool, smooth and sweet.”

PINEAPPLE PIE

1 cup milk
3.4-ounce box instant vanilla pudding
1 pint vanilla ice cream, softened
2 1/2 cups crushed pineapple
1 tablespoon cornstarch
8-inch graham cracker crust

Pour milk into a large bowl. Add pudding mix and ice cream. Beat 1 to 2 minutes or until well blended. Pour into graham cracker crust and refrigerate. Drain pineapple, reserving 1/2 cup juice. Combine cornstarch with a small amount of juice in a saucepan and stir until smooth. Stir in pineapple and remainder of juice and bring to a boil over medium heat, stirring until thick and clear. Refrigerate until cold. Spread evenly over pie. Chill for 2 hours.

Beth Scripter, Abilene: “Another Thelma recipe!”

ALMOST RASPBERRY JAM

5 1/2 cups green tomatoes
5 1/2 cups sugar
6-ounce raspberry gelatin

In a large kettle combine tomatoes and sugar. Simmer 25 minutes. Stir occasionally. Remove from heat, stir in gelatin until dissolved. Pour into jars or plastic containers and cool then refrigerate. Keeps in refrigerator for 3 weeks — OR freeze it.

Lucille Wohler, Clay Center: **SCALLOPED TOMATOES**

2 tablespoons margarine
3 large tomatoes, peeled & diced or use tomato juice
1/4 cup chopped onion
1/3 teaspoon pepper
1 teaspoon salt
1/2 cup carrots
4-6 slices day-old bread

Put all in loaf pan using tomatoes (or juice) last. Dot with margarine. Bake 15 to 20 minutes at 350 degrees.

Kellee George, Lawrence: **PUMPKIN PIE MILKSHAKE**

1/2 cup fresh orange juice
1 cup canned pumpkin puree
1 pint vanilla ice cream, softened
1/4 teaspoon cinnamon plus more for serving
1/4 teaspoon ground ginger
Pinch of ground cloves

Combine all ingredients in a blender. Puree until smooth. Pour into glasses, sprinkle with cinnamon and serve immediately.

Lydia J. Miller, West-phalia: **BREAKFAST PIZZA**

1 pound regular, sage or hot, bulk pork sausage
1 1/4 cups frozen shredded hashbrown potatoes, thawed
1 cup (4 ounces) shredded Cheddar cheese
5 eggs
1/2 cup milk
1/4 teaspoon salt
1/8 teaspoon pepper
Grated Parmesan cheese
Paprika, optional

In a skillet brown

sausage; drain. Spoon into an ungreased 10-inch pie pan. Top with potatoes and Cheddar cheese. In a bowl beat eggs, milk, salt, pepper. Pour over cheese. Sprinkle with Parmesan cheese and paprika, if desired. Bake uncovered at 375 degrees for 30 to 35 minutes until golden brown.

Millie Conger, Tecumseh: **TOMATO SOUP**

3 tablespoons butter, melted

1 tablespoon cornstarch
1 cup chicken broth
1 cup evaporated milk
1 quart tomatoes, crushed
1 small can tomato sauce

Melt butter in a large saucepan. Add cornstarch to butter and mix well. To the butter mixture add chicken broth, milk, tomatoes and sauce. Season to taste with salt and pepper. Heat soup for 15 to 20 minutes. Do not boil.

RECIPE & INFO REQUESTS

Our first request is from Kathy Hogue: “My Dad, Kenneth, was an avid fisherman. He would sit for hours on grassy banks and always bring home a lovely full stringer for the frying pan. He was also an expert at running the lines for catfish in the Kansas River. “We had several fish fries every summer, with Dad in charge. When he passed away in 1985, I sadly realized that his breeding recipe and cooking method had not been written down. “As the summer ends and catfish lay patiently frozen in the freezer, I wonder if your readers would share their recipes with me for crispy fried catfish?”

Thanks, Kath”

The second request has come from several area cooks, if anyone out there can help, please let us know. Since Thelma Baldock passed away, multiple readers have inquired about purchasing her cookbook. We have been unable to determine how to buy them. Please help! And thanks ladies for all the recent recipe submissions. Keep them coming! Send crispy fried catfish recipes and any leads on the Baldock cookbook to: Woman’s Page Editor, Grass & Grain, Box 1009, Manhattan, KS 66505. OR e-mail: auctions@agpress.com

AG LIME

FOR NORTH CENTRAL KANSAS

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

NOW ACCEPTING ENTRIES FOR THE

KANSAS BULL TEST #74

Please call Brian at 785-458-2137 or 785-456-2636 to request a nomination form or visit our website at: **www.kansasbulltest.com**

CENTRAL KANSAS AG AVIATION

STEVE DONOVAN

Cellular: 785-366-0513 • Office: 785-258-3649

THIRTY 30 SERIES

HYDRABED

from **TRIPLE C**

MILLER RANCH EQUIPMENT
Alma, KS (785) 765-3588
www.millerranchequipment.com

SEPTEMBER “Our Daily Bread” Recipe Contest Prize

2 Gooseberry Patch® Cookbooks

Each cookbook is filled with dozens of Gooseberry Patch favorites. Make dishes ahead of time and pop them in the freezer with Freezer-Friendly Recipes.

Learn to prepare over 60 mouth-watering slow-cooker recipes all with 5 ingredients or less with Speedy Slow-Cooker Recipes.

Each softcover, spiral-bound book has 127 pages. 6" x 4-1/4". Freeze or simmer, either way meals are quick and delicious! © Gooseberry Patch

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

Family Is Our Business!

When you choose Cleary, you become part of the Cleary Family!

BUILDING SPECIALS!

30’x48’x13’ • \$14,117
42’x80’x15’ • \$25,612
60’x120’x17’ • \$54,793

CALL US FOR A FREE CONSULTATION!
ROCA, NE • 402-420-0302
COLBY, KS • 785-462-2023
GARDEN CITY, KS • 620-271-0359
HAYS, KS • 785-628-8885
McPHERSON, KS • 620-245-0100
OTTAWA, KS • 785-242-2885
WELLINGTON, KS • 620-326-2626

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:
 FABRAL

800-373-5550 | ClearyBuilding.com

Questions & Answers: Taking Food Safety To Fall Sporting Events

tailgate gathering requires the same safe food handling practices as picnicking outdoors because a refrigerator and running water are probably not available. Include lots of clean utensils for preparing and serving the safely cooked food. In addition to a grill and fuel for cooking food, pack a food thermometer to be sure the meat and poultry reach a high enough temperature to destroy any harmful bacteria that may be present.

Q. Several of us are planning a tailgate party. How can we handle the foods safely?

A. Keeping food at a safe temperature between home, a store or restaurant, and the tailgate location helps prevent foodborne illness. Follow these tips from the U.S. Department of Agriculture (USDA) to ensure that your food stays safe.

Carry cold perishable food such as raw hamburger patties, sausages and chicken in an insulated cooler packed with several inches of ice, frozen gel packs or containers of ice.

Place an appliance thermometer in the cooler so you can check to be sure the food stays at 40 degrees F or below.

When packing the cooler for an outing, be sure raw meat and poultry are wrapped securely to prevent their juices from cross-contaminating ready-to-eat food.

Perishable cooked food such as luncheon meat, cooked meat, chicken and potato or pasta salads must be kept refrigerator cold, too.

If bringing hot take-out food, eat it within two hours of purchase (one hour if the temperature is above 90 degrees F).

To keep food such as

soup, chili and stew hot, use an insulated container. Fill the container with boiling water, let it stand for a few minutes, empty and then put in the piping hot food. If you keep the insulated container closed, the food should stay hot (140 degrees F or above) for several hours.

If you can't keep hot food hot during the drive to your tailgate, plan ahead and chill the food in the refrigerator before packing it in a cooler. Reheat the food to 165 degrees F as measured with a food thermometer.

In addition to a grill and fuel for cooking food, pack a food thermometer so you can check and make sure the meat and poultry reach a high enough temperature to destroy harmful bacteria that may be present.

Include lots of clean utensils for preparing and serving the safely cooked food.

Bring water for cleaning if none will be available at the site. Pack clean, wet, disposable cloths or moist towelettes and paper towels for cleaning hands and surfaces.

Q. How do you handle marinated meat for tailgate cooking?

A. Some recipes recommend marinating meat and poultry for several hours or days, either to tenderize or add flavor. Acid in the marinade breaks down connective tissue in meats.

Always marinate food in the refrigerator, not on the counter. If some of the marinade is to be used for basting during smoking or as a sauce on the cooked food, reserve a portion of the marinade. Don't put raw meat and poultry in it. Don't reuse the marinade from raw meat or poultry on cooked food unless it's boiled first to destroy any harmful bacteria.

Transport marinated meat and any reserved marinade in a cooler, and keep it cold until grilling it.

Q. Can you partially cook food at home so it grills faster at the tailgate gathering?

A. No. Partially cooking meat or poultry ahead of time should only be done if the food goes immediately from the microwave or stove to the hot grill. Partial cooking of food without cooking it to a safe temperature allows harmful bacteria to survive and multiply. Once meat or poultry starts cooking, continue cooking until it reaches a safe temperature as determined by a food thermometer.

Q. What are the safe temperatures for cooking meat and poultry?

A. Cook food to a safe minimum internal temperature to destroy harmful bacteria. Meat and poultry cooked on a grill often browns very fast on the outside. Use a food thermometer to be sure the food has reached the temperatures recommended below.

Cook all raw beef, pork, lamb and veal steaks, chops and roasts to a minimum internal temperature of 145 degrees F as measured by a food thermometer before removing meat from the heat source. For safety and quality, allow meat to rest for at least three minutes before carving or consuming. For reasons of personal

preference, consumers may choose to cook meat to higher temperatures.

Cook all raw ground beef, pork, lamb and veal to an internal temperature of 160 degrees F as measured by a food thermometer.

Cook all poultry to an internal temperature of 165 degrees F as measured by a food thermometer.

Q. How do you avoid cross-contamination?

A. When taking food off the grill, use a clean platter. Don't put cooked food on the same platter that held raw meat or poultry. Any harmful bacteria present in the raw meat juices could contaminate safely cooked food. In hot weather (above 90 degrees F), food should never sit out for more than one hour.

Q. Are leftovers from a tailgate party safe to eat later?

A. Some people have so much fun at tailgate gatherings that they never actually watch the sporting event. But that doesn't mean it's safe for the food to stay unrefrigerated before, during and after the event. Holding food at an unsafe temperature is a prime cause of foodborne illness.

Store perishable food in the cooler except for brief times when serving. Cook only the amount of food that will be eaten to avoid the challenge of keeping leftovers at a safe temperature.

Discard any leftovers that are not ice-cold (40 degrees F or below) after the game. Food should not be left out of the cooler or off the grill more than two hours (one hour when the outside temperature is above 90 degrees F).

Source: U.S. Department of Agriculture Food Safety and Inspection Service.

A few tailgate snacks to try from
www.kraftrecipes.com:

Sweet Chili Cream Cheese Dip

8-ounce package Philadelphia cream cheese
1 cup Frank's® RedHot Sweet Chili® Sauce

Place cream cheese in serving dish. Top with chili sauce.

FRANK'S and REDHOT are registered trademarks of The French's Food Company LLC.

Easy Cheesy Buffalo Dip

8-ounce tub Philadelphia cream cheese spread

1/2 cup Kraft Classic Ranch Dressing

1/2 cup Buffalo wing sauce

1 cup finely chopped cooked chicken

1/2 cup Kraft Shredded Mozzarella Cheese

Heat oven to 350 degrees. Mix first 3 ingredients in medium bowl until blended. Add chicken and mozzarella; mix well. Spoon into 1-quart shallow baking dish. Bake 20 minutes or until heated through. Stir before serving.

Muffuletta Dip

1/2 cup stuffed green olives, chopped

1/4 cup black olives, chopped

2 tablespoons Kraft Lite House Italian Dressing

8-ounce package Philadelphia Neufchatel Cheese, softened

1 cup Kraft 2% Milk Shredded Mozzarella Cheese

4 slices Oscar Mayer Smoked Ham, chopped

4 slices Oscar Mayer Hard Salami, chopped

Large thin wheat snack crackers

Heat oven to 350 degrees. Combine olives and dressing. Mix next 4 ingredients; spread onto bottom of 9-inch pie plate. Bake 15 to 20 minutes or until heated through. Top with olive mixture. Serve with crackers.

Savory Parmesan

Spinach & Artichoke Dip

8-ounce package Philadelphia Cream Cheese, softened
12-ounce jar marinated artichoke hearts, drained, chopped

10-ounce package frozen chopped spinach, thawed, well drained

1/2 cup Kraft Shredded Mozzarella Cheese

1/2 cup Kraft Grated Parmesan Cheese

1/2 teaspoon garlic powder

Heat oven to 350 degrees. Mix ingredients until well blended. Spoon into shallow ovenproof dish. Bake 20 minutes or until heated through.

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

1209 N. PERRY, JUNCTION CITY, KANSAS
WE ARE BUYING:

IRON, PREPARED MACHINE CAST, BATTERIES,
MIXED FARM MACHINERY, AC SEALED UNITS, COPPER,
BRASS, ALUMINUM, ALUMINUM CANS,
NON-MAGNETIC STAINLESS STEEL, ELECTRIC MOTORS,
OLD CARS W/CLEAR TITLES, FLUIDS MUST BE DRAINED.

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!)

DISTRIBUTORS FOR:

- Scott, Obeco, Knapheide and Reiten Grain Bodies
- Shur-Lok Roll Tarps
- SRT 2 Roll Tarps
- Pickup Roll Tarps
- Aulick and Scott Tapered Silage Bodies
- Aluminum Pickup Beds
- Tool Boxes
- Frame and Driveshaft Lengthening, Shortening and Repair.

JOHNNY'S WELDING

1901 S. 6th (South U.S. 77 Highway)

402-223-2384

Beatrice, Neb.

GRAIN TRAILERS FOR LEASE

ROCKING M TRAILER SALES
Waterville, Kansas
785.363.2526

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

Experience The QSI Advantage

30x40x10 GARAGE

\$24,960

ALL THE BELLS & WHISTLES!

- Micro Foil Insulation in Roof & Sides
- Two 9'x8' Garage Doors
- One 3' 9-Lite Entry Door
- Two 3x3 Insulated Windows
- 4" Wainscoting
- Vented Ridge
- 12" Soffit & Fascia
- 4" Concrete Floor

* FOR THE 24'X32' WITH SAME DETAILS: \$17,950

QSI
Quality Structures, Inc.

Price Includes DELIVERY & INSTALLATION
On Your Level Site. Travel Charges May Apply

FREE ESTIMATES
AND ON-SITE CONSULTATION
800-374-6988

www.qualitystructures.com

Rebuild **HERRS MACHINE** Exchange
HYDROSTATICS SINCE 1969

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

Units are tested.

Special on IH Torque amplifiers & related parts.

Ask about our package deal.

50 yrs experience on Hyd. & Mech. TA's

Toll Free 877-525-2875 WASHINGTON, KS

www.herrsmachine.com

On the fence about your
steel supplier?

Structural Pipe • Tubing • Sucker Rods
Guardrail • Precut Posts

785-587-0400

brody@cbipipe.com

mike@cbipipe.com

Call or E-mail for a Quote!

Do your research before buying meat goats

By Mary Powell
You want to raise meat goats? That's great! Have you done your research? If not, you might postpone that purchase a while. If, like me, you have years of cattle experience, you may find that thinking goats are just like cattle is a very big mistake. Yes, goats are ruminants; they have a dental pad and cloven feet, but goats are more like deer than cattle, preferring to browse than graze.

Do you have good fences? Goats are notorious for escaping even the best combination fences. Housing is easier to deal with, be creative and re-use things other livestock have used.

What breed of goat do you prefer? Where will you buy your goats? What about a veterinarian? Many questions need to be answered prior to that purchase and you need to visit with a lot of meat goat producers, to get an idea of how simple or complex you want your operation to be.

Research is a click away; there are excellent sites out there but the first stop must be to Langston University's Extension site. They have an online course about goats that is free. It is

an excellent way to learn about goats, covering all topics. *Goat Rancher Magazine* is the most informative that I've found, covering all breeds, topics and has articles from Dave Sparks, DVM and Frank Pinkerton. These men know their stuff! There are countless other sites and magazines but these are the more popular ones to start with.

Two books to read are; *Raising Meat Goats in a Commercial Operation* by Greg Christiansen and *Storey's Guide to Raising Meat Goats* by Maggie Sayer. Greg is a cattleman and he writes about what he has learned and the wrecks he's had with goats; he tells it like it is. Maggie's book is a general introductory book for those who have little livestock experience and for those who like a reference to go to, on occasion.

Fencing is a must for goats and there are many options but you must remember, goats will escape and if you have little time for escapees, you will cull them out of the herd, even if they are your best animal. Combination fences with barbed-wire and hog wire work for some. Barbed-wire with eight

wires can also be used and electric fences or electric netting are common.

Housing is easier and can be as elaborate as you want or as creative as using an old school bus. If you kid in the winter, a totally draft-free barn where you can keep the temperature above freezing is a must. But if you kid in the spring, a good windbreak or loafing shed will work. With goats, let your budget dictate your choices on housing.

Choosing a breed is a personal thing, but buying good quality animals means shopping around. Finding

good seed stock providers can be a challenge and buying from the local sale barn can potentially bring unwanted problems into your operation that you don't want, like worms or disease. Choose your seed stock providers carefully.

A good veterinarian is a must for any livestock operation but some vets don't know much about goats. Finding a knowledgeable vet means talking to a lot of other producers and asking who they prefer. Get a list of vets and keep them all on your speed dial, you will eventually need them.

Most meat goat produc-

ers are more than willing to share their experiences with someone wanting to get into the business. Breed associations and state organizations are also great resources.

One thing you really need to raise goats is a good sense of humor, something most people don't think about. These animals are crazy fun and can be frustrating as well, but when you see a group of month-old kids bouncing and running around your pasture, you will have hours of entertainment that high technology could never provide.

Goat Information Resources
Langston University — www.luresext.edu/goats/index.htm
American Kiko Goat Association (AKGA) www.kikogoats.com
Goat Rancher magazine — www.goat-rancher.com
American Boer Goat Association (ABGA) www.abga.org
Spanish Goat Association www.spanishgoats.org
Kansas Meat Goat Association — kmgonline.net
Meat Goat Producers Association of SE Kansas www.mgpa-sek-neo.com
Ash Grove Goat Ranch — www.ashgrovegoatranch.net

AUCTION

SATURDAY, SEPTEMBER 20 — 10:30 AM

Located at the Farm South of HOPE, KANSAS 1 mile South on "Hwy. 4" to Oat Road. Continue South on Oat Rd. to 500 Ave. then go East 1 mile on 500 Ave. Turn South on Paint Road 1/2 mile to Farmstead. WATCH FOR SIGNS! From HERINGTON, KS: Go West on Lake Road 5 miles to Paint Road then go South 1/2 mile.

HOUSEHOLD, TOOLS, ANTIQUES, PRIMITIVES & COLLECTIBLES, TRUCKS & MORE

See last week's *Grass & Grain* for pictures & listings or Click on ksallink.com

SELLER: MRS. BOB (MAXINE) ROCK

AUCTIONEERS: BOB'S AUCTION SERVICE
BOB KICKHAFFER: 785-258-4188 • DAVE BURES: 402-766-3743
Clerk/Cashier: Bob's Auction Service

AUCTION

SATURDAY, OCTOBER 11 — 10:00 AM

At the farm - 864 Indian Rd. - LINN, KS 66953

Real Estate sells at 12:00 Noon

Guns & Outdoor Equipment, Tools, Truck, Tractor, Land Pride ZT60 mower, Honda Foreman 450, Polaris 800xlt w/winch. Household & Collectible Items: Redwing crocks; Phonograph; Antique secretary.

Watch upcoming issues of *Grass & Grain* for full listings!

JAMES DONATELLI - SELLER

Midwest Land and Home

Mark Uhlik - Broker/Auctioneer 785-325-2740
Garold Gray - Auctioneer Jeff Dankenbring - Agent
Chris Paxton - Agent/Auctioneer
www.MidwestLandandHome.com

MEAT GOATS

The Fastest Growing Meat Animal Livestock Industry In The Midwest.

Now's The Time To Become Involved ... Contact A Breeder Today!

**A Ben, Joe & Marie Aker
AKER BOERS**
1821 Fair Road, Abilene, KS 67410
785-479-5584
email: jaker@tctelco.net
Purebred Boer Goats
Quality Breeding Stock & Show Wethers

**Robert Gasper, Mary Powell
ASH GROVE GOAT RANCH**
947 East Vine Drive, Hunter, KS 67452
785-658-6018 cell • 785-531-0331 cell
email: barnyardmare@yahoo.com
website: ashgrovegoatranch.net
Fullblood/Percentage & Commercial Boer Breeding Stock
Rapid growth genetics for meat production & show.

**Polly & Alan Bloom
BLOOM VALLEY FARM**
6606 SW 210th, Douglass, KS 67039
316-747-2749
email: bloomvly@powwwwer.net
website: www.bloomvalleyfarm.com
TOP QUALITY KIKO GOATS. Hardy parasite resistant breeding stock available. 3rd GENERATION SHEPHERDS. We will be your information resource before and after the sale. Call to set up a visit to our farm.
AKBASH & Anatolian Shepherd Dogs.

**John Wagner & Teresa Simmons
CARDINAL FARMS**
17418 SW Walnut Valley Rd., Leon, KS 67074
316-249-4302 - John
316-213-3649 - Teresa
email: cardinal_farms@live.com
Champion Full blood and percentage Boer goats.

**Lee & Sharon Dana
DOUBLE D BOERS**
Red Cloud, Nebraska
402-984-0132
email: dana@doubledboergoats.net
website: www.doubledboergoats.net
We raise Top Quality breeding and show stock. Home of DBL-D Boulder X43 (Ennobled), DBL-D Granite Z35 (Ennobled), DBL-D Avalanche A34 (Ennobled). Born and raised in Nebraska.

**Craig & Marcia Stephenson
GYPSUM CREEK FARM**
Gypsum, KS 67448
785-201-8667 • 785-201-4846
email: gypsumcreekfarm@gmail.com
website: gypsumcreekfarm.com
Less inputs, more profits! 20+ year's live-stock experience raising healthy, hardy, parasite resistant meat goats. We specialize in Spanish, Kiko and Boer purebred and composite breeds for your commercial or breeding stock herd.

MULBERRY MEADOWS
Carol A. Bachofer / Art Howell
1657 N. Wyman Road, Brookville, KS 67425
Art: 785-577-7810 • Carol: 785-826-7855, Cell
email: mulberrymeadows@yahoo.com
website: www.ksmmbgoers.com
Standing at stud: D C WOUTKAST WAR-RIOR**ENNOBLED, son of DCW-BO JANGLE**ENNOBLED and ASH CREEK MS. GAUGE
ENNOBLED Fullblood Seedstock & Show Goats Available at all times

ROCK HOLLOW FARM
3412 SW 100 St., Augusta, KS 67010
316-655-7606
email: prairiefirehfg@gmail.com
Kiko goats bred for quality. Small herd. Unique dark colors. Guardian dogs.

**Karen Buffalow
ROCKY ROAD RANCH**
13833 Kingman Road, Fredonia, KS 66736
620-378-3925 • 620-332-4026
620-378-4401
email: kbuffalow@centurionind.com
website: www.rockyroaddgoats.com
Featuring top quality South African Boer bucks & does. Selling select groups of does six months to one year of age.

**Steve Simmons
STONE POST GOATS**
198 330 Rd., Barnard, KS 67418
785-738-7483
email: stonepostgoats@gmail.com
KIKO Goats. 100% New Zealand, purebreds, percentages.
National Kiko Registry registered seedstock or commercial.

Join Our Organization Today! Call:
Lee Dana
402-984-0132

or go to:
www.kmgonline.net

KANSAS MEAT GOAT ASSOCIATION, INC.

www.kmgonline.net

Lee Dana, President, 402-984-0132 • Scott Simmons, Vice President, 316-249-5897
Teresa Simmons, Secretary/Treasurer, 316-213-3649
Mindy Young, NE Area Director, 913-370-1050 • John Allen, SW Area Director, 620-663-5555
Rachel Boyle, NW Area Director, 620-278-3127 • Keith Martin, SE Area Director, 620-784-5337

Let the
CLASSIFIEDS
work for you
place your
ad today

**GRASS
&
GRAIN**

1531 Yuma
Manhattan, KS
785-539-7558

Don't forget
to call or go
online at
grassandgrain.com

PECAN CREEK RANCH
SAN ANGELO, TEXAS

640 ACRES OFFERED IN 4 TR

HALLOWMAN CRP

Red Buffalo Ranch

HALLOWMAN CRP

Waurika Farms

AN EXTRAORDINARY 7,000+ ACRE TRACT OFFERED AT AUCTION

HALL AND HALL®

Proven Results

FARM & RANCH SALES & LAND AUCTIONS

- Hall and Hall has SOLD over \$2.2 BILLION in Farm and Ranch properties in the last ten years.
- From Midwest Farmland to Western Ranches and from Recreational Property to Timberland, Hall and Hall Auctions Provides Sellers with a unique process for marketing their land holdings.
- Offices in NE, MT, ID, WY, CO, KS and TX.

HALL AND HALL

Contact Local Representative John Wildin at 620.662.0411 or Scott Shuman at 970.716.2120

HALLANDHALL.COM

Plant prep: take control of next year's wheat crop

While 2014's wheat harvest has been left in the dust, producers are starting to make decisions that can affect next year's crop, for both themselves and their neighbors.

Being a good neighbor is a source of pride for many Kansans, but being neighborly extends beyond lending a cup of sugar every now and again. Wheat farmers should control their volunteer wheat in order to prevent severe problems that could cost both them, and their neighbors, a pretty penny.

Volunteer wheat carries several risks, such as wheat streak mosaic virus, wheat curl mites, Hessian flies, Russian wheat aphids, take-all, barley yellow dwarf virus and many more. Keep in mind that it is critical that all volunteer wheat within a half-mile be completely dead for at least two weeks prior to planting in the fall, and give yourself enough time to have a second chance just in case the first attempt doesn't kill all of the plants.

Wheat streak mosaic virus is the most important risk of volunteer wheat, and it has the largest im-

pact. Based on data from the 2013 crop, the state loss due to wheat streak mosaic would equal about 1.2% of the total harvest. While this may not seem like a large chunk, the 4.25 million bushel loss had an economic impact of \$32.6 million.

Barley yellow dwarf can also be prevented by controlling volunteer wheat. Last year the state lost .25% of the harvest to barley yellow dwarf. This translates to 875,000 bushels and an economic impact of \$8.6 million. While volunteer wheat isn't the root cause of these issues, it is the first line of defense against them. Destroying the "green bridge," the grasses that harbor disease-ridden insects, and waiting for two weeks ensures that the insects and the diseases they carry, both onto your fields and your neighbors', are no longer threats to your crops.

Untimely rains also plagued Kansas' last wheat harvest, which then resulted in a large influx of weeds that required herbicide applications. But, if farmers are intending to hold back some of the treated wheat for seed, it is advised that

they have it tested for germination.

Most common herbicides used as pre-harvest aids require that the grain be below thirty percent moisture before application, but if the moisture content is higher it can adversely affect seed germination for the next year's crop.

The only way to be sure that the newest crop's germination isn't inhibited is by having the seed tested at a professional laboratory. While farmers may be tempted to perform their own germination tests at home, they may not be an accurate depiction of the wheat's ability to germinate.

"Seed germination is

relatively easy to conclude from a germination test. What is not quite so obvious is the potential damage done to seed though it appears to germinate," said Eric Fabrizius, Kansas Crop Improvement Association associate director. "Our trained analysts evaluate each seedling in a test to make sure it has all the essential structures to establish a plant in the field. The lack of roots or a damaged coleoptile resulting from a herbicide application may have a profound effect on that seed's ability to establish itself when planted."

For more information on seed testing and volunteer wheat control, please visit www.kscrop.org.

The grand champion market goat at the Morris County Fair was shown by Erica Auchard. Wyatt Buchman led the reserve champion. Chad Wilson judged the show.

LAND AUCTION

SATURDAY, OCTOBER 11 — 12:00 PM

At the farm - 864 Indian Rd. - LINN, KS 66953
Personal Property auction to start at 10:00 a.m.

293 ACRES +/- WASHINGTON COUNTY LAND

Tract 1: 2BR, 2BA House and approx. 17.5 acres. Extremely well built and efficient. An older barn and a 36x30 insulated Morton building. The approximately 17.5 acres will consist of about 4 acres of cropland, 3.5 acres of CRP, 3 acres of brome meadow, with the balance being yard and a small pasture.

**** OPEN HOUSE SEPT 28TH 2-4 P.M. OR BY APPT. ****

Tract 2: This tract consists of approximately 203.5 acres of which 90.4 acres is cropland, 47 acres is CRP, and 53 acres is pasture.
Tract 3: This tract is approximately 80 acres with about 13.6 acres of cropland, 31 acres of CRP, with the balance of this farm being excellent hunting, filled with old growth trees and shrubs.
Tract 4: Tract 4 will be the combination of Tracts 1, 2, & 3.

Land Location: From Linn Ks. Go 6 miles west on 8th Road then 1/2 mile North on Indian Road. This is the west side of the property.

JAMES DONATELLI - SELLER

Watch upcoming issues of Grass & Grain
for complete details! Or see website below.

Midwest Land
and Home

Mark Uhlik, Broker / Auctioneer 785-325-2740
www.MidwestLandandHome.com

ESTATE AUCTION

SUNDAY, SEPTEMBER 21 — 10:00 AM

2636 Arkansas — LAWRENCE, KS

FIREARMS & MISC.
SELL FIRST 10:00 A.M.

Smith Wesson 357 Mag; Smith Wesson 41 Mag; Ruger Blackhawk 357 Mag; Universal 30 Carbine; Winchester 1400 auto 12 ga.; Stevens Model 77B 12 ga. Pump; Remington Sportsmaster .22 short/long rifle; Mossberg Model 155K auto .22 long rifle; Mossberg 243; **ALL ATF RULES APPLY KANSAS RESIDENTS ONLY!** wooden gun cabinet; gun racks; Bushnell binoculars; deer mount; mount kit; deer antlers; Lee Loader for 12 ga.

COLLECTIBLES, FURNITURE, HOUSEHOLD

Stover 1 1/2 Hp. Stationary Engine; Standard Oil 5 gal. can; Meyer Jayhawk Dairy milk box; Aladdin Lox-On chimney; oil lamps; Ironrite 95 & Ironrite Feathertouch ironers; advertising yardsticks; pocket knives; belt buckles; large amount costume jewelry; steel animal traps; copper Kettle; Waltham 31 day chime mantel clock; **1950-60's Toys:** Farmall 560 & IH 340 Utility tractors, Tonka cattle truck/trailer, Structo Farms trailer, Nylint & Buddy L roadsters, Buddy L camper & 2 TeePee camper trailers, Hubley car hauler trailer, Structo Fire Engine, Tonka stake truck, Gambles Tonka truck, Toostie truck/cars; ice & roller skates; hard plastic farm animals; plastic military toys; leather toy gun holsters; Barbie by Ponytail; Tammy by Ideal; other Barbie items; Tinker toys; ceramic chess set; Marx Electric train; Model Motoring slot car track set; Eldon Indianapolis "8" Road Race Set; Tudor Electric football; Auro Skittle Pool & Poker games; Carrom Board game; Electric & Hand pinball games; puzzles; marbles; Stet-

son & vintage ladies hats; Painting by Travis Izen; pictures/ frames; Rosenthal Selb Germany Pompadour place setting dishes; cleat glass; ironstone pitcher/bowl; fluted bowls; records 45 & 78's; cassettes; radio equipment (Browning receiver & transmitter); Schiller Upright Grand Piano; Amana refrigerator; Whirlpool washer & dryer; Hotpoint chest freezer; Blonde square dining table w/6 matching chairs; Ethan Allen round dining table w/4 matching chairs; Maple rectangle dining table w/6 matching chairs; 24x24 Butcher Block table; Blonde Crawford King bedroom suite; Full Size Simmons Six piece El Chico bedroom suite; Queen bed; two single beds; round coffee table; Earlon swivel matching chairs; sofa & couch; end tables; Lane cedar chest; Sentry safe; file cabinets; TV's; **100s of books:** children's (50s & 60s); Tom Sawyer, Uncle Tom's Cabin, Huckleberry Finn, Little Women, novels, government, medical, hunting; cook books.

TOOLS & MISC.

International Harvester 3/4 drive socket set w/original box; Truecraft large adj. wrench; Makita drill; Craftsman wrenches/sockets; Werner step fiberglass ladder; alum. ex. ladder; B&D trimmers; Huskey shop vac.; power & hand tools; garden tools; golf clubs (mens/ ladies); Necchi model 535FA sewing machine; sewing items; kitchen décor; small appliances; table/linens; Everlast punching bag; gas weed-eater; battery charger; Weber BBQ grill; Champion Juicer; Christmas decor; many items too numerous to mention.

Auction Note: Very Large Auction! Many boxes to sort! PLENTY OF SHADE! Concessions

SELLER: ROBERT L. & WILMA ELDER ESTATE

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

Auctioneers: ELSTON AUCTIONS

Home: 785-594-0505 * Cell 785-218-7851
"Serving Your Auction Needs Since 1994"

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

AUCTION

SATURDAY, SEPTEMBER 20 — 10:00 AM

Southwest Traders Art Gallery

830 N. Kansas Ave., TOPEKA, KANSAS

JEWELRY

Over 200 pairs of Zuni and Navajo earrings, 150 individual men's and women's rings of varying styles and sizes, 30 pendants of varying styles & colors, various beaded design items, 30 Navajo crafted necklaces, 9 new Zuni and Navajo bolo ties, 30 Navajo and Santo Domingo bracelets of various styles, and much more.

ARTWORK & POTTERY

Day of the Dead Katrina statues, Native American Fetishes and sculptures, blankets of varying styles and colors, Bronze resin sculptures, handmade Native American artifacts & much more.

TAXIDERM

2 deer mounts, 4 buffalo skulls, 7 painted steer skulls, 3 longhorn steer skulls, 2 mountain goat mounts, badger mount, 2 ring-necked pheasant mounts, porcupine mount.

FURNITURE & DISPLAY CASES

Over 40 glass jewelry showcases of various lengths and styles including 3', 4' 5', and 6' with lights and glass shelves, 8' custom pool table, 7'x42" conference table w/ 8 rolling chairs, 2 piece display hutch 6'x 35" (top) 6'x 59" (bottom), electric elevating leather recliner, 4'x3' stainless steel tables w/shelf, 2-30"x30" stainless steel table w/ lower shelf and splashguard, 5'x30" stainless steel table w/ lower shelf and splashguard, 6'x30" stainless steel table and sink w/ 24"x18"x12" sink with faucets.

2007 Cadillac DTS Luxury I 97k miles excellent condition, 2004 Lincoln Town Car signature series 110k miles excellent condition, 2004 Dodge Ram 1500 quad cab 4x4 5.7 Hemi 150k miles good condition, 2007 Yamaha V-Star Classic 650 excellent with custom blue ghost flame paint job 2600 miles, 1967 Ford F-600 Farm truck w/newer motor, newer 2'x12 treated wood deck, single piston hydraulic lift.

TRAILERS/MOWERS/TOOLS

7'x16' Sharp Enclosed Trailer new cond. w/easy lift rear door, locking side door, internal adj. tie downs. 18' Load Trail dovetail car-hauler trailer new cond. w/electric brake. Pneumatic 7' motorcycle lift w/24" tool try, Bolens Lawn Tractor 15.5hp w/465cc 6 38" twin blade, ROL-Lift Pallet Jack 5500 capacity, Magnum XR9 by Graco Power Piston paint sprayer new condition, Chicago elec. 1" rotary hammer, Marksman RL-60B rotating laser, Channel Lock 24 volt cordless 1/2 drill driver NEW, Dewalt 18v XRP 16 ga. cordless nailer NEW, 5 pc. Dewalt 14.4 cordless power set, 1/2 Air Impact set NEW, 225 AC Power Kraft welder, 2 routers & much more.

MISCELLANEOUS

25 die cast model collectable 1/24th scale cars, 30 metal replica signs various sizes, numerous Harley Davidson parts, handmade leather gun holsters single and double capacity, and much more.

See www.kansasauctions.net for photos

TERMS: Cash, Credit, Debit, 5% processing fee on all credit card and debit card, statements day of sale take precedence. Everything as is where is without warranty expressed or implied. Not responsible for accidents or theft.

For more details & color photos visit
www.Facebook.com/southwest.traders.9

PAINE AUCTION SERVICES

Nick Guerrero, Seller 785-233-2727 or 785-554-2234

BIG IRON

ONLINE AUCTIONS

Experience the POWER of BigIron.com

ONLINE UNRESERVED AUCTION • BigIron.com

WEDNESDAY, SEPTEMBER 24 • 707 LOTS SELLING!

First Lots Scheduled to Close at 10:00 AM Central Time
NO BUYERS PREMIUM FEE & NO RESERVES!!

Cecil Rockhold, 785-418-1038, Ottawa, KS 66067: 1975 White Field Boss 4-180 Tractor.

Bob Eichenberger, 785-229-5892, Big Iron Sales Representative

Brad Fikan, 785-443-3150, Atwood, KS 67730: 1980 Ford F900 Truck; 1974 GMC 6000 Truck.

Kevin Barnett, 785-443-1722, Big Iron Sales Representative

Dean Grauerholz, 785-738-0102, Ada, KS 67467: Great Plains 1230 Planter; 1979 Versatile 875 Tractor; Great Plains 1230 Planter; 1963 Allis Chalmers HD16 Dozer; JD 455 Drill; Krause 4141 Field Cultivator; 2009 JD Header Pickup Reel.

Steven McBride, 785-488-8349, Big Iron Sales Representative

Evan Atwell, 785-488-7785, Minneapolis, KS 67467: Cat Challenger CH75C Tractor; JD 8640 4WD Tractor; International Industrial Tractor; New Holland 2000 Square Baler; JD Silage Head Header; JD Silage Header; Case W14 Loader; Bear Cat 1250 RM Grinder Mixer; JD E0700 Grinder Mixer; JD Header Reel; JD Header Pick Up Reel; JD 222 Flex Header; JD Header Pick Up Reel; Farmhand Rake; Farm King RFXS18 Rake; Sunflower Sweeps; JD 3 Point Hitch Attachments; JD Yetter Marker Arm; Westfield Seed Grain Loading Auger; "L" Shape Fuel Tanks; JD Chaff Spreader; Livestock Scale; Farmhand Rake; Farm King RFXS18 Rake; 1961 Trail Mobile Drop Deck Trailer; Shop Built Flatbed Trailer; 1991 Titan Enclosed Equipment Trailer; 1958 Fruehauf Tanker Trailer; Plow Parts; Tillage Equipment; Metal Stairs.

Steven McBride, 785-488-8349, Big Iron Sales Representative

Kevin Stroud, 620-789-0138, Phil

Stroud, 402-740-7316, Dodge City, KS

67801: 1929 IH Regular Tractor; (2) 1935 IH F30 Tractor; 1935 McCormick-Deering W30 Tractor; (2) 1936 IH F20 Tractors; 1938 IH F20 Tractor; 1939 IH A Tractor; 1939 IH F20 Tractor; 1940 IH B Tractor; (2) 1940 IH M Tractors; 1942 IH B Tractor; 1946 IH B Tractor; 1946 IH H Tractor; 1946 McCormick-Deering W6 Tractor; 1947 IH M Tractor; 1949 IH M Tractor; 1950 IH C Tractor; 1951 IH M Tractor; 1953 IH M Tractor; Harvester Cub Tractor; McCormick-Deering W30 Tractor; JI Case Co. Danuser G16 Blade; IH F30 Narrow Rear End Part; IH M Tractor Part; South Bend A Lathe; 1965 Engineering Controls Inc AT4191 Air Compressor; 120 Gallon Pickup Wand Sprayer; Dearborn 14-16 Sickle Mower; IH No. 9 Horse-Drawn Sickle Mower; Horse-Drawn 2 Bottom Plow; JD Plow; Dearborn 10-1 Plow; Broce BS60 Scraper; 4060 3 Pt Mower; Tractor Tires.

Todd Hubbard, 620-271-3656, Big Iron Sales Representative

BigIron.com Auctions Every Wednesday!

Sell your equipment on BigIron.com

Call Today! 1-800-937-3558

Artificial cow gives realistic birthing simulation

The term “hands-on” has recently reached a whole new level at Kansas State University’s Beef Cattle Institute.

The center, housed at the university’s College of Veterinary Medicine, purchased a dystocia simulator cow and calf to help teach and demonstrate the birthing process. Visitors to the Kansas State Fair in Hutchinson, where the new simulator has been displayed to the public, are already getting their own in-depth experience.

Developed by Veterinary Simulator Industries and the University of Calgary in Canada, the equipment was purchased with the initial goal to create a simulation lab for teaching students working toward their veterinary degrees. But once purchased, it was quickly realized that the simulator could be a valuable addition to the Birthing Center at the Kansas State Fair.

Dave Rethorst, director of outreach for the Beef Cattle Institute, coordinated the first demonstrations of the simulator cow, nicknamed Bossy, and her calf for the state fair.

“At the fair it wasn’t so much as to give a demonstration as it was to let youth have an opportunity to pull a calf,” Rethorst said.

At the fair exhibit, Rethorst and a group of Kansas State University veterinary students have al-

Dave Rethorst, director of outreach for Kansas State University’s Beef Cattle Institute, demonstrates how to pull a calf using a special cow and calf simulator purchased by the institute to teach veterinary students at the university.

lowed children to identify the structures of the calf. The next step is for children to pull the calf with the straps. Youth anywhere from ages 4 to 20 have lined up to try their hands at pulling a calf from the simulator cow while their parents and grandparents take photographs and video the experience.

“All you had to do was ask the first kid passing by if they wanted to pull a calf, and the line grew from there. I never had to ask the rest of the day,” Rethorst said.

Modeled as a Hereford

pump, and a functional udder with a milk tank. Bossy pulls out all the stops to provide the most authentic experience as possible. The calf is built of similar materials, but less structured, to imitate a newborn calf.

To set up the simulator for demonstration, the cow has a removable top section between the shoulders and hooks, which opens to a hollow cavity with a clear, vinyl uterine bag in which the simulator calf can be placed. The demonstrator can decide how to place the calf to simulate different birthing scenarios for students. A soft but durable perineum panel is built into the backside of the cow to allow for flexibility during the process.

Following the debut at the Kansas State Fair, the simulator will be attending multiple education events across the state, including Ag in the Classroom and joint 4-H/FFA meetings. It also will be a feature in each of the upcoming Beef Quality Assurance Regional Training meetings this fall and has been requested for use at a Kansas county fair next year.

Those interested in having the simulator for an event can contact Rethorst at drethorst@vet.k-state.edu.

COIN AUCTION for JO AUGUSTINE ESTATE

SATURDAY, SEPTEMBER 20 — 9:00 AM

627 Market Street — PORTIS, KS 67474

DOORS OPEN AT 8:00 A.M. FOR VIEWING!

Selling approx. 500 Lots including: ½ Cents inc. 1804 w/ crosslet & stems, 1828, 1835* Large Cents inc. 1800 & 1803* FE, IH, Wht Cents inc. 1909sydb slabbed, several s Mints inc. 09s, 24d* 2 Cent Pieces inc 1864 slabbed* 3 Cent Pieces inc. 1853 slabbed* 3 Cent Nickels* Shield and V Nickels* Buff Nickels inc. 1913 type**, 1937d 3 legged* Jeff Nickels inc. War Time Nickels* ½ Dimes* Dimes inc. 1834 L4, 35, Seated Dimes inc. 1877 CC, Several Merc. Dimes* 20 Cent Pieces inc. 1875 slabbed* ¼ inc. 1876 & 77 CC, Seated, 1901 & 16s Barber, 1927 SL, 1950 d/s Wash ¼ * ½ \$ inc. Several Bust & Seatede, WL inc. 1932d, 38d* Frank & Comm. ½ inc. Oregon Trail* \$ inc. Trade 1875s & 77s, Liberty 1872, Morgans 1903s, 1889CC, 1892CC, 91CC, Peace \$ inc. 1921& 28p* Proof Set inc. 1960-64* Gold \$, \$2 ½, \$5, \$10 & \$20 inc. 1927 St. Gaudens. **Come and enjoy the day with us!**

SALE CONDUCTED BY: WOLTERS AUCTION

627 Market St., Box 68 • Portis, KS 67474

Cols. Jim Wolters and Rich Fairbank, auctioneers

Phone 785-346-2071; 785-346-2524; Cell 785-545-7097

Email: wauction@ruralnet.net

For Complete Listing Call or check Our Website:

Website: www.woltersauctionandre.com

AUCTION

SUNDAY, SEPTEMBER 21 — 10:30 AM

Located at Wischropp Auction Facility, 930 Laing St., OSAGE CITY, KS

Antique ladys curved drawer dresser; antique desk; maple dresser, old; cedar chest, 70+ years old; 3 cast iron lard kettles; good selection of childrens books; brass spittoon; Kenmore washer & dryer; Electrolux vac, like new; 14+ 45 “Disney” records; selection S&P shakers; Avon, holiday decor, jewelry, linens, silver & brass items, etc. Much more. Good to excellent condition. **Above from Larry & Dee Ann Woodson as they are selling their home & moving.**

TWO RINGS PART OF THE DAY. Inspection sale day only. Lunch: Barkin Dawgs BBQ.

WISCHROPP AUCTIONS — 785-828-4212

www.wischroppauctions.com

Pictures & listing

MF 22 tractor; White & Cub Cadet L&G tractors; E-Z Go gas 4-wheel golf cart; shopbuilt log splitter on 4 wheel gear; acetylene welding set; Maytag Performance elec. dryer; Kenmore 15 chest freezer; Kenmore refrigerator; 1948 Chevy truck on 75 3/4-ton 4WD chassis, newer motor; set of modern oak kitchen cabinets; 2 TRAILER LOADS of SHOP & HAND TOOLS. **Above from Glenn Succi as he is moving to an apartment.**

LAND AUCTION

145± Acres • McPherson County, Kansas

SELLER: Raymond and Laura Klatt Trust

Will be offered in four tracts or combination!

Monday, September 22, at 10:00 AM

McPherson County Fair Grounds

1506 27th Avenue • Canton, Kansas

- High quality cropland located close to Canton Grain Terminal
- Residential home along black top road south of Canton and potential for new home sites

For Property Details, Contact:

Chris Ostemeyer, AFM/Agent Kechi, Kansas
(316) 788-4240 or (785) 672-8672
COstemeyer@FarmersNational.com

Van Schmidt, Agent/Auctioneer Newton, Kansas
(620) 367-3800 or (620) 345-6879

www.FarmersNational.com

Real Estate Sales • Auctions • Farm and Ranch Management
Appraisal • Insurance • Consultation • Oil and Gas Management
Forest Resource Management • National Hunting Leases
Lake Management • FNC Ag Stock

LIVING ESTATE & RETIREMENT AUCTION

ROBERT STILES

SATURDAY, SEPTEMBER 27 — 9:00 AM

22516 W. 223rd — SPRINGHILL, KANSAS
(U.S. 169 Highway to 223rd Street, West ½ mile to auction)

Farm Equipment: John Deere 4020, ID# 197487R single hyd, pto, 3 pt. syncro range, Bush Hog 3210 rotary mower ID # 12-17152, Westendorf W-21 loader with bucket and bale spike, IHC 16x8" grain drill with grass seed attachment, New Holland #58 Hay rake, 3pt bale carrier, Continental 300 gallon sprayer, John Deere F-145 semi mount 4x16 plow, John Deere #8 sickle mower, Kewanee 14' field cultivator, plus other items.

Livestock Equipment: 2 Filson cattle working chutes excellent condition, several cattle panels, cattle feeders, livestock scale, calf sling scale, bale feeders, water tanks, plus other related items

Miscellaneous: Cub Cadet 21 A garden tiller, Cub Cadet 42" riding mower, John Deere 100 riding lawn mower (needs repair), EZ go golf cart (needs repair), 300 gallon fuel tank and stand, dog box, utility tilt trailer, old farm wagon frame, steel post, plus other items.

Auctioneers Note: I have known the Stiles family for many years, they are treasured friends. They have been and still are active in the community, for many generations. The rotary mower is like new, and the 4020 tractor is a reliable work horse. Some of the other equipment is older, however usable. **Plan to attend, be on time, not many small items. There is something here you need. We appreciate you being at the auction. Refreshments available.**

Terms: Cash, MasterCard, Visa, or personal bank check with valid driver's license photo I.D. Statements made day of sale take precedence over printed materials. Not responsible for accidents or lost items, or misrepresentation of sale items by owners or Auction Company. All items sell as is / where is without warranty expressed or implied. Auctioneer is agent of seller only.

Auction Arranged and Conducted by:

WEBB & ASSOCIATES

DAVE WEBB
WEBB & ASSOCIATES
AUCTIONS & APPRAISALS
Stilwell, Kansas • www.dlwebb.com
913-681-8600

AUCTIONEERS & APPRAISERS

Bin Run Grain

Screen Cleanings

WHY NOT GET THE BEST CERTIFIED SEED YOU CAN?

STAR SEED INC.

The Star Seed wheat cleaning and conditioning process goes far beyond traditional screen cleaning methods to insure the wheat tagged with the Star Brand is the best Kansas Certified Seed Wheat possible.

Ask for the best, ask your dealer for Certified Seed from STAR SEED!

Available Certified Seed Wheat Varieties:
1863, AP503, Winter Hawk, Grainfield, Sy Gold, Sy Southwind

Osborne, KS 674731 | 800-782-7311 | www.gostarseed.com

Star indent processing to remove regular shaped, but shorter smaller berries missed by the screen cleaning.

Star gravity table to remove regular sized berries missed by the screen that are shriveled and lite-test weight.

Indent Processor → **Gravity Table Conditioning** → **Premium Kansas Certified Seed Wheat**

CERTIFIED SEED

Senator Pat Roberts and challenger Greg Orman debated before a packed house at the Kansas State Fair.

Roberts and Orman face off in Debate at Kansas State Fair

By Donna Sullivan, Editor

Sen. Pat Roberts faced independent challenger Greg Orman in a debate at the Kansas State Fair on September 6. Roberts is seeking his fourth term in the United States Senate. Orman is a businessman from Olathe who has a record of voting for both Republicans and Democrats.

"Kansas needs someone in Washington with convictions and a backbone. I don't think my opponent has either," Roberts said during the debate, which was attended by roughly 2,000 people.

Orman stated that he has tried both parties and wasn't happy with either, which is why he is running

as an independent. Roberts pointed to contributions to Senate Majority Leader Harry Reid (D-Nev.) as evidence of Orman's liberal leanings.

The campaign saw a shake-up when Democratic candidate Chad Taylor, with urging from Democrats in Washington, withdrew from the race.

Barn Fest conference registration still available

The movement to preserve, restore or even re-purpose barns is becoming mainstream and not a day too soon.

Kansas Barn Alliance is working to help make that happen. People interested in learning, asking questions and touring historic barns that have received care to maintain their existence can find it all at the annual KBA Barn Fest.

Registration can be downloaded at www.kansasbarnalliance.org. Also, visit the Kansas Barn Alliance Facebook page for twice weekly updates ahead of the Barn Fest. This year's event is September 26 & 27th in Dickinson County.

"MULTI-PARCEL" LAND AUCTION

SEPTEMBER 19, 2014 at 10:30 AM CDT - Troy, KS
240+ acres CROPLAND & CREEK BOTTOM - 2 tracts & combo.
Tract 1: N/2 SE/4 of 30-3-19 ; Tract 2: NE/4 of 30-3-19.

Auction will be located at the Leonard
Clary Community Bldg, Troy, KS

SELLER: JENNIFER TEALL

FARM & RANCH REALTY, INC.

Call 1-800-247-7863

Donald L. Hazlett, Broker

Cindy Hake, Listing Agent

For sale bill and virtual tour visit

www.farmandranchrealty.com

AUCTION

SATURDAY, SEPTEMBER 20 — 10:30 AM

Due to health reasons, following sells at 6323 S.W. 63rd, AUBURN, KS (from round-about at Washburn Rural High School on 61st & Wanamaker, go West on 61st to Vorse Rd., then South 3/8 mile to 63rd then 1/8 mile West).

3 GUNS sell first at 10:30 am;
Murray riding mower w/snow blade; Huskee Pro GT14 mower; MTD chipper/shredder; Honda HS55 snow blower; 4 chain saws; 30+ C & pipe clamps; 9+ ladders; Homax texture gun; vise grips, sockets, concrete tools, hammers, shovels, saws, etc.; Delta miter saw;

3 nail guns; DeWalt 14" planer; Hitachi slide compound saw; 3 bench grinders; LARGE SELECTION OF SHOP & CARPENTRY TOOLS inc. jointer, sanders, drills, generator, air compressors, saws, staplers, MUCH MORE; 1985 Ford F-250 pickup.

Something for everyone in the Tool Line! INSPECTION DAY OF SALE ONLY. Lunch by Saucy Lady BBQ.

GERALD & MARY LOU LAUE, SELLERS

WISCHROPP AUCTIONS — 785-828-4212

Listing:

www.wischroppauctions.com

Superior genetics ... locally grown™

E&H FARMS, INC.

Weskan, KS

785-943-5386

AP503CL², TAM111

KRAMER SEED FARMS

Hugoton, KS

620-544-4330

Dumas, Jagalene, TAM111,

PostRock, Greer,

AP503CL², SY Wolf

LOBMEYER SEED FARMS

Garden City, KS

620-272-6839

AP503CL², Greer, TAM111

MILLER SEED FARMS

Partridge, KS

800-567-3125

SY Southwind, Jackpot,

AP503CL²

OHLDE SEED FARMS

Palmer, KS

785-692-4555

SY Southwind,

SY Wolf, AP503CL²

SEEMAN FARMS

Larned, KS

620-285-5288 • 620-285-3471

TAM111, Jackpot, Everest, Fuller,

Larned, SY Southwind, Denali,

Doublestop CL Plus, AP503CL²

SHARP BROS. SEED CO.

Healy, KS

800-462-8463

AP503CL², TAM111,

Tamcale 718

SIPES SEED SALES, INC.

Manter, KS

620-493-4693

TAM111

SOLOMON RAPIDS SEED, INC.

Beloit, KS: 785-738-5134

Osborne, KS: 785-346-2104

SY Southwind, SY Wolf,

AP503CL², PostRock

CALL US FOR ALL YOUR SEED NEEDS!

Deadly Rage

When one thinks of Dodge City a vision comes to mind of wild cowboys shooting up the streets. Wyatt Earp, or perhaps the fictional Matt Dillon steps into view to face down a lone gunman in front of the Long Branch saloon. Gunplay and Dodge City went together. However, even Dodge City had standards which the toughest men lived by. One particular quarrel carried in the September 9, 1879, edition of the *Globe* ignited an air of astonished editorial passion. Under the title "A Cowardly Murder" the paper described the unsettling events. "Dodge City has added another item to her history of blood, and rum has found another victim."

Barney Martin and Arista H. (known as Jim) Webb whiled away the afternoon of September 8th socializing and drinking whiskey in the Old House saloon. Martin was a tailor, known to be quiet and industrious when sober. He was an Irishman, described as "...a remarkably small man, generally inoffensive and timid..." Jim Webb was described as "a powerfully built man, fully six feet tall." Webb worked as a "porter" (custodian or janitor) at the York & Draper mercantile company.

As the whiskey flowed, the conversation moved in a heated direction. According to the newspaper, "Many complimentary allusions to the parentage, habits, and previous history of the parties, usually passed during such scenes in Dodge circles, were freely bandied between the two..." Martin was in his element. When on a "spree" the normally inoffensive wisp of a man became intolerably obnoxious. Webb had successfully kept his explosive nature under control but it simmered just beneath the surface. Two dangerous character flaws met head-on when Martin carried his insults too far to be ignored. The infuriated Jim Webb closed his fist and knocked the little Irishman to the floor.

Webb then turned to the bartender, Rufus Cook, and called for a pistol, but Cook refused to supply the weapon. No bartender wants trouble in his saloon. Cook's response was the classic "Get out of here!"

Undoubtedly used to such treatment after a display of his provocative verbal skills, Martin picked himself up as he announced he was only joking. He meekly continued with a heartfelt apology "for some of his strongest epithets."

Jim Webb didn't answer, he just left. Oblivious to the dangerous turn of events, Martin returned to his tailor shop and sat down to enjoy the rest of the day on a wooden bench in front of the store.

Webb was still fuming and was definitely not satisfied with the apology. As he proceeded up Main Street his anger grew. With every step Webb threatened more vengeance. At Zimmerman's Hardware he again asked for a pistol. Webb pleaded that he didn't want to shoot anyone; he just wanted to hit someone over the head. He was willing to pay the police fine and pay for any damages to the pistol. He just wanted satisfaction. The Zimmerman clerk was not impressed. Webb tried to push his way past the clerk to retrieve a pistol himself, but the clerk was able to hold him back.

Blinded with rage, Webb went to the one place he could not be denied. He kept a Winchester rifle at his home "...on the hill." He took up his Winchester, saddled his horse and rode back to Main Street. Stepping from the saddle he tied his horse to the hitching rail on the corner next to the Old House saloon.

Having succumbed to the numbing effects of the afternoon's whiskey, Barney Martin was quietly lounging on the bench as Webb approached. He happened to stand, looking in the opposite direction when Webb raised his rifle above his head with both hands and brought the barrel down on the back of Martin's head with terrific force. The little Irishman never knew what hit him. Martin fell "like a log," to the boardwalk.

Citizens were alerted as

Webb ran for his horse, but his way of escape was blocked. Dodge City Marshal Charles E. Bassett arrived in time to take his rifle and rescue him from the maddening crowd. With words of "lynching" in the air, Bassett conveyed his prisoner not to the city calaboose, but to the more secure Ford County Jail where county officers were available to protect Webb in the event that citizens might resort to vigilante justice.

Following Miller's death, Webb became the first man to be sentenced to death in Ford County, but was never executed. He was later declared insane and pardoned for the explosion of deadly rage that ended Barney Miller's life one September afternoon on The Way West.

"The Cowboy," Jim Gray is author of *Desperate Seed: Ellsworth Kansas on the Vio-*

lent *Frontier*, publishes *Kansas Cowboy*, *Old West history from a Kansas perspective*, and is *Executive Director*

of the *National Drovers Hall of Fame*. Contact *Kansas Cowboy*, Box 62, Ellsworth, KS 67439. Phone 785-531-2058.

Carissa Dalquest drove the grand champion market hog at the Morris County Fair. Judging the competition was Ethan Stephenson.

- Stump Bucket, Works great for removing trees or stumps.
- Can also be used for trenching and concrete removal.
- Sides are made of 1/2 plate.
- Seriated sides tear roots.
- Fits all makes of skid loaders.

\$950

Skid Loader Backhoe Attachment will dig up to 6' deep. Comes with 12" bucket.

\$1,250

HSB WELDING & FABRICATION

1565 120th Rd., Seneca, KS • 785-336-1562 • 785-336-3173

Disability Insurance for Farmers...
Call us today and make sure you are protected!

JAY COPELAND

LANCE SHARP

**COPELAND
INSURANCE
AGENCY, INC.**
888-291-7593

Auto-Owners Insurance

REAL ESTATE AUCTION

TUESDAY, OCTOBER 7 — 10:00 AM

Auction will be held in the Courtland Community Center, 403 Main
COURTLAND, KANSAS

NE 1/4 33-3-5, except the right-of-way of BNSF: Beginning where the BNSF right-of-way intersects with the west quarter section line of NE 1/4, thence in a southeasterly direction along the west side of right-of-way 704' thence straight west to the west quarter section line of NE 1/4, thence north along the west line of said NE 1/4 a distance of 654' to place of beginning. And all that part of NW 1/4 33-3-5, lying east of BNSF right-of-way described as: Beginning at northeast corner of NW 1/4 thence running south 654' to the BNSF right-of-way, thence in a northwesterly direction along the east line of said right-of-way, for a distance of 704' to the section line, east along the said section line to point of beginning.

The farm is located on Shady & 40 Road, 3 miles South to Shady road and 1/2 mile East of Courtland, Kansas.

There are 144.38 acres with 140.77 cropland acres. The farm has 106 irrigated acres. There is a 6 tower Zimmatic pivot w/ John Deer irrigation motor. Also approximately 40' x 60' metal building,

2 grain bins, and old house. Base acres are wheat 12.7 with 34 bu yield, 51 CC yield: corn 95.8 with 120 bu yield, 142 CC yield: soybeans 31.7 with 40 bu yield, 48 CC yield for a total base acres of 140.2.

Seller will pay 2014 taxes. 2013 taxes were \$2,527.62, 2013 irrigation taxes were \$6,179.93 for a total of \$8,707.55. Purchaser will reimburse seller for the irrigation O & M and irrigation repayment taxes on 2014 taxes.

Terms: 10% of purchase price as down payment day of auction, the balance will be on closing on or before October 29, 2014. Swoyer & Simms Law Office will be the escrow agent, escrow fees will be split 50/50 between seller & purchaser. Title insurance will be used, the cost will be split 50/50 between seller & purchaser.

Possession will be March 1, 2015. Thummel Real Estate & Auction LLC is acting as seller agent. All statements made day of auction take precedence over printed material.

GLENWOOD L. LUNDBERG ESTATE

Emily Breeden & Michelle Rifford, Co-Administrators with the will annexed.
Doug Simms Attorney

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

REAL ESTATE AUCTION

MONDAY, OCTOBER 6 — 10:00 AM

Auction will be held in the Elks Club on Commercial Street in
SUPERIOR, NEBRASKA

Legal Description: NE 1/4 17-2-6 Nichols Co. Nebraska

The farm is located on the corner of Highway 136 & Cadams Road.

The farm has 155.72 acres with 148.99 cropland acres with 9.58 acres of CRP. 139.41 acres of corn.

Seller will pay 2014 taxes. 2013 taxes were: \$3,345.40.

Terms: 10% of purchase price as down payment day of auction, the balance will be due upon closing on or before November 20, 2014. Down payment will be escrowed with Weltmer Phillips law office, escrow fees will be split 50/50 between seller & purchaser. Title insurance will be used, the cost will be split 50/50 between seller & purchaser.

Possession of 139.41 acres of tillable land will be March 1, 2015. The new owners must agree to succeed to the CRP-1 contracts, that the current tenant, Edd Epley will receive all the CRP payments for the duration of the contract and what rent Edd is paying on the CRP acres. The payment of 9.6 acres of CRP will remain with the present renter until the end of the CRP contract (5.6 acres at \$79.41 per acre expires October 2016: 1.5 acres at \$80.00 per acre expires October 2016: 2.5 acres at \$25.52 per acre expires October 2021. Thummel Real Estate & Auction LLC is acting as seller agent. All statements made day of auction take precedence over printed material.

ALBERTA GUTSCHER

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

kansasAGreport

Your source for Kansas Ag News on television

Sunday Mornings

@ 6:30 am

www.kansasagreport.com

Armyworms present again in cool season grasses

**By David G. Hallauer,
Meadowlark Extension
District Agent,
Crops & Soils/Horticulture**

Four years ago, the last week of September 2010, we had a wave of fall armyworms move through. Not known to cause 'significant' damage in most cases, pressure was high enough from some feeding that stands were lost – some of which have yet to recover fully! Fast forward to the end of August 2014 and we have it yet again. With cool season forages a mainstay of our livestock feeding program, stand loss by armyworm feeding is never a good thing.

This time around, the pressure doesn't seem to be quite as heavy, but damage has no doubt occurred. In most cases, their feeding cycle has or should shortly be coming to an end, mean-

ing it's time for stand evaluation.

During the fall – right now in fact – our perennial cool season grasses (brome/fescue) are using available foliage to capture sunlight to convert to energy to store in roots prior to winter. Adequate energy means better winter survival and more rapid spring growth. New tillers are also being formed.

If fields have good healthy root systems supported by good fertility, were harvested in a timely manner so that good regrowth occurred, and have fared well through drought stress, they'll likely respond very well. If any of the above conditions are lacking – you may see some stand decline. Either way, monitor the stand for regrowth. If after recent moisture you don't see any, you

may want to give serious thought to reseeding this fall (through the third week of September is optimum) or re-evaluate in the spring and re-seed then.

If stands, particularly those with lower fertility levels (Phosphorous and Potassium in particular) have seen feeding pressure, it might be an opportunity to initiate a fall fertilization program. Fall fertilization with a low rate of nitrogen plus soil test recommended P/K levels (in the absence of a soil test, use 25-35 pounds of phosphorous per acre) will give stands trying to regrow this fall a feeding with some much needed nutrients.

With any luck and a decent fall (we've had some good moisture and the first freeze should be a little ways off) for regrowth, stands should respond fair-

ly well. Even so, be observant for 'thinned' stands next spring and manage accordingly.

For more information on armyworms and a few pictures, check out a fact sheet online at www.meadowlark.ksu.edu under the Crops & Soils link.

Fall Armyworms on Turf

Yep – they like turfgrass too! Armyworms are a problem for just about any forage species and most of our

fescue/bluegrass lawns could also be damaged.

The young worms are a half to three-quarters of an inch long, reaching a mature length of one and a half inches. Body color varies from green to almost black, all with light stripes along the length of the body. You can often find a whitish inverted "Y" on the top of the black head.

Damage looks a lot like drought stress, so look care-

fully in the 'interface' between dying and good turf for larvae. Feeding generally occurs early in the morning or evening or on cloudy days. Damage does not tend to kill established turf.

A number of insecticides are labeled and effective. Treat in late afternoon, when the caterpillars are likely to begin feeding. Avoid mowing for three days after treatment.

ANTIQUE & COLLECTIBLE AUCTION

SATURDAY, SEPTEMBER 20 — 10:00 AM

To be held at the Schultis Auction Center at 222 W. 14th Street

FAIRBURY, NEBRASKA

Auctioneer's Note: Concessions by On The Road Again. Preview on Friday, September 19th from 4:00 to 6:00 PM ONLY.

ENGINES: 2 Hit & Miss Gas Engines; 1 Maytag Gas Engine.

SIGNS: 8' Firestone; Chevrolet, Ice Cream, Seed Companies; Texaco From the '50s.

BLACKSMITH ITEMS: 3 Anvils and Hardys; Henry Robinson, Omaha Blacksmith Line Shaft Grinder; 2 Forges; Many Forge Tongs; 2 Post Drills; Other Items.

JOHN DEERE ITEMS: Horse Drawn Buggy; Walking Plow; 10 Sp. Bicycle; Iron Corn Sheller; Lots of Tools.

DEMPSTER ITEMS: Cast Iron Hitching Posts; 100's of Wood & Metal Sand Molds; Pump Jacks & Planter Boxes; Windmill Weight; Pipe Threader; Windmill Parts; Windmill Pumps, Abilene, KS.

ANTIQUE & COLLECTIBLES: Cast Iron Planter Boxes; Tool Boxes; Cast Iron and Tin Seats; Cast Iron Skillets; Penzoi Sign Base; Singer Leather Sewing Machine; Beatrice Iron

Works Buggy Weight; 2-Hog Oiler; Railroad Sign; IHC Header Platform; All Types and Sizes Saws; Oil Cans and Jars, Some Texaco Oil and Carrier; Wheel Soaker; Sausage Stuffer; Many Horse Bits, Some US Cavalry, Stirrups and Rosets; Wooden Butter Churn; Keen Cutter Lawn Mower; Wrigley Gum Machine Cart; Budweiser Cast Iron Team, Wagon and Barrels; Barber Chair; Dentist Chair; Old Auto Parts; Pitcher Pump; Cream Cans; Hay Fork and Trolley; Misc. Windmill Parts; Wood Wagon Wheels; Fairbury Windmill Company Stock Tank; 1966 Mustang Parts; Tools, Hundreds of Railroad, Farm, Carpenter, Fence Tools, Long Handled Tools; Seed Sacks; Belt Buckles, Some Heston; Old Tractor & Auto Manuals, JD and Others; Fruit Jars; Doors; Windows; Old Wood Boxes and Cabinets; Comic Books, Crock Jugs; Galvanized Cans; Wood Planes; Lots of Brass Faucets; Other items too numerous to mention.

Due to the possibility of incorrect information and typographical errors, the auctioneer, owner, and printer will not be responsible for any errors that might appear in this advertisement. However, every effort has been made to describe the sale items accurately. The auctioneer's announcements and posted notices on sale day will take precedence over printed material. Everything sold "AS IS WHERE IS". By obtaining a bidder number you agree to the terms printed on the back of each bid card. **TERMS:** Cash, Visa or Mastercard, or Good Check with Proper ID. Credit Cards not allowed on the purchase of vehicles or motorcycles. Settlement must be made day of sale. All property bid in at bidder's risk and cannot be removed until settled for. Must have Proper ID for Bidder's Number. NOT RESPONSIBLE FOR ACCIDENTS OR LOSS.

A GATHER OF ONE OLD COLLECTOR

SCHULTIS & SON, INC.

REAL ESTATE & AUCTION SERVICE
222 W. 14th Street | PO Box 582
Fairbury, NE 68352

www.schultis.com | Ph. 402-729-2435

Wayne Schultis | Aaron Schultis | Justin Schultis | Larry Junker | Shaun Turner

AUCTION

SATURDAY, SEPTEMBER 20 — 10:00 AM

Auction will be held at the farm 1 mile West of ESBON, KANSAS
(Go West between the elevator office and bins)

REAL ESTATE

LEGAL DESCRIPTION: Beginning at Southeast corner of E ½ of NE ¼ 4-3-10 running north 40 rods; thence west 80 rods; thence south 40 rods; thence east 80 rods to place of beginning.

19 acres with 11 tillable acres. There is an older 1 story home, barn, machine shed, several other out buildings, with fruit trees. The seller will do no inspections or repairs. Inspections made by the purchaser must be done before September

20, 2014. All statements made day of auction take precedence over printed material. Thummel Real Estate & Auction LLC is acting as seller agent.

TERMS: 10% of purchase price down payment day of auction, the balance will be due upon closing on or before November 20, 2014. Weltmer Phillips Law office will be the escrow agent, escrow fees will be split 50/50. Title insurance will be used, the cost will be split 50/50 between seller & purchaser.

TRACTORS, TRUCKS

1979 Ford 5600 diesel tractor, 3 pt., weighted, dual hyd., 3807 hrs. good; Huskee 150 bu gravity wagon w/6 ton running gear; 8' x 16' wooden box trailer on new running gear; 2-4 wheel running gears; 4 wheel metal side flair box trailer; 1978 Chevrolet ElCamino 6 cy., 3 speed on floor, has been setting; 1959 Chevrolet Apache 36 1 ton truck 4 speed, 6 cy., has been setting; 1959 Ford F600 truck, hoist, 13 ½' bed w/steel floor, has been setting; Case 930 Comfort King diesel standard, dual hyd, has been setting; Case 830 Case O Matic standard hyd (cracked piston); 1935 IHC F12 tractor; 1937 IHC F12 w/steel wheels.

MACHINERY & OTHER

John Deere 37 pull type 9' cycle mower; New Holland 269 twin baler; New Holland 56 side delivery rake; New Holland 56 bale wagon; Case lever manure spreader metal sides; Miller 12' offset disc; 2 wheel 100 bu PTO auger wagon; IHC 150 hoe drill w/carrier 16-10; MF grinder mixer; New Holland 12' self propelled swather w/crimper, has been setting; New Ideal pull type 6' sickle mower; Ford 3 bottom mounted plow; 3 pt. bale fork; 2 row 3 pt. cultivator; Flex King 12' V blade; Dual 300 hay fork; IHC 3 bottom pull type plow; 2 A Gleaner combines for parts; ½ sack cement mixer w/electric motor; JD 10'

pull type tandem disc; combine bin on 2 wheels; 2- IHC weeders; 4" augers; 1000 gal fuel tank w/electric pump; 300 gal overhead fuel tank; Coop 6 ½ ton bulk bin w/auger; new Pride of Farm hog water; double sided creep feeder; 10 sow hog feeder; 6-8' feeder panels; portable loading chute; roller mill; portable corral panels; assortment hog panels; metal hog sorting pin; 10 REA poles; T posts; hedge posts; 8' & 10' metal gates; 16' fiber glass boat w/trailer needs work; Yamaha 3 wheeler needs work; silage fork; railroad oil can; cream can; buzz saw blade; Clipper seed cleaner; boomers; platform scale; 2 trailers of small items.

Note: Check our web site for pictures at www.thummelauction.com.

KEITH NOLLER

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

BE READY.

ORDER NOW FOR THE BEST OFFERS ON 2015 MODELS.

INTRODUCING THE NEW 240 SERIES AXIAL-FLOW® COMBINES. MORE POWER. MORE GRAIN IN YOUR TANK.

The new 7240, 8240 and 9240 Axial-Flow combines have larger grain tanks (up to 410 bu.) plus a new 16 L engine on the 9240. Thanks to the larger engine and exclusive Case IH SCR (Selective Catalytic Reduction)-only emissions system, you'll get up to 47 more horsepower and up to 10% more fuel efficiency. How? SCR-only technology reduces exhaust emissions without power-robbing add-ons that throttle back performance. 53,000 engines in the field with 25 million operating hours in North America alone have proven it. Learn more at caseih.com/efficientpower.

SEE US TODAY.

Bruna Implement Hiawatha, KS 785-742-2261	Rossville Truck & Tractor Rossville, KS 785-584-6195	McConnell Machinery Lawrence, KS 785-843-2676	Straub International 7 Kansas Locations www.straubint.com
--	---	--	---

SELLING PROGENY OUT OF THESE POWERFUL DONORS

GENERATIONS OF

ANGUS

Heritage

FALL FEMALE SALE

SATURDAY, OCTOBER 4TH • 1 P.M.
SANKEY'S 6N RANCH, COUNCIL GROVE, KS

SANKEY'S 6N RANCH

CHRIS & SHAREE SANKEY
1121 Lake Rd. • Council Grove, KS
620.343.0456 • 620.343.0288
sankeys6nranch@yahoo.com
www.sankeys6nranch.com

RON & LYNNE HINRICHSSEN
CALE & EVA
13080 Christian Rd. • Westmoreland, KS
785.457.2848 • 785.770.0222
rlangus@bluevalley.net • www.rlangus.com

Hurlbut Cattle
DUSTIN & JEANA HURLBUT
17175 416th Ave. Raymond, SD
605.380.8052 • 402.682.2570
hurlbutcattle@yahoo.com

SANKEY
CODY & LINDSAY SANKEY
13797 US Hwy. 35 • Economy, IN
517.749.5556 • 765.967.7539
cody.sankey@gmail.com

CALL, EMAIL OR TEXT TO RECEIVE A SALE CATALOG!

Homeground & Other Geographies by Tom Parker

Acceptable Level of Limitations

By the time I got through photographing Courtland Fun Day—two days actually, with a combined total of 30 hours working in 112-degree temperatures—I was fried in more ways than one, and wondered how long it would take to bounce back from my half-dead state. Turns out about a week, give or take a day.

Similar timelines followed my last 15-hour wedding and a 4.5-mile endurance/obstacle course outside of Palmer that I walked carrying two heavy cameras. While I was spared the rigors of dancing across floating barges or scrambling through muck-filled trenches, the valleys were just as deep and the hills just as steep for this old guy as they

were for the fitness gurus and 20-something military veterans.

Depending on my state of mind—a variable influenced by a host of factors, not the least being the amount of sleep I received and my workload—taking a week to recuperate seemed both too long and about right. The part of me that objected to the length of time was no doubt swayed by memories of the man I used to be when I hiked the Front Range of Colorado, bicycled the warren of trails radiating through the metropolitan area, and worked in a physically demanding field. I call it my delusional side, one that is so stuck in the past that it can't see the present.

My rational side—my

favorite, if I'm being honest, though at times I wish I could silence it—cautioned restraint. I'm no longer a spring chicken, after all, and I have a bad knee, I'm reasonably out of shape from sitting at a desk most of the time, I'm a little too heavyset for my

stature (growing out rather than up, that's middle age for you), and on and on, a litany of reasons dangerously bordering on excuses. Whenever the thought of exercise or diet entered my internal dialogue, my rational side went into full defense mode. "You're average for a man your age," it whispered. "No need to do anything rash. Besides, you hate exercise as much as you love to eat, so why add torment to deprivation?"

It had a point. But where did I fit in with other men my age? I wasn't sure if my recuperative week was good or bad, typical or atypical, for a 60-year-old. As far as I know, there are no quantifiable studies that define mean

levels of physical activity and fitness by age group, and if there are it's doubtful that they would include data on rural free-lance photographers/writers who alternate between long days and nights sitting motionless at computers with extreme bouts of stamina testing. Nor am I at all positive such a study would prove anything. Most people have a fairly accurate assessment of their fitness levels and health, so it's not exactly

rocket science. A random survey of friends and acquaintances indicated that the average person feels he or she is about average when it comes to health and stamina. A few prided themselves on being physically fit and active while others deplored their condition as equivalent to cars with cracked windshields, leaky transmissions and three flat tires. Of course, my test sampling was so low in numbers as to

AUCTION

FRIDAY, SEPTEMBER 19 — 10:00 AM
1028 S. Ferree — KANSAS CITY, KANSAS
Estate of Jim Smart, Trucks/Parts

Baker York towable 7000lb gas forklift, Nissan dsl 4000 lb forklift, 1990 Nissan hard tire dual whl 8000lb forklift w/Harris cab sgl stage, Clark CGP40D 10,000lb forklift cascade side shift lift dual frt tires, White 3000lb forklift nr, MEC 2033ES elect scissor lift, Ramco lifts, Tampo roller VP90 twin dsl Detroit 341 hrs, 1992 GMC C6500 Allison, 1991 IH 4900 dp bd w/hoist 18' metal bd 4' sides, 1980 King kn 32' trl ta duals w/elect winch — 48' & 45' Van trailers, 1971 40' Freuhauf flatbed trl, Simpsons 12'X77" metal slat bd trl w/surge brakes fold up ramps, Knapheide trk bd 16' steel flr, (4) 40' stg containers, Morgan 16' alum trk bx bd, Shop equipment, Large quantities of parts.

[View Website For Photos/Terms](#)

LINDSAY AUCTION SERVICE INC. • 913.441.1557
www.lindsayauctions.com

Buy Right Buy Now!

Are you looking to expand your grain drying and storage facility? The time to buy is now, and the brand to buy is Sukup!

On-farm storage is a great investment in your operation's profitability and Sukup has the equipment you need to put together the best system available. Call or stop in today to find out why.

Contact:

F & L CONSTRUCTION

Frank Engelken
845 C Road
Centralia, KS 66415
785-857-3293

Joshua Engelken
4609 Grantham Drive
St. George, KS 66535
785-564-0642

PERSONAL PROPERTY AUCTION

SATURDAY, SEPTEMBER 20 — 10:00 AM
2323 North Jackson — JUNCTION CITY, KS
FURNITURE & APPLIANCES
Lazyboy Recliner, Couch, Lazyboy Love Seat, Maple Lighted Corner Cabinet, Tell City Walnut Table w/2-Leaves & 4-Chairs, Walnut Tea Cart, Oak Butcher Block Table, Walnut Glass Top Table, Oak TV Stand, Maple Lamp Stands, Wooden High Chair, Childs Rocking Chair, Doll Bench, Bassett Oak 3 Piece Bedroom Set (Twin Bed, Dresser & Chest), Table Lamps, Iron Base Floor Lamp, Phillips 27" TV.

COLLECTIBLES
Gilbert Mantel clock, several pictures & frames (some Oak), 60s & 70s Car Tags, 2-Model Wooden Sailboats, brass blow torch.

TOOLS & MISCELLANEOUS
Shopmate, Electric Edger, Metal Lawn Seeder/Spreader, Two Man Crosscut Saw w/Handles, Tool Box w/Hand Tools (Test Rite), Garden Tools, Kitchen Utensils, WOVA Walker On Wheels, Aluminum Step Ladder, Kenmore Gas BBQ Grill, AND LOTS OF BOXES TO BE OPENED. SURE TO BE MANY SURPRISES.

TERMS: Cash, check or credit card. Not responsible for accidents. Lunch by Northern Lights Food Stand.

BOB & MARG INGMIRE & OTHERS

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

GREG HALLGREN, 785-499-5376
Auctioneer

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

LAND AUCTION

SATURDAY, OCTOBER 4 — 10:00 AM
Cougar's Den-Railway St. - MORROWVILLE, KS 66958
263 ACRES +/- WASHINGTON COUNTY LAND

Tract 1: An approximate 92 acre tract in the S 1/2 SE 1/4 Sec. 25-2-2E consisting of approximately 87 acres of Millcreek bottom and 5 acres of hay meadow and barn.

Tract 2: W1/2 NW 1/4 Sec. 26-2-2E. This tract consists of approximately 80 acres of which 68 is Mill Creek bottom land. The balance being trees and hay meadow.

Tract 3: An approximate 48 acre tract in S 1/2 SE 1/4 Sec. 26-2-2E consisting of 45 acres of native grass pasture, 3 acres of cropland and an older home w/ city utilities.

Tract 4: An approximate 5 acre tract in the NW 1/4 of NW 1/4 Sec. 36-2-2E consisting of a 3 bedroom home, machine shed, utility shed, small pasture, and garage.

Tract 5: An approximate 35 acre tract in the NW 1/4 of NW 1/4 Sec. 36-2-2E consisting of 23 acres upland cropland and 12 acres of pasture and trees.

Tract 6: The combination of Tracts 4 & 5 to include the whole NW 1/4 NW 1/4 36-2-2E.

Listing Agent's Notes: This a once in a lifetime chance to buy Mill Creek bottom land. The highly productive cropland on Tracts 1 & 2 is some of the best in the country. Tract 3 has good grass, good fences, and a nice older home. Tract 4 has a nice 3 bedroom home in good shape and comes with several outbuildings. Tract 6 will be a combination of tracts 4 & 5. If sold separately, the survey costs will be split 50/50 buyer/seller.

TERMS & POSSESSION: 10% down day of the sale. Balance due on or before Nov 21st, 2014. Seller to pay 2014 taxes. Title insurance, escrow and closing costs to be split equally between buyer and seller. Possession on closing subject to tenants rights. This property to be sold as-is. All inspections should be made prior to the day of the sale. This is a cash sale and will not be subject to financing. Have your financing arrangements made prior to sale day. Midwest Land and Home is acting as a transaction broker and does not represent either party. All information has come from reliable sources; potential bidders are encouraged to verify all information independently. All announcements made the day of sale will take precedence over any other information. The Law Office of Elizabeth Baskerville Hiltgen, Washington KS, will be the escrow and closing agent. Ryan & Mullin, PA, sellers' attorney.

SAWYER FAMILY - SELLERS

Midwest Land and Home

Mark Uhlik, Broker / Auctioneer 785-325-2740
www.MidwestLandandHome.com

AUCTION

SATURDAY, SEPTEMBER 20 — 10:00 AM

Location: From ELLSWORTH, KANSAS, North side of jct. Hwy 14 & old 40, go West on Old 40 hwy approx. 4 miles, go North on 11th Rd approx. 1.5 miles. From I-70, exit 216 go South on 12th Rd approx. 6 miles to Ave. H, then West 1 mile to 11th Rd, then South 1/2 mile.

PICKUPS, TRUCKS, FARM MACHINERY, MISC. FARM ITEMS
2005 GMC 2500 HD Sierra, 3/4T; 2002 Chevy 2500 HD 3/4 Ton; 1994 IH 8100 Semi Tractor; 1996 Jet 22' Grain Trailer. **Note: The Semi Tractor & Trailer Will Be Sold Separately, Then Together.** 1969 Ford F600 grain truck, Like New Knapheide Bed; 1952 T030 Ferguson Tractor; 2006 Arctic Cat Mod# 250 4 Wheeler; 1991 Polaris 350 4 Wheeler; 1970 Ford F600 Grain Truck; 1950 Ford F4 1 Ton Grain Truck; Case IH Mod# 8610 Bale Processor; 1985 Donahue Stock Trailer GN; 1978 Donahue Cattle Trailer, GN; 1986 Case IH 4600 Field Cultivator; New Holland 114 Hydro Swing Pull Type Swather; 4 Ton Dry Fertilizer Spreader; Golden Nugget Dirt Scraper; 160' of Concrete J Bunks; 230' of Concrete J Bunks; 500 gal. LP Tank; Elec. Fence Posts & Assort Fences; Forney 180 Amp AC Welder; (2) Wood Stoves; Curtis Horizontal 60 Gal. Air Compressor; Calf Creep Feeders; Shop Tables; Unused and Used Lumber; (2) New Roof Wind Turbine Vents. **LAWN MOWER, MISC., HOUSEHOLD, ETC., POSSIBLE ANTIQUES & OR COLLECTIBLES, GUNS.**

Go to websites listed below for full listing. or See last week's Grass & Grain

SELLER:
MARK & MELISSA BARKOW
(785-472-1200)

Personal Property Auction conducted by POST ROCK AUCTION
www.kansasauctions.net/postrock and www.kansasauctioneers.com
Lincoln, KS 67455

Mike Cheney, 785-524-3349 • Shawn Kobbeman, 785-524-3041

2-DAY AUCTION

FRIDAY, SEPTEMBER 26 — 5:00 PM
Offering for sale at Public Auction, located at 110 Commerce, WALTON, KANSAS

Legal Description: Block 1, Lot 7, excluding the N. 20', Walton Industrial Sub-Division, 30-22-2, Walton, KS. Property is improved with a 48x96 metal building with concrete floor. Attend this Auction prepared to BID & BUY!!!

SELLING FRIDAY NIGHT
Do All mo. V-36 band saw; South Bend 13"x6" CL 165-C lathe; '70's Pontiac 389 motor & trans.; '72 Chev. pickup, 292 Straight 6; early Chev. granny 4 spd.; shelving; benches; engine parts.

SATURDAY SEPTEMBER 27 — 9:00 AM
Offering for sale at Public Auction, located at 8931 N. Spencer Rd., Newton, KS from the intersection of I-135 & K-15 Hwy. 4 miles north, 1 1/2 miles east & 1/2 mile north. (REAL ESTATE SELLS AT NOON)

Legal Description: Part of the SE 1/4 & the NE 1/4 of 9-22-1E, 13.8 acres more or less, Harvey Co. Kansas. The Property is improved with a 2 bedroom, 1 bath, 1056 sq. ft. modular home built in 1972 with a full basement, 30x60 outbuilding, large trees, on acreage. Attend this Auction prepared to BID & BUY!!!

VEHICLES, MOTORCYCLES, SHOP EQUIP. & TOYS
1983 Chev. Custom Deluxe 1/2 ton; 1972 Chev. Custom 1/2 ton; 1965 Chev. Custom 20 flatbed; 1964 Ford Thunderbird; 1963 Pontiac Grand Prix; 1963 Buick Lesabre; 1962 Chev. Bel Aire; 1938 Chev. panel; 1938 Chev. pickup; 1936 Chev. Coupe; Chev. Nova parts car; 1976 Moto Guzzi Convert 1000cc; 1973 Moto Guzzi Eldorado 850cc; 1972 Moto Guzzi Eldorado 850cc; 1969 Triumph Tiger 650cc; side car; Eagle pull behind cycle trailer; home made cycle single & 3 channel trailers; 1965 AC D17 LPG ser. IV; 1966 AC D17 diesel ser. IV; AC mt. 6' rotary mower; AC mt. rear blade; 2-AC mt. 8" post hole diggers; propane trailer; 2013 Craftsman 42" cut mower; Deutz Allis 30" cut 612 hydro mower; Stihl straight shaft trimmer; Stihl chainsaw; Stihl 028 AV chainsaw; pole style elec. chainsaw; log roller; hand saws; Magna Force 6.5hp air compressor; Buffalo 12 spd. bench drill press; bench lathe; motorcycle/mower air lift work bench;

Old Timer, All American & Swiss knives; straight razors; belt buckles; riding jacket; motorcycle helmets; early 20's baseball gloves; violin & case; dobro guitar & case; mandolin; sm. accordion; pocket watches; Craftsman table saw; Craftsman jointer; belt sander & stand; radial arm saw; elec. arc welder; wooden toolbox; Kennedy toolbox; numerous machinist tools & hand tools; test equip. & gauges; bench grinders; floor jack; eng. hoist; jack stands; **Numerous Die Cast Toys;** collector plates; honey pots; books; calendars; auto manuals; Hot Rod magazines; cabinet record player; stereo; speakers; records; flat screen TV; cameras; computer; heaters; fans; washer; dryer; range; refrigerator; upright freezer; microwave; desk; juke box; Royal Oak stove; pedal car; shelving; SB Chev. short block & performance parts; old car tags; pop bottles; motorcycle parts; eng. stand; honey separator; bee hives; hedge posts; water tank; loader; chains; & more.

TERMS: Cash day of sale. Statements made day of sale take precedence over advertised statements. Lunch provided by K & B Catering

DAVID KASITZ REV. TRUST, SELLER
VAN SCHMIDT • Auctioneer/Realtor
7833 N. Spencer Road, Newton, KS 67114
620-367-3800 or 620-367-2331
Schmidt Clerks & Cashiers
www.hillsborofreepress.com
Farmers National Company (402) 496-3276

make the entire study suspect if not downright laughable, but hey, I'm no scientist.

It came to me yesterday as I mowed the lawn in 93-degree heat that I'm not doing too bad. I was out there in the hottest part of the day whereas my neighbors had one and all chosen to mow when the morning was young and cool. They also used riding mowers, though several were half my age. Wimps! Here I was racking up the miles behind a power mower, the air seething with instability, a cloying, tropical humidity drenching my clothes, my mind filled with vivid forecasts of tornadic doom and gloom and my right knee a sheet of flame, and for all that uncomplaining and virtually unstoppable.

Did it prove anything? Not really. Did it say anything about my physical

condition? Maybe, but it could also point to a mental deficiency—why did I choose to mow in the heat of the day? If pride was the culprit, then it was misguided foolishness. Simple necessity, on the other hand, imbued the exercise with a glimmer of heroism. The job had to get done before the storm regardless of physical constraints or obstacles, and I nailed it.

Though I'm reasonably certain that mowing elevated me to the above-average category of 60-year-olds, I'm not one to toot my own horn. Younger, more fit friends could have finished in half the time, and older, less-healthy friends couldn't have endured the heat, so I suppose it averages out. Give me a day or two and I'll be good as new. For a man my age, that's perfectly unexceptional.

Workshop provides dietetic interns with practical beef knowledge

The Kansas Beef Council (KBC) hosted workshops for students enrolled in dietetic internship programs at the University of Kansas (KU) Medical Center in Kansas City and Kansas State University in Manhattan. These checkoff-funded sessions are designed to provide accurate information and practical experience with beef to aspiring professionals who will reach thousands of consumers with dietary advice.

Future dietitians learned about beef nutrition from KBC director of nutrition Audrey Monroe, RD, LD. They heard firsthand how cattle are raised from Wamego rancher and KBC Chair Barb Downey.

NCBA senior executive director of communications Daren Williams presented tips to student dietitians about responding to media questions and conducting on-air cooking demonstrations. Students practiced these skills through mock interviews about the Beef in an Optimal Lean Diet study, and through cooking demonstrations, where

they learned to grill top sirloin steaks and discuss on camera how to build a healthy diet with beef using the government's MyPlate model.

Katelynne Burghardt, a dietetic intern at KU Medical Center, said the event provided new perspective on issues like beef sustainability and the passion ranchers have for

their animals.

"For Barb to come in to talk to us about what it is she does as a cattle raiser, how she can use byproducts, potential waste from other companies, showed us another side," said Burghardt. "I love to see that and as future dietitians, we can really promote that information we learned today."

ANTIQUE AUCTION

SATURDAY, SEPTEMBER 27 — 10:00 AM

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

JEWELRY & COLLECTIBLES

Jewelry large amount inc.: sterling rings, bracelets, necklaces, other; large assortment costume; gold bracelets 20, 12k GF, 10K pin, 10K earrings; signed jewelry (Art Regency, BSK, Capri, Trifara, Forstner, Lisner, monet, Giovanni, JJ, Coro, Hattie Carnegie); cull links; tie tacks; children's play watches on original cards; McCoy; Limoges; Frankoma; salt & pepper collection inc.: Cozy Inn; State Fair 1946 ruby flash tooth pick holder; Pyrex mixing bowl set; Cawker City calendar plate; large assortment glass inc.:

vases, tea pots, plates, bowls, cookie jars; large amount of fancy boxes; K State Artificial Breeding sign; lamps; rugs; assortment dolls; doll wigs; child's tea set; Baronite Holland pipe; post cards & albums; scrap book; pictures; assortment paper; linens; pot holders; Bark cloth drapes; aprons; other fabric items; large assortment buttons; rugs; black beads; beaded items for dresses; fur jackets; hankies; sea shell art; large assortment pictures & statues; hats; purses; compacts; perfume bottles; pill boxes; watch chains; old watches; eye glass-

es; cook books; doll books; quilt books; other books; assortment kitchen items; glass colander; hammered aluminum; silver plate; 100's pieces silverware; crock bowls; 3 Texas ware bowls; lard tin; H D Lee syrup; tins new & old; granite ware blue, green, gray; dippers; pans; pie plates; rolling pins; match box holders; fly swatter; ice cream dipper; fruit jars; Coke tray; Garcia Vega cigar tin; trophy vases; collection of hands; keys; eye glasses; watches; large amount of other collectables.

NOTE: Check our web site for pictures at www.thummelauction.com.

DR. JUNE TAYLOR ESTATE

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

AUCTION

SUNDAY, SEPTEMBER 21 — 10:30 AM

Auction Location: National Guard Armory building at 12th and Bridge Streets in **CLAY CENTER, KANSAS**

FURNITURE: Triple Curve glass oak China Cupboard, Forever oak round end table (w/leaf), Lighted Wood Hutch, Lane Love Seat or extra wide Recliner (electric, leather look), Lane 3 cushion reclining sofa (leather look), Triple Curved glass Curio Cabinet Oak oval Coffee table, Oak TV stand w/drawer, Glass-top end table, Modern hexagon end table, (4) Upholstered rolling chairs with wood arms, Computer desk, Wood Utility cart, Oak Library table, (4) Harp design dinette chairs, Walnut shelf, Assorted Outdoor Lawn and Patio Furniture.

BEDROOM SETS: Queen Danville Plush Mattress w/box springs, mirrored bookcase headboard, matching triple dresser & chest of drawers; double bed w/headboard, double dresser w/mirror, 4 drawer chest of drawers, and matching night stand; double bed w/dresser, chest and cedar chest.

APPLIANCES: Whirlpool Quietwash Ultimate Care II

Clothes Washer, Whirlpool Electric Dryer w/Accu Dry Sensor. Whirlpool self-cleaning, flat-top electric cook stove, Panasonic Microwave.

KITCHEN ITEMS: Assorted Tupperware, canister sets, pots & pans, crock pot, Cool Daddy Presto Deep fat fryer, cooking utensils, lots of assorted kitchenware.

COLLECTABLES & HOME DECORATING: Thomas Kinkade figurines: Angel of Peace (No. 5767B), Angel of Tranquility (no. 0437A), Angel of Hope (no. 4822A), Angel of Love (no. 3072A), Angel of Inspiration (no. 2755A), Willow Tree Figurines, Princess House set of crystal, Large Assortment of Angel collections, including Heritage collection, Master Piece Collection, Home Interiors, Miniature tea set, Several water fountain decorations, Large assortment of Home Interior pieces, 1810 Old Farmstead picture, Big Box of old comic books, Princess

House Table Lamp, John Deere tractor and farm picture, Rhythm Dynamic wave sound battery operated clock, African Violet Plants, Assortment of collectable glassware, Glass Duck on a nest dish, Dog on top of a Powder Dish, Hen on nest dish. Large assortment of Lighted Buildings, Churches, School Houses etc. Including some from Terry Redlin, and Leaning Tree. Lots of Assorted Bedding, Lace Curtains.

SHOP, GARDEN, LAWN CARE ITEMS: (2) B&D Grass Hog String Trimmers, Rake, Snow shove, (2) step ladders, Hand saws, levels, crowbars, Limb Trimmers, Tree Saw, Stanley Miter box, Propane Space Heater, bench grinder, Country Line spot sprayer, Rigid fertilizer (pull type) Homelite 240 Chain saw, Craftsman lift off chest and roll away tool box, Western Auto lift off tool box, Wood Splitter, Saddle Racks, Plastic tub of bird seed.

TERMS AND CONDITIONS: Forms of Payment accepted: Cash, Check w/ proper ID, American Express, MasterCard, Visa, and Discover. 3% Convenience Fee applied to all Card Transactions. All items must be paid for prior to removal. Statements made day of Auction take precedence over printed material. Not responsible for any accidents or lost items. Mugler Auction Services LLC is agents only. Meal served.

JOYCE WATTS ESTATE
Cashier: Reta Hemphill

MUGLER AUCTION SERVICE L.L.C.

For All Your Auction Needs!!

Harold Mugler
785-632-3994 or 785-632-4994 Cell
P.O. Box 154 - Clay Center, Kansas

Randy Reynolds
785-263-3394 or 785-263-5627 Cell
muglerauctionservicellc.com

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

SHANNON CREEK CATTLE CO. QUARTER HORSES

RANCH RAISED IN THE KANSAS FLINT HILLS
...Quality, Disposition, Color, Versatile, Rider Friendly

SUPERB, ALL-AROUND HORSES FOR RANCHERS, THE FAMILY AND YOUTH EXHIBITORS
...Quality, Well Bred, Broke, Gentle!

SPECIAL FEATURE... 65 HEREFORD COMMERCIAL BRED HEIFERS

- 25 A.I. bred Hereford to Accelerated Genetics Calving Ease, Curve-Bender CL1 Domino 789T
- 40 Pasture bred Angus
- March 1 calving
- Ultrasound PG checked / calf sexed
- Ranch Raised ...Standout Quality!

DVAuction
Broadcasting Real-Time Auctions

View color sale catalog online...
www.shannoncreekquarterhorses.com

ALAN & SHARON HUBBARD
785/468-3552

4915 Long Parkway Rd. • Olsburg, KS 66520

UNITED LIVESTOCK BROKERS, INC.
Jay George 605/391-6230 • Lebo, Kansas

SUN CHICK PALOMINO FILLY
• Classy athlete • Zips Chocolate Chip bred dam!

7th Quarter Horse & Bred Heifer Production Sale
SUNDAY SEPT. 28 2014
Preview 10 AM • Sale 1 PM
Manhattan (KS) Commission Co.
60 HEAD SELL
Performance Horses & Prospects
2014 Foals • Broodmares

SAH ZIPSDELLA BAR 913
2009 Dun Mare / 14.3 hh
• Most Handsome x Blues Orphan Drift, Clark's Doc Bar • Pretty mare ...balanced, shapey, sweet & quiet!

SAH HANDSOME LEVI ZIP
2011 Bay Gelding / 15.0 hh
• Most Handsome x double Zippo Pine Bar mare
• Handy, all-around gelding ...ridden on cattle, gentle, smooth!

September 24 — Tractors, combines, trucks, trailers, farm equipment of all kinds, lawn & garden & more online at (www.bigiron.com). Auctioneers: Stock Auction Co.

September 25 — 19 buildable lots at Wamego for multiple sellers. Auctioneers: Crossroads Real Estate & Auction, LLC.

September 25 — 3 tracts of land in Lyon County held at Emporia for property of George Miehle. Auctioneers: Griffin Real Estate & Auction Service, LC.

September 26 & 27 — Sept: 26, real estate, some tools, engine parts at Walton; Sept 27, Vehicles, motorcycles, shop equip. & toys at Newton for David Kasitz Rev. Trust. Auctioneers: Van Schmidt Auction.

September 26-27 — Kansas Barn Alliance BarnFest Conference/Tour, Dickinson County.

September 27 — Indian pottery, weavings, Kachinas, bracelets, rings, beads, buckles, bolos, artwork (originals & prints) at Shawnee for annual fall SW Native American Art. Auctioneers: Lindsay Auction Service, Inc. & Payne Auction Co., New Mexico.

September 27 — 3BR, 1BA home, Plymouth Grand Voyager, zero turn mower, lawn items, tools, JD pedal tractor, 2-wheel coffee grinder, antique Lionel Train set, salt & peppers at Silver Lake for Donald & Patricia Clark Estate. Auctioneers: Gannon Real Estate & Auctions.

September 27 — Machinery, vehicles, tools, antiques &

household at Mahaska for Marvin Parrack. Auctioneers: Novak Bros. & Gieber.

September 27 — Real Estate (home), vehicles, tractors, machinery, trailers, portable metal building, tools, auto parts, household & lawn items at Topeka for Estate of Harold W. Pace Jr. Auctioneers: United Country Pagel, Inc. Realty & Auction.

September 27 — Farm equipment, tractor, mower, loader, livestock equipment & much more at Springhill for Robert Stiles Living Estate & Retirement. Auctioneers: Webb & Associates, Dave Webb.

September 27 — Collector vehicles, watercraft, wrecker, tractor, ATV, equipment, automobile collector parts & stereo equipment, shop equipment & misc. at Lawrence for Jim & Brenda Vantuyl. Auctioneers: Mark Elston & Jason Flory.

September 27 — Household & collectibles at Beattie for LaVada Fitzgerald Trust. Auctioneers: Olmsted & Sandstrom.

September 27 — Jewelry & collectibles at Salina for Dr. June Taylor Estate. Auctioneers: Thummel Real Estate & Auction, LLC.

September 27 — Household & antiques at Salina for Peatling Household. Auctioneers: Wilson Realty & Auction Service.

September 28 — Antique furniture, collectibles, glassware, tins, pottery at Manhattan for Estate of Ruby Weik. Auctioneers: United Country Ruckert Realty & Auction.

September 28 — Glass, collectibles, furniture at Salina for Bob & Jean Rose. Auctioneers: Thummel Real Estate & Auction, LLC.

October 1 — Tractors, combines, trucks, trailers, farm equipment of all kinds, lawn & garden & more online at (www.bigiron.com). Auctioneers: Stock Auction Co.

October 3 — Antiques & collectibles, household & other at Randall for Charles Elliott. Auctioneers: Thummel Real Estate & Auction, LLC.

October 3 — House moving equipment, boom trucks & pickups, I-beams, H-beams, tons of salvage iron, house jacks & cribbing at White City for Junior Hultgren Estate. Auctioneers: Reynolds Auction Service.

October 4 — Guns, antiques, household, tools at Strong City for Lois Wheat & Opal Bailey. Auctioneers: Griffin Real Estate & Auction.

October 4 — Washington County land at Morrowville for Sawyer Family. Auctioneers: Midwest Land & Home, Mark Uhlik.

October 4 — Tools, equipment, household items at Barnes for Donald & Judy Stettinisch. Auctioneers: Raymond Bott Realty & Auction.

October 4 — Consignment sale at Salina. Auctioneers: Wilson Realty & Auction Service.

October 5 — Antiques & collectibles at Clay Center for an Estate. Auctioneers: Mugler Auction Service.

October 6 — Pratt County land (2 tracts, cropland)

held at Pratt for Heirs of William G. Peterie. Auctioneers: Hamm Auction & Real Estate, LLC.

October 6 — Nichols County, Nebraska farmland held at Superior, Nebraska for Alberta Gutscher. Auctioneers: Thummel Real Estate & Auction, LLC.

October 7 — Real estate (farmland located East of Courtland) at Courtland for Glenwood L. Lundberg. Auctioneers: Thummel Real Estate & Auction, LLC.

October 7 — Osborne County farmland held at Downs for Duane Sharp Heirs. Auctioneers: Thummel Real Estate & Auction, LLC.

October 11 — Primitives, tools, misc. & antiques at Haddam for Becky Blecha Estate. Auctioneers: Larry Lagasse Auction & Real Estate.

October 11 — Personal property, tools, vehicles, antique Ford tractor at Neosho Rapids. Auctioneers: Swift-N-Sure Auctions.

October 11 — Tools, shop equipment, car/pickup parts at Miltonvale for Clint Jensen. Auctioneers: Raymond Bott Realty & Auction.

October 11 — Residential real estate at Wakefield for Laurence Conrow Estate. Auctioneers: Clay County Real Estate, Greg Kretz, salesman & auctioneer.

October 11 — Guns, outdoor equipment, tools, mower, ATV, pickup, snowplow, household & collectibles at Linn for James Donatelli. Auctioneers: Midwest Land & Home, Mark Uhlik.

October 11 — Washington County land at Linn for James Donatelli. Auctioneers: Midwest Land & Home, Mark Uhlik.

October 11 — Real estate (80 ac.), Cleary building, horse barn at McPherson. Auctioneers: Wilson Realty & Auction Service.

October 12 — Real estate (2 1/2 story home) at Salina. Auctioneers: Wilson Realty & Auction Service.

October 14 — Tractor, mule, truck, bush hog, and household in Emporia. Auctioneers: Swift-N-Sure Auctions.

October 16 — Commercial property (acreage, restaurant, building, indoor pool, commercial pad) at Abilene for Wheat Shock Capital, LLC. Auctioneers: Reynolds Real Estate & Auction Co.

October 18 — Guns, ammo, hunting items at Olpe. Auctioneers: Swift-N-Sure Auctions.

October 18 & 19 — Antique tractors & equipment, collectible farm items, antiques & household at White City for Junior Hultgren Estate. Auctioneers: Reynolds Auction Service.

October 19 — Tools at Salina. Auctioneers: Wilson Realty & Auction Service.

October 21 — Brown County land (pasture, hay meadow, wildlife, cropland) held at Netawaka for Martin Eichelberger, Janeeka Gayden & David Brittan. Auctioneers: Midwest Land & Home, Jeff Dankenbring & Mark Uhlik.

October 24 — Nemaha & Jackson Counties land at Soldier. Auctioneers: Farmers National Company.

October 26 — Guns at Salina.

na. Auctioneers: Wilson Realty & Auction Service.

October 29 — Fink Beef Genetics Annual Angus & Charolais Bull Sale at Randolph.

October 31 — Nemaha County land (80 ac m/l) North of Goff for Madelyn Turnbull Estate. Auctioneers: Joe Horigan Realty & Auction.

November 1 — Harley Gerdes Consignment Auction at Lyndon.

November 6 — Dickinson County Farmland at Herrington for Donald & Virginia Hamilton Trust. Auctioneers: Riordan Auction and Realty.

November 7 — Marshall County land (160 ac. m/l) at of Blue Rapids for Dan & Ellen Clark. Auctioneers: Joe Horigan Realty & Auction.

November 8 — Moser Ranch 23rd bull sale at the ranch. 110 SimAngus, Simmental and Angus bulls.

November 14 — Marshall County cropland (632 ac. m/l prime farmland sold in 4 tracts) at Frankfort for Dannels Family LP & Joann Dannels Trust. Auctioneers: Joe Horigan.

November 17 — Ottawa County real estate (320 ac. pasture & cropland) at Miltonvale for Marjorie J. Bulleigh Estate. Auctioneers: Larry Lagasse Auction & Real Estate.

November 18 — Agricultural real estate at Clay Center for Laurence Conrow Estate. Auctioneers: Clay County Real Estate, Greg Kretz, salesman & auctioneer.

November 21 — Farm machinery auction at Clay Center. Auctioneers: Mugler Auction Service.

ANTIQUE AUCTION

MONDAY, SEPTEMBER 22 — 10:00 AM

Auction will be held at the farm located 1 mile West of JEWELL, KANSAS on 180 road the ½ mile South on H road

TRACTOR, GARDEN TRACTORS, TRUCK & PICKUP

1946 Oliver 70 row crop tractor, all restored, new tires; 1940 John Deere model H, all restored, new tires; 1946 John Deere A wide front, power steering w/Farmhand loader; 1927 Ford Model T truck, runs, good, no hood; 1961 Chevrolet Apache 10 pickup 4 speed, 6 cy., long narrow bed, runs; IHC Cub Cadet 129 hydro lawn mower; IHC Cub Cadet 1250 hydro lawn mower; Bolens garden tractor w/disc, plow, planter & cultivator; Mark Master 18/44 riding mower w/3 point and Troy Bilt rear tiller; Mark Master 18/44 garden tractor w/3 point & cultivator.

ANTIQUE FARM EQUIPMENT & FARM COLLECTABLES

Allis Chalmers 66 pull type PTO combine w/straw spreader, toppler, good condition;

John Deere 7' horse disc w/truck wheels; John Deere 1 row horse cultivator; John Deere dump rake; McCormick Big 6 horse mower; pull type 3 section Western Land Roller packer; Allis 2-16 pull type plow w/steel wheels; IHC 8-16 grain drill; 7' x 12' metal tool display (fits on car trailer), w/4' rear door side doors open for display; pedal grinders inc.; Keen Kutter & Shapleigh Hardware; 10 cream separators 9 DeLaval & 1 IHC (no 1, 2, 3 & 4 Delaval Jr.); 11 garden planters & cultivators inc.: (3 Planet Jr. & a single wheel); Champion spark plug cabinet; Champion spark plug cleaner; mag tester; 40 tractor mag's (base mount & flange); starter & generator parts; Army officers saddle w/US saddle bag; Corn King wooden corn sheller; 3 Maytag engines 1 & 2 cylinders; 8 small gas engines inc.: Briggs w/exhaust; Clipper sickle lawn mower; reel mower w/gas engine; small forge; platform scale; 160 lb. anvil; 14 anvil hardies; brooder stove; MW parlor stove; small cabin cook stove; Round Oak PD Beckworth parlor stove; brass blade fans; cast iron bath tub; cistern pump; assortment of wrenches inc. Case; square sockets; thrashing machine tooth straightener; hardware scale; corn planter; shovels; forks; Shapleigh Hardware mouse trap; gas cans; cream cans; cast iron boiler; wood egg case; Farmers Union sign; Wards 5 gal can; lead pot; 14 cast iron seats P & O on stand; mail boxes; Perfection heater; wash board; wash tubs; cob fork; Troy Bilt power washer; Atlas 6" metal 4 jaw lathe; fencers; gate hinges; electric supplies; bikes; assortment of other items.

Note: This is a very nice auction. Earl has collected for many years. The tractors & trucks run. Check our web site at www.thummelauction.com for pictures.

EARL & SHIRLEY VARNEY

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

ANTIQUE AUCTION

SUNDAY, SEPTEMBER 28 — 10:00 AM

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

GLASS & COLLECTABLES

35 pieces of flow blue inc.: game plates w/platter, berry set, plates, cups & saucers; Delft windmill platter; swan covered bowl; American Fostoria stems; enameled pitcher; milk glass cake pedestal; 12 place set china w/extra pieces inc. cracker bowl; CT relish; assortment red flash pieces; water set; signed pcs; tumble up; custard vase; Kansas Normal College Emporia bowl; red Chez caster set; pickle caster; other caster sets; assortment hand painted bowls; German relish w/creamer & sugar; hand painted relish; Vaseline compote; hand painted butter; purple carnival "Orange Tree" bowl; marigold carnival punch bowl; hand painted portrait plate; soapstone pieces; 20+ pieces cut glass inc.: pitchers, bowls, 16" vase, relish; CT bird plate; German relish; Victoria

Austria vase & plate; Toby mugs; Jack in Pulpit; Fenton pieces; Fenton fluted bowl on silver base; covered portrait powder; creamers; hand painted china pieces; individual salt shakers; Limoges fruit plate; RS German hand painted bowl; several hand painted plates; large cracker jar; carnival vase; pink hobnail fluted vase; powder milk covered jar; 8 place set Noritake china; cranberry cruet; fluted vases; portrait urn; pink quilted vases; Vaseline compote & sugar; Oriental floral vase; Fostoria stems; cranberry pieces; assortment pressed glass inc.: spooners, cake pedestal; stems; hand painted tea pot, creamer & bowl; case glass; Czech eggs; 3 pc. Weller pottery; hand painted bowls & cups; large assortment of other quality glass; bowls, vases, compotes; silver plate items; 2

Note: We are selling the Rose family glass and another individual's collection of furniture & glass. For pictures check our web site at www.thummelauction.com.

BOB & JEAN ROSE

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

FURNITURE

Walnut 3 drawer chest w/acron pulls; oak curved glass china buffet; oak drop front desk w/mirror & glass door; oak commode; burl walnut blanket chest; walnut glider rocker; cherry serving cart; oak parlor table; maple rocker; cherry stencil rocker; pattern sewing rocker; round oak table.

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

FebruarySeed & Chemical

MarchSalina Farm Show

AprilSheep & Goat / Hay & Grazing

MayCattle Empire

JuneHarvest

JulyCounty Fair / Farming

AugustState Fair

SeptemberFall Harvest

OctoberWinter Maintenance

NovemberHoliday Gift Guide

BAXTER BLACK

ON THE EDGE OF COMMON SENSE

Plant's Rights

Beware connoisseurs! A new discovery may change the way America eats! Love your broccoli? Savor your home-grown tomatoes? Would give your eye-teeth for a blueberry pie?

This discovery could create sweeping protests and black markets like marijuana has never seen! Plants feel pain! That's right, plants feel pain!

Science has discovered, that a relative of the cabbage plant was proven to be sensitive and react to an insect chewing on it by increasing its "chemical defenses." Silly, you say? How silly do you think the Humane Treatment and Endangered Species congregation takes this new opportunity?

Selected species of fungi, coral and insects have already been declared endangered. There is no reality connected to the extent of damage and sacrifice that must be made by the humans to save the fungus! Now, there will be zealots who will solicit millions of

dollars to SAVE THE FUNGUS!

They will adopt the mantra of Plants feel pain! Lettuce killers! Save our turnips! Free chile! Have you hugged your kum-quat today? Sponsor your own pineapple or bunch of grapes for only \$25.00 a month! Join the vegetable

The reserve champion market hog at the Morris County Fair was shown by Carissa Dalquest, pictured with judge Ethan Stephenson.

protection league!

These anti-plant consumption groups will rise in self-righteous indignation! They will use the tried and true methods used today by anti-meat eaters of yesterday. There will be billboards with pictures of a bunch of limp carrots with their top knot sagging, another showing a potato with tears coming from its eyes, an artichoke with a broken heart.

They will seek out the most flagrant violators of the Plant's Rights; vegetarians and their extremist branch, the vegans! Media will pick up the banner covering rallies demanding

equal rights for plants. Whole Foods, Sprouts, Trader Joe's will be sued by the Plant Savers of the United States (PSUS) for everything their lawyers can think of. Small growers who sell their fresh produce at local farmer's markets will become pariahs; ridiculed, demeaned, cursed and hung in effigy in their own pumpkin patch...and on and on.

Well. Nobody with any sense would even consider something like the Vegetable Protection League or that the PSUS could hap-

pen. What would advocates suggest people eat? The human body can be sustained by mouth or intravenously by taking a slurry of chemicals containing hydrogen, oxygen, nitrogen, carbon, sulfur and phosphorus. That would be their answer. Which is irrelevant because all they need is a cause. They don't need to prove anything. Even if they could convince only 2.4% of the population that eating vegetables is ethically bad and unhealthy, it would be a victory for their cause and

make them feel good about themselves. They would be their own little industry and we all gotta make a living.

Today only 2.4% of Americans consider themselves vegetarians, who for practical reasons do not include eggs and dairy products. And they feel good about themselves.

I asked in jest if anyone with even half a brain would actually consider plant's rights and the Vegetable Protection League...and then I remembered Congress.

THE LEGENDARY

RED RHINO Trailers

TO OWN ONE MAKES A STATEMENT OF HOW YOU DO BUSINESS...

PROVEN TO BE THE MOST DURABLE TRAILER MONEY CAN BUY...

THE BEST TRAILERS BUILT, PERIOD.

866-287-7585
gobobpipe.com

GoBob Pipe & Steel Sales
Where REAL Cattleman Shop

MANHATTAN SHOE REPAIR

Repairing

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

M-F • 8-5:30
Closed Sat. & Sun
216 South Fourth
Manhattan, KS
785-776-1193

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

Attention

Abilene Cattleman:

Rogge Hay Grinding from Palmer will be in your area this Fall. Give Bruce a call for all your hay grinding needs.

785-747-8011

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@fhrd.net

Instructor Heidi Anderson

Only \$125 per person or 2 for \$225!

Heidi Anderson photographs with Nikon cameras

Heidi Anderson is chief of creativity and photographer for *Legacy Livestock Imaging*. Her vision for showing the beauty of agriculture settings and livestock have gained Heidi acclaim nationwide. She continues as **top ranked Photographer for 10 years**, reaching the top five in Kansas during the last two years as awarded by KPPA (Kansas Professional Photographer Association). Heidi has earned numerous state, regional and national awards for her photo art. Her work has long been admired in both the photographic and livestock fields.

Heidi has been an instructor at regional and national events teaching others how to take amazing livestock and agricultural setting photos.

Heidi has worked as photographer for such organizations as: Angus Association, Hereford Association; Maine Anjou Association; American Chi Association, Shorthorn Association, Livestock Publications Council, and the American Royal.

She is the official Photographer for Kansas Jr. Livestock Show and the Kansas State Fair. Based in Topeka, KS Heidi travels the U.S. with her photographic work, depicting livestock, farm, ranch and rural life.

Saturday, September 27
Wolfe's Classroom and Farm Setting
Telling your Ag Story
Making Memorable Photos of your Farm & Ranch

Learn - The basics of camera settings • Optimizing your equipment when photographing animals and capturing the rural lifestyle • How to record candid moments in the outdoor world • How to take "sale profile" pictures that will boost auction revenue • Pick the right camera angle to show off assets • Photographing black cattle • How to use the camera and photo tools to correct photo images

You will come away from this class with a better understanding of how to share your Ag World in Pictures. Improve your website look and sales results with better photos. Build a pictorial history of your farm life and business.

Opening and Afternoon sessions at Wolfe's...

Opening Session	8:00 am to 9:30 am
Move to farm setting	9:30 am
Location Session	9:45 am to Noon
Lunch time Break	Noon to 1:30 pm
Afternoon Session	1:30 pm to 4:30 pm

Enroll by phone or on line at: 785-235-1386 or www.wolfes.com

AG Basic Set Nikon D5200

with 18-140mm Nikon f3.5-5.6 zoom lens + Nikon 55-300mm f4.5-5.6 telephoto zoom lens

Bundle Price \$1599

after over \$500 in instant savings from Nikon and Wolfe's Camera

Bundle includes:

- 58 & 67mm ProMaster HGX dust, moisture and static resistant Protection filters
- 2 - 16GB ProMaster AWXC professional memory cards (moisture, dust & static resistant)
- Spare EN-EL14a camera battery
- ProMaster lens and screen cleaning cloth
- Nikon camera outfit bag 88931
- Adobe Photoshop Elements 12 bundle
- Worklife Worry-free Warranty - Provides three years of replacement or repair for camera with standard lens even if dropped, stepped on or driven over by a tractor.

Wolfe's offers Nikon AG appropriate outfits priced from \$1196 to \$6990 Visit us in the store, by phone or on the web at www.wolfes.com

Nikon Authorized Dealer At the heart of the image...

Wolfe's

635 Kansas Avenue
Downtown Topeka

KARL receives Dane G. Hansen Foundation grant

Dane G. Hansen Foundation has granted a \$25,000 grant to the Kansas Agriculture and Rural Leadership Class XIII program.

The Dane G. Hansen Foundation was established as a charitable organization in 1965, with the primary goal of making the communities of northwest Kansas better places to live. The Hansen Foundation was established through the generous donation of Dane G. Hansen, an exceptional Kansas citizen who had a personal interest in promoting education and helping young people to succeed. Upon his death, Mr. Hansen left a generous legacy to allow others to make the world a better place. In honor of Mr. Hansen's memory, the Foundation awards grants and scholarships every year to qualified recipients who

Present for the grant presentation were, from left: KARL Board chair Gary Doane and /KARL Class I alumni and board member Jerry McReynolds, Rep. Susan Cannon Class IX, Class XII members from northwest Kansas Tony King, Heather Hartman, and Timothy Franklin.

demonstrate a strong desire for community improvement.

KARL is a two-year, non-profit program that provides study, training and travel opportunities for emerging leaders in the

state's agriculture and rural communities. Since 1990, it has helped develop decisive, informed spokespeople to be representatives for the farming and ranching industries. Costs for each class are about \$600,000.

"The Hansen Foundation was one of the original donors to the KARL program," says Jack Lindquist, graduate program director. "That they are the group that has put us over the five-million-dollar-mark in 25 years of KARL is incredible."

"KARL has had many graduates and current class members from northwest Kansas which makes this a great fit for our partnership with the Dane G. Foundation," say Al Davis KARL President.

Since its beginning, KARL has had 11 classes of 30. These 330 members from 101 of Kansas' counties have participated in the program. KARL graduates have gone on to be in leadership roles in all of the major commodity associations, including the Kansas Livestock Association.

"We Are the Future of Water in Kansas" theme for speech contest

Rules and instructions for the 2014 county conservation speech contest have been delivered to high school vocational agriculture, speech instructors, and home school co-ops. The theme for the contest is "We Are the Future of Water in Kansas." The contest is open to all high school students in Pottawatomie County. This year marks the 36th year for this competition.

The county contest will be held October 9 at 7:00 p.m. in the Pottawatomie County Conservation District Conference Room at 501 State Street in Westmoreland. The county speech contest winner will be presented \$100 for their efforts.

The winner of the county contest will compete in the Kansas Association of Conservation Districts (KACD) Area IV contest with 23 counties represented. The area contest will be held later in October or November at a yet to be determined time and place. This year KACD has also provided funds to offer cash awards as follows: 1st place \$250; second place \$150 and third place \$100.

The area winner then competes at the KACD State Convention on November 24, 2014 in Wichita. Scholarships of \$500 for first place and \$250 for second place will be awarded at the state level.

The county contest winner will also be asked to give their speech at the district's annual meeting in early 2015.

For contest rules contact the Pottawatomie County Conservation District at 501 State Street, Westmoreland or call 785-457-3398.

U.S. Surface Transportation Board urged to take immediate action on rail shipments backlog

The Surface Transportation Board (STB) held a rare, nine-hour field hearing in Fargo, N.D., recently to provide individuals and groups the opportunity to report on rail service problems and to hear from rail industry executives about their efforts to address the problems. According to *The Hagstrom Report*, a wide range of elected officials and industry leaders urged the STB to make sure the BNSF and Canadian Pacific railroads provide rail cars to ship wheat, corn, soybeans and other commodities from the Upper Plains this fall or risk farmers and agribusiness losing billions of dollars and the U.S. los-

ing its reputation as a reliable supplier of agricultural products. Many of those that testified also called on the STB to require the railroads to provide greater transparency on their shipping service between industries and to order additional reporting through detailed service plans that outline service improvements for this fall.

The STB has already required the railroads to submit weekly reports on car movements and backlogs, and BNSF officials say they are making progress in reducing the grain-car backlogs. For example, in its report dated Aug. 29, BNSF showed past-due cars total-

ing 2,029, down 22.2 percent from the 2,609 cars reported on Aug. 22. BNSF officials blame much of the backlog on a bad winter and an explosion in rail traffic demand in the region and across the country, but Stevan Bobb, executive vice president and chief marketing officer for BNSF Railway, refuted claims that crude oil shipment are somehow favored, stating that "both crude and grain shipments are slower."

"Nothing is more important than restoring the fluidity of the market," Bobb said, but he warned against suggestions to institute policies allowing other railroad companies or private cars

to use BNSF tracks, or to prefer some regions or commodities over others. "It will not create more capacity. It will reduce capacity, and customer volumes will be negatively impacted," Bobb went on to say, "Increasing regulatory pressure to target certain commodities or regions will backfire as 'the chosen' commodities move at the expense of all others."

Caution was also expressed by STB chairman Daniel Elliott, who noted that while the STB has broad powers to act in the case of emergency, he does not want to take actions that could make the situation worse.

While no short-term solution to the situation is apparent, BNSF believes that they are taking the necessary steps to improve performance. As of Aug. 31, Bobb said the railroad has added 339 locomotives out of a goal of 500 for the year, and had hired 2,419 employees of the planned 3,000 in its train, yard and engine service, as well as another 2,305 engineering and mechanical staff - exceeding its goal of 2,000 for the year. He went on to say that BNSF has increased year-to-date shipments over 2013 in three categories: crude oil, up 47,157; coal, up 22,183; and agriculture, up 5,303 shipments.

August 2014 velocities compared with 2013 for trains are down for three commodities: oil, 24 percent; agriculture, 22 percent; and coal, 17 percent. However, BNSF shuttle trains have improved in recent weeks. BNSF has exceeded the 2.5 round-trip goal to the Pacific Northwest ports in the past three weeks. Gulf of Mexico shipments to Texas have increased to 2.1 times per month after falling to 1.5 and 1.7 for much of August. The company plans to increase its shuttle numbers by 15 to 20 percent over five-year averages from October to March.

MANHATTAN

COMM. CO. INC.

CATTLE AUCTION EVERY FRIDAY

1-800-834-1029
Toll-Free

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

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

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

We had a good attendance of buyers for our sale Friday, Sept. 12. All classes of steers and heifers offered were selling at fully steady to stronger prices with some heifer selling \$3 to \$4 higher. Cull cows and bulls sold \$2 to \$3 higher on the kind offered.

STEER CALVES — 500-550 LBS

Don & Gary Engelken	Frankfort	3 blk	501@288.00
G&W Ranch LLC	Alma	5 xbred	503@275.00
Wickstrum Farms	Westmoreland	8 blk	543@246.00
Darrell Downie	Topeka	3 blk	546@245.00

FEEDER STEERS — 550-1,050 LBS

Don & Gary Engelken	Frankfort	6 blk	585@257.00
Chase Garn	Harveyville	3 blk	606@242.00
Wickstrum Farms	Westmoreland	26 blk	654@241.00
G&W Ranch LLC	Alma	13 xbred	718@237.50
Donn Teske	Wheaton	4 blk	667@235.00
Darrell Downie	Topeka	5 xbred	676@230.00
Wickstrum Farms	Westmoreland	18 blk	752@229.50
Howard Beikmann	Manhattan	18 blk	759@229.00
Darrell Downie	Topeka	6 blk	682@223.50
Richard Stowe	Auburn	4 blk	748@223.50
Leon Converse	Council Grove	34 xbred	851@220.00
Jonathan Ringel	Alma	3 xbred	681@219.00
Ron Abitz	Wheaton	3 xbred bulls	685@217.00
Darrell Downie	Topeka	10 blk	819@215.00
Greg Grauer	Manhattan	3 blk	845@214.50
Donald Eisenhut	Dwight	5 herford	768@212.50
Donald Eisenhut	Dwight	3 xbred	871@208.50
Tenbrink & Bergstrom	Berryton	5 blk	1008@201.00

HEIFER CALVES — 400-550 LBS.

Don & Gary Engelken	Frankfort	3 bwf	403@268.00
Don & Gary Engelken	Frankfort	6 blk	509@259.00

G&W Ranch LLC	Alma	4 xbred	512@238.00
Darrell Downie	Topeka	3 blk	535@231.00

FEEDER HEIFERS — 550-950 LBS

RW Schmidt	Alma	9 blk	572@253.00
Cosgrove Farms	Council Grove	13 blk	657@240.50
RW Schmidt	Alma	24 blk	683@238.75
RW Schmidt	Alma	14 blk	646@238.00
Wickstrum Farms	Westmoreland	10 blk	555@238.00
Kraus Farms	Osage City	4 bwf	648@237.50
G&W Ranch LLC	Alma	4 xbred	637@228.50
David Schaefer	Topeka	3 blk	638@224.00
Kraus Farms	Osage City	30 xbred	733@223.25
Darrell Downie	Topeka	3 blk	601@222.50
Cosgrove Farms	Council Grove	27 blk	775@222.25
Darrell Downie	Topeka	6 blk	698@222.00
Garrett Parsons	Leavenworth	4 xbred	636@220.50
Scott Miller	Manhattan	6 blk	748@216.50
Donald Eisenhut	Dwight	10 xbred	800@213.00
Scott Miller	Manhattan	9 blk	904@205.50
Donald Eisenhut	Dwight	3 herford	763@205.50
Gene Ruthstrom	Leonardville	3 xbred	735@205.50
Allan Wegner	Onaga	4 blk	913@204.50

COWS & HEIFERETTES — 775-1,800 LBS

Loren Abitz	Wheaton	1 blk	1015@174.00
Mill Creek Ranch	Alma	1 blk	1215@159.00
John Fisher	Havensville	2 blk	1045@150.00
Larry Lee	Leavenworth	7 blk	1218@150.00
Mill Creek Ranch	Alma	1 blk	1025@144.00
Donn Teske	Wheaton	1 blk	1170@136.00
Mill Creek Ranch	Alma	1 blk	1545@124.00
John Leo Farrell	Frankfort	1 bwf	1355@124.00
Collin O Zirkle	Harveyville	1 xbred	790@124.00
Oleen Brothers	Dwight	1 blk	1330@120.00

Wickstrum Farms	Westmoreland	1 blk	1515@118.00
John Leo Farrell	Frankfort	1 blk	1255@117.00
Collin O Zirkle	Harveyville	1 blk	1455@117.00
Robin Green	Harveyville	1 xbred	1270@111.00
KSU AS&I Dairy	Manhattan	1 holstein	1705@110.00
KSU AS&I Dairy	Manhattan	1 holstein	1615@109.00
Oleen Brothers	Dwight	1 herford	1240@105.00
KSU AS&I Dairy	Manhattan	1 holstein	1800@104.00
Don & Gary Engelken	Frankfort	1 herford	1080@104.00
Loren Abitz	Wheaton	1 blk	1195@103.00
KSU AS&I Dairy	Manhattan	1 holstein	1295@100.00

BULLS — 1,875-2,300 LBS

Dustin Krohn	Wheaton	1 blk	2095@150.00
Morgan Miller	Wamego	1 blk	1890@142.00
Don & Doug Froberg	Waterville	1 blk	1960@141.00
Alan McKinsey	Onaga	1 herf	2320@140.00
Ron or Regan Raub	Frankfort	1 herf	2290@140.00
Ken & Martha Caffrey Trust	Frankfort	1 blk	1915@136.00

EARLY CONSIGNMENTS FRIDAY, SEPTEMBER 19

33 big Fancy homeraised Angus and 14 big Fancy homeraised Angus/Char-x bred hfrs. Angus bulls turned in April 1st, Sons of Aberdeen & Future Direction. Excellent disposition. SELLING AT 12:00 NOON

53 blk & bwf Feeder hfrs, 825-875 lbs.

45 blk mostly hfrs, off grass, spring shots, 800-875 lbs.

22 blk & red strs, 1 complete rd shots, not weaned, 400-450 lbs.

EARLY CONSIGNMENTS FRIDAY, SEPTEMBER 26

75 mostly blk and few red Angus hfrs, 750-800 lbs.

25 Angus & Simm/Angus strs & hfrs, 20 weaned 35 days, 2 rds shots. Bunk broke balance, 1 rd shots. 400-550 lbs.

9 blk & bwf & Hereford strs, weaned & vacc., 500-600 lbs.

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
---	--	--	---	--	--	---	--	--

Kansas Junior Livestock Show draws youth from across the state

Youth from across the state have entered 1,733 head of animals for the 82nd annual Kansas Junior Livestock Show (KJLS). A total of 760 4-H and FFA members from 90 counties will show 126 market steers, 308 breeding heifers, 332 market hogs, 131 breeding gilts, 275 market lambs, 220 breeding ewes, 236 meat goats and 105 commercial doe kids. The competition will take place September 19-22 at the Kansas Pavilions in Wichita.

Douglas County leads the state with the most exhibitors, 34, and the largest number of total livestock entries, 75. Youth from this county also have entered the most breeding gilts, eight, and breeding ewes, fourteen. McPherson County youth have entered the most steers, 10. The largest

number of heifers, 21, was entered by Pottawatomie County. The market hog category is led by Franklin County, with 22 entries. The largest number of commercial doe kids entered, eight head, is a tie between Douglas and Pottawatomie counties. Exhibitors from Labette County entered the most market lambs and meat goats, with 16 head and 12 head, respectively. When the competition is complete, grand and reserve steers, hogs, lambs and goats will sell during the KJLS Auction of Champions, September 22 at 7:00 p.m. The public is welcome and encouraged to support the event by bidding on livestock in the live auction. In many cases, exhibitors of the winning animals use the money earned from the auction to help

fund their college educations and buy next year's livestock projects.

Prior to the auction, KJLS will present a number of scholarships ranging from \$750 to \$2,500 to exhibitors who have excelled academically, in community service and in 4-H/FFA. A total of \$348,600 in scholarships has been presented to 268 KJLS exhibitors since the program's inception in 1993. Last year, a total of \$20,500 was awarded to 12 exhibitors. The scholarship program is funded primarily through private contributions and income generated by the Beefeaters Barbecue held in the Sam Fulco Pavilion prior to the premium sale. Tickets to the barbecue, which will begin at 5:30 p.m., are \$65 and can be purchased at the door that

evening or in advance by calling Betsy Anderson at (316) 706-9750.

"KJLS is a great chance for our livestock-producing youth to participate at a higher level of competition and interact with others from throughout the state," said KJLS president Brian Creager of Emporia. "We invite individuals and businesses to help reward these hard-working young people by attending the Beefeaters Barbecue, participating in the sale or contributing to the scholarship fund."

Separate from the selection of species champions, a showmanship contest will be held. The top showman in both the junior and senior divisions of each species will receive a silver belt buckle. Prizes also will be awarded for second through fifth place in each division.

The Kansas Livestock Foundation (KLF) will sponsor a club calf show and sale during KJLS. Steer and heifer prospects from some of the top club calf producers in the Midwest will be consigned. The event will take place September 20. Sale proceeds will go toward KLF Youth in Agriculture scholarships. The Mid-America Classic Collegiate Livestock Judging Contest also will be held September 20

in conjunction with KJLS. This event, which has been held for more than 30 years, provides college teams the chance to compete in a quality collegiate-level livestock judging contest early in the season.

KJLS is sponsored by KLA, Kansas State University and the Agri-Business Council of Wichita. In addition to these groups, hundreds of volunteers from across the state help organize and put on the show.

Lakoddah Downes drove the grand champion breeding gilt at the Morris County Fair.

Showing the reserve champion market lamb at the Morris County Fair was Justine Lee, pictured with judge Chad Wilson.

NEWKIRK'S CONSIGNMENT AUCTION
SATURDAY, SEPTEMBER 20 — 10:00 AM
Hwy. 75, South end of NEW STRAWN, KANSAS
(Food by Kansas City Backyard BBQ)

Partial List - TRACTORS:
CASE 580 Construction King, hydro, 4 cyl, gas w/3000 Free-man hyd. ldr., 3 pt.; CASE IH 685 dsl w/factory canopy; IH 70 hydro gas; M; 544; 966; 706 gas, NF; 154 Cub Loboy; 250 Series A w/shuttle trans. & side mt. flail cutter; F-12 on steel, mtr. stuck; Allis D-14, mt. stuck; Ford: 2-8N's; self propelled weed wiper sprayer, 22hp Onan; **Equipment:** JD Model N Series 1 manure spreader, good; JD 220 bifold disk, 19 ft.; 4900 Case IH field cult. 50 ft.; Hesston 26 ft. field cult. w/mulcher; Krause 4600 folding cult. 12 row; Hutchinson PTO augers, 40 & 60 ft.; 2-12 ft. vibrashanks w/mulchers; 10-11-12 ft. wheel disks; 510 drill; selection of 3 pt. blades, rotary mowers, post hole diggers; 640 JD rake; 5-16 MM plow hyd. lift; Allis White top roto baler, real good; 653A JD row crop head; Great Plains 3 pt. drill 20 hole DD w/press wheels, 9500 acres; **Livestock Equip-**

ment: WW sq. chute w/20' steel alley & 17' round crowing tub w/cat walk, lg. rd. bale fdrs; new continuous fence panels, port. coral panels, livestock sheds; **Trailers:** 48' Pace enclosed trailer w/living quarters, side windows, fold down ramp; good selection car trailers, equipment trailers, utility trailers, small trailers, etc.; 500 gallon on fuel tank trailer w/elec. pump; 8 bale 2 wheel trailer; **Vehicles:** '68 Dodge D500 w/16' Haulmor bed; '74 IHC w/22' steel bed, hoist & rollover tarp; '84 Jimmy 4x4; '76 F-350, 12'x9" bed & hoist; '96 Lincoln Town Car, high miles, daily driver; lot new metal, sq. tubing, pipe, plate, etc.; 2 pcs. 24" pipe 20'; Miller wire welders, complete torch outfit, plasma cutter, chop saw, mechanics tool cabinets, organ & oxygen cylinders; good wrenches & hand tools (some Craftsman & SnapOn); JD pedal tractor 30 Series '70s model, LOTS MORE!

TERMS: Cash or Good Check. Kansas Sales Tax will be charged on applicable items. Nothing is to be removed until settled for. Not responsible for accident or loss. Announcements made sale day take precedence over the printed advertising.
We will take consignments until sale day.

Complete sale bill, updated listing from late consignments & pictures on website: www.kansasauctions.net/kurtz

Richard Newkirk, Sales Mgr 620-203-0065
Auctioneers: Darwin W. Kurtz, Col. Ben Ernst, Lyle Williams, & Lowell B. Platt
785-448-4152 620-364-6786 785-229-5457 620-344-2222

AbileneMachine
Ag Replacement Parts

FARMTUFF
800.255.0337

FIELD CULTIVATOR SWEEPS
10" x 1/4"
AMX57019 ... \$7.85 each

TILLAGE

PARTS

CUTTING

800.255.0337
AbileneMachine.com
AbileneMachine
Ag Replacement Parts

Follow us on Facebook

AUCTION
SATURDAY, SEPTEMBER 27 — 10:00 AM
Auction at 416 South School Ave. or 3 blocks south of the east edge of MAHASKA, KANSAS

MACHINERY & VEHICLES
1937 JD A tractor, nf, complete don't run w. sprayer; 16ft. tandem bumper hitch stock trailer; Olds 98 Regency 4dr. car for parts; Chevy Beretta GT 2dr. car for parts; Gallion easy lift grader mounted on McCormick tractor; 6ft. 3pt. Blade; JD 5x16 semi mounted plow; Sunflower 14ft. V blade; JD stack mover; JD manure 2 wheel spreader; 3pt. pallet fork lift; 16x8 grain drill; Hesston 520 swather for parts; flat bed hay trailer; NI sickle mower; side rake; dump rake; AC 5ft. combine; Bush Hog 4 wheel trailer w. hoist & 4ft. metal sides; 4in. truck drill fill auger; 2- 50bu. grain bin feeders; 4 wheel running gears; 4in. x 12ft. grain auger; wood seed cleaner; hyd. tractor cylinder & pressure pump; large pile iron; post auger; other pieces machinery; 3pt. bale mover; 2-300gal. fuel barrels w. stands; milo guards; 12- 16ft. wire panels; 100 elect. fence posts; log splitter.

TOOLS
Craftsman 33gal. 6 hp. air compressor; Lincoln 225amp arc welder & supplies; 24x4in. metal turning lathe on bench; 8 ton hyd. cherry picker; Amrox metal band saw; Stihl FS85 gas weedeater; Sunex 2 1/4 ton floor jack; 100 lb. anvil; Delta 12in. radial arm saw; Grizzly 16in. Band saw; Grizzly 1in. Belt sander; Delta 12. planer; 12 drawer stack able metal tool box; bench grinder; vises; 20ft. alum. extension ladder; circular saw; jig saw; 3/4, 1/2, 3/8, & 1/4 in.

socket sets; open & box wrenches up to 2in.; pipe wrenches; demeril drill; elect. sanders; miter box; elect. hand planer; magnetic dipping needle; work bench; I beam jack; come a long; C & pipe clamps; gear puller; elect. & cordless drills & bits; 4 & 6in. angle grinders; Ridge pipe threader & cutter; extension cords; pliers; screwdrivers; torque wrench; wood plane; McCulloch 14in. chain saw; volt meter; tree saw; clevises; tap & die set; 1/2 in. elect. impact wrench; 4 step ladders; well puller & vise; barrels; elect. wiring; log chains; 10 gal. yard sprayer; 2 animal live traps; 4ft. lawn seeder & sweeper; MW 5hp. garden tiller; 3 push mowers; assort. lumber & shingles; 2 rack loads hand & garden tools; & other.

ANTIQUES & HOUSEHOLD
Victrola complete in cabinet; Fairbanks platform scales; old Maytag wringer washing machine; wicker love seat; Model oak wood stove; Ingram mantel clock; cast skillet; 3 kids runner sleds; bottles; tin kids tricycle; 3 crock jugs; Red Wing butter milk feeder; 2 cross cut saws; wood hand water pump; 2 hay forks; pedal grinder; bale hooks; 8 small iron wheels; cream cans; post drill; single & double trees; yard gate; tea kettle; silver coffee set; glass chicken & duck; 3 meat grinders; 5 kerosene lamps; square trunk; kids CIH hay toy baler; sugar bags; hall pitcher; cedar chest; china hutch; Singer sewing machine; Household.

TERMS CASH: Nothing removed until settled for. Not Responsible for Accidents. Lunch on Grounds.

MARVIN PARRACK
AUCTIONEERS: NOVAK BROS. & GIEBER
Website: www.nckcn.com/novakbrosgieberauction/

Roger Novak Belleville, Kansas 785-527-2626 785-527-1302 (Cell)	Les Novak Munden, Kansas 785-987-5588	Butch Gieber Cuba, Kansas 785-729-3831
---	--	---

Troy Novak, Munden, Kansas, 785-987-5372
Clerk: Scott Clerking, Belleville, Kansas

UPCOMING AUCTIONS

HOUSEHOLD & ANTIQUES AUCTION
929 S. Santa Fe Avenue, Salina, KS
SATURDAY, SEPTEMBER 27, 2014 AT 10:00
Selling household items and antiques. Watch **website for sale bill.**

CONSIGNMENT SALE
601 S. Broadway, Salina, KS
SATURDAY, OCTOBER 4, 2014, AT 10:00 AM
Contact auction staff to consign your items. Last 2 sales maxed out, consign early before sale fills up and benefit from \$\$\$ advertising in newspapers and web sites. Categories include: MOTORHOMES * CAMPERS * CARS * TRUCKS * TRAILERS * TRACTORS * FARM EQUIPMENT * BOATS * MOTORCYCLES * ATVS * MOWERS * GUNS * INDUSTRIAL & CONSTRUCTION EQUIPMENT * BUILDING SUPPLIES * TOOLS * RESTAURANT EQUIPMENT * TOYS & COLLECTIBLES * FURNITURE & MISC * **Go to website for sale bill with pictures, check often for updates as sale develops.**

80 ACRES W/CLEARY BUILDING & HORSE BARN
2152 15th Avenue, McPherson, KS
(1 1/2 miles north of McPherson Country Club, 1 mile east on Quivera Rd, then 1/4 mile south on 15th)
SATURDAY, OCTOBER 11, 2014 AT 2:00 PM
40' x 80' barn style wood framed Cleary building w/8' x 80' covered porch attached. Interior has 2-car garage and uncompleted living quarters — ground floor has radiant floor heating (pipe in concrete, needs boiler), 9' ceilings, 36" doors, plumbing in place but not connected. Well constructed with 2x12 ceiling joists to support anticipated 2nd level, 2x6 studs, well insulated. Underground electric & fiber optics to the house, rural water hookup & well. Very scenic pasture ground, horse barn, pond, and lots of deer. Owner relocating to take care of mother. **Go to web site for sale bill with pictures.**

REAL ESTATE AUCTION
929 S. Santa Fe Avenue, Salina, KS
SUNDAY, OCTOBER 12, 2014 AT 2:00 PM
Selling a 2-1/2 story home with full basement, 2,285 sqft with 3 bedrooms, 2 baths, screened porch, detached garage, and oversized lot, built in 1925. One of the grand old dames of Santa Fe with lots of potential. **Watch website for sale bill.**

TOOLS, TOOLS, TOOLS
601 S. Broadway, Salina, KS
SUNDAY, OCTOBER 19, 2014 AT 1:00 PM
Large selection of hand & power tools, supplies and equipment from a large estate. Will set up after the consignment sale. **Watch website for sale bill.**

GUNS AUCTION
601 S. Broadway, Salina, KS
SUNDAY, OCTOBER 26, 2014 AT 1:00 PM
1-owner sale with no ATF paperwork, sales tax or buyer's premium. Lots of World War 1 & 2 military rifles & pistols, German & American, many bayonets. **Check website for partial listing and watch for sale bill with detail pictures closer to sale time.**

If you have more than fits in our consignment sales call now to book your farm, household, or machinery auction.

For Latest Update & Pictures go to website: www.soldbywilson.com

Wilson Realty & Auction Service
PO. BOX 1305, SALINA, KS 67401 • (785) 827-5563
LONNIE WILSON - OWNER/BROKER/AUCTIONEER • (785) 826-7800
DAVE HUNT - SALES MANAGER • (785) 201-5257
CAROLYN HUTCHINS - OFFICE MANAGER • (785) 823-1177
Website & Contact Email Addresses: www.soldbywilson.com
Any announcement made the day of sale takes precedence over any printed matter.

Kansas Hay Market Report

Demand moderate for dairy alfalfa and alfalfa pellets, light to moderate for grinding alfalfa and grass hay. Hay trade slow. Alfalfa and sudan cutting and baling and corn silage chopping are active between rains or in areas missed by the showers. The supply of damaged alfalfa is plentiful. Dairy alfalfa supply is adequate for the current demand. If you have hay for sale or pasture to rent or need hay or grazing, use the services of the Hay and Pasture Exchange: www.kfb.org/commodities/haypasture/index.html

Southwest Kansas

Dairy alfalfa steady, grinding alfalfa steady to soft. Movement moderate. Alfalfa, Horse, 250.00-300.00, small squares 10.00/bale. Dairy, Supreme 230.00-260.00, some 250.00-290.00 delivered; Premium 205.00-230.00; Dry Cow, Good 170.00-200.00. Fair-Good grinding alfalfa, at the edge of the field or delivered in 120.00-140.00, an instance 115.00 shipped in. Ground and delivered locally to feedlots and dairies, 155.00-190.00, some Ground-on-the-truck 160.00. The week of 9/1-6, 7,590T of grinding alfalfa and 1,180T of dairy alfalfa were delivered. Straw, Good, large bales 60.00-75.00, mostly 70.00 or 80.00-95.00 delivered. Corn stalks 55.00-65.00, ground and delivered 87.00-110.00. CRP, large rounds 75.00. The average paid by feedlots on September 1 for alfalfa ground and delivered was 203.95/T, down 11.74 from last month, usage was 707T/day, down 2 percent, total usage was 21,906T.

South Central Kansas

Dairy and grinding alfalfa steady, alfalfa pellets steady to 5.00 lower. Movement moderate. Alfalfa: Horse, small squares 280.00 or 9.00/bale Dairy, Supreme 230.00-260.00; Premium 210.00-230.00; Dry Cow, Good 165.00-180.00; Fair-Good grinding alfalfa at the edge of the field 120.00-130.00; Utility-Fair 100.00-120.00. Ground and delivered locally to feedlots, 150.00-200.00. The week of 9/1-6, 4,014T of grinding alfalfa and 1,275T of dairy alfalfa were delivered. Alfalfa pellets: Sun Cured 15 pct protein 210.00-220.00, 17 pct protein 225.00-235.00; Dehydrated 17 pct 285.00. Straw, Good, large bales 60.00-70.00. Cane or BMR Sudan, Good square large bales 85.00, large round with hi-nitrates 75.00. The average paid by feedlots on September 1 for alfalfa ground and delivered was 172.88/T, down 15.98 from last month, usage was 267T/day, up 17 percent, total usage was 8,275T.

Southeast Kansas

Alfalfa, prairie hay and brome steady to soft. Movement

The grand champion market lamb and rate of gain winner at the Morris County fair was the entry shown by Avery Lee.

AUCTION

TUESDAY, SEPTEMBER 23 — 9:00 AM

Offering for sale at Public Auction, located at 5719 SE 48th St., Newton, KS from the intersection of I-135 & SE 36th St. (Exit 28), 3 1/2 miles east, 1 mile south & 3/4 mile east.

TRACTORS, TRUCKS, FARM & SHOP ITEMS

2004 John Deere 4310 FWA diesel tractor with J.D. 430 loader, 3 pt., pto, hydro, roll bar, clean; John Deere 5205 FWA diesel tractor with J.D. 521 loader, new bucket, 3 pt., pto, hyd., 800 hrs., roll bar, new 9.5-24 front tires; 1980 John Deere 2940 diesel tractor with GB 800 loader, 3 pt., pto, hyd., roll bar, 7200 hrs.; Mitsubishi D1600 2 cyl. diesel tractor, 20 hp, 3 pt., pto; mini truck, 4WD, 3 cyl. gas eng.; 2005 Nissan Frontier ext. cab pickup, 5 spd., 140,000 miles; new set of J.D. pallet forks; 8x16 tandem axle tilt bed trailer with new floor; 6x10 2 wheel tilt bed trailer; BMB 6' 3 pt. finish mower; 5' 3 pt. rotary mower; 5' box blade; 2 - quick tach units; J.D. 510 round baler; 6' & 7' 3 pt. rotary mowers; 10' speed mover; IHC 8-20 grain drill; 200 gal. field sprayer; IHC 16' tandem disc; J.D. 210 15' disc; Gehl 2230 hydra-swing swather; J.D. 2 sec. springtooth & carrier; 5' finish mower; 3 pt. post hole digger, 9" & 30" bits; snow blade, pallet forks & backhoe for skid steer loader; 2 wheel car carrier; 2 btm. 3 pt. plow; 2005 Excel Hustler Fastrak 52" 19 hp riding mower; 9000# elec. winch; 2 - yd. trailers; Chev. truck body; Stihl MS180 chainsaw; David Bradley transit & tripod; Central Hyd. 10 ton port-a-power; Craftsman 6.5 hp push mower; Stihl gas line trimmer; 2 - roll away toolboxes; 2 - table saws; 10" radial arm saw; Accu-turn tire machine; 20 ton shop press; Makita chop saw; 8 ton cherry picker; 3' 4" ditcher with Wisconsin eng.; alum. boards & scaffold; welding & salvage iron; shelving; 10 - wire crates; tires & wheels; 6x6 treated posts; tin; gates; panels; old bikes; coaster wagon; buggy seats; school desks; 12 v. hyd. system; 1/2" impact wrench; floor jack; circular saws; plumbing & elec. supplies; 9" grinder; 2" trans. pump; Oak buffet; desk; Whirlpool glass top elec. range; appliance dolly; work benches; air compressor; & more.

TERMS: Cash day of sale. Statements made day of sale take precedence over advertised statements. Lunch provided by K & B Catering

CHILSON & LUCY COOK, SELLERS

VAN SCHMIDT - Auctioneer/ Real Estate

7833 N. Spencer Road, Newton, KS 67114

620-367-3800 or 620-367-2331

Schmidt Clerks & Cashiers

www.hillsborofreepress.com

slow to moderate. Alfalfa: Dairy, Supreme, mid squares 280.00; Stock Cow, Good, 165.00-190.00. Blue-stem: Good, small squares, 120.00-145.00, mid and large squares 90.00-110.00, mostly 90.00-100.00, large rounds 50.00-70.00; Brome: Good, Small squares 130.00-150.00, mid and large squares 115.00-135.00, large rounds 60.00-80.00. Grass Mulch CWF, large round 60.00-65.00. Straw, Good, large bales 60.00-70.00.

Northwest Kansas

Grinding alfalfa steady. Movement slow to moderate. Alfalfa: Horse, Small squares 300.00, Mid squares 250.00; Stock cow, Fair-Good, 155.00-165.00, Good, 165.00-180.00. Fair, Grinding alfalfa at the edge of the field 110.00-140.00. Ground and delivered to feedlots and dairies 160.00-200.00.

North Central-Northeast Kansas

Dairy and grinding alfalfa, prairie hay and brome steady. Movement slow. Alfalfa: Horse, 300.00, some 8.50-9.00/small square bale; Dairy, Supreme 235.00-265.00; Premium, 210.00-235.00; Utility-Fair grinding alfalfa at the edge of the field, 100.00-130.00; Ground and delivered 160.00-200.00. Grass hay: Bluestem Good, small squares, 5.00-6.00/bale, 120.00-140.00, Mid squares 90.00-110.00, large rounds 50.00-70.00. Brome: Good, small squares, 6.00-7.00/bale, 130.00-150.00/T, Mid squares, 110.00-130.00, Good, large round, 30.00-50.00/bale, 60.00-80.00/T; CWF Grass mulch, large round 60.00-65.00. Straw, Good, small squares 4.00/bale or 4.50 delivered/bale; large bales 60.00-70.00/T or 85.00 delivered. Sudan, Good large round 75.00.

***Prices are dollars per ton and FOB unless otherwise noted. Dairy alfalfa prices are for mid and large squares unless

AUCTION

SATURDAY, SEPTEMBER 20 — 10:00 AM

2059 N. 500 Rd. — BALDWIN CITY, KS 66006

Directions: 56 Hwy (E of Baldwin) to 2100 Rd, 3mi N to 500 Rd, 1/2 mi to auction on S side.

PLEASE PLAN FOR 2 RINGS RUNNING.

TRACTORS, EQUIPMENT & FENCING

1974 Long 445 tractor, 45hp, 3cyl dsl, WF, 20hrs on OH(reserve); 2nd '74 Long tractor 44 -parts only; 3pt equip incl Land Pride RTA 2562 5' tiller, Danuser post hole digger, 6' blade, 5' rotary mower, Ferguson 2-btm plow, 1-r lister, 8' hoist, carry-all, dirt scoop; 8' field disc; Gravely tiller, mowing machine & blade; hydr cyls incl new 6'x 22"; 7 new rolls 2pt barbed wire.

PARADE WAGON, TRAILERS & VEHICLES

4 whl wagon, painted, like new; trailers-various sizes & repairs required; '90 GMC 1T van; '75 Ford F-600, tool body w/ boom crane; '76 Datsun 260Z; '82 Chevrolet Cruise Master 23 RV.

SHOP, CONSTRUCTION, METAL & SCRAP

US Army-generator set; 30" sheet metal foot shear; metal notching machine; punch press; banding cart, tools & supplies; Atlas lathe; welders & cutting torches; Victor gauges; table saws; 24" joiner; scroll saws; radial arm saw; grinder; bandsaw; Belsaw abrasive belt sander; sheet rock equip; worm-drive saw & sawzall; rotary hammer drills; air nail guns; air compressors; David White-Meridian LD-20 level & tripod; cement mixers; water pump; 24' walk plank; 5'x 5' scaffolding; pallet jack; 10 metal carts; Jobox; alum PU boxes.

OUTDOOR, ANTIQUES, COLLECTIBLES & HOUSEHOLD

ALBERT "BUD" & HELEN JENKS, OWNERS
785-883-4235

Branden Otto, auctioneer • 913-710-7111
www.ottoauctioneering.com

INVENTORY REDUCTION SALE

ANY REASONABLE OFFER CONSIDERED

COMBINES	Hrs	Was	Sale Price	Loc
2012, CIH 8230.....	490.....	\$319,000.....	\$310,000.....	W
2013, CIH 7230.....	330.....	\$294,500.....	\$289,500.....	W
2012, NH CR7090.....	300.....	\$260,000.....	\$255,000.....	M
2010, CIH 7120.....	1007.....	\$235,000.....	\$229,500.....	W
2010, CIH 8120.....	1350.....	\$229,000.....	\$219,500.....	W
2010, NH CR9080.....	1114.....	\$225,000.....	\$220,000.....	W
2011, NH CR9065.....	750.....	\$215,000.....	\$209,000.....	M
2009, CIH 7088.....	1396.....	\$189,000.....	\$184,500.....	W
2008, CR9060.....	1150.....	\$189,000.....	\$179,500.....	W
2008, NH CR9060.....	1587.....	\$164,500.....	\$159,000.....	W
2006, NH CR960.....	3100.....	\$100,000.....	\$95,000.....	M
2003, NH CR960.....	2700.....	\$107,500.....	\$97,500.....	C

HEADS	TYPE	Was	Sale Price	Loc
2010, CIH 2162.....	35' FLEX DR.....	\$58,500...	\$56,500.....	W
2010, GL 9250.....	30' FLEX DR....	\$52,000...	\$49,500.....	M
2011, CIH 3020.....	30' FLEX.....	\$32,500...	\$29,500.....	W
2006, GL 5100.....	25' RIGID DR....	\$27,000...	\$23,000.....	M
2010, CIH 2020.....	30' FLEX.....	\$22,500...	\$19,500.....	W
2008, NH 74C.....	30' FLEX.....	\$21,500...	\$19,500.....	C
2008, CIH 1020.....	20' FLEX.....	\$22,500...	\$18,950.....	W
2006, NH 74C.....	25' FLEX.....	\$19,500...	\$17,500.....	M
2005, GL 8000.....	30' FLEX.....	\$17,500...	\$15,500.....	M
2003, CIH 1020.....	30' FLEX.....	\$14,000...	\$13,000.....	W
2003, NH 74C.....	30' FLEX.....	\$12,500...	\$11,500.....	C
1997, CIH 1020.....	22.5' FLEX.....	\$10,900...	\$9,500.....	H
1999, CIH 1020.....	25' FLEX.....	\$10,500...	\$9,500.....	W

TRACTORS	Hrs	Was	Sale Price	Loc
2011, NH T8.360.....	761.....	\$197,500...	\$189,500.....	C
2007, CIH MAG 305..	1348.....	\$179,000...	\$167,500.....	W
2011, CIH MAG 190..	400.....	\$138,900...	\$134,500.....	H
2011, CIH MAG 180..	765.....	\$134,500...	\$129,900.....	W
2010, CIH MAG 190..	1307.....	\$129,000...	\$121,500.....	W
2009, NH T8010.....	1485.....	\$124,500...	\$121,500.....	W
2008, CIH MAG 215..	2525.....	\$119,500...	\$114,500.....	H
2009, CIH MAG 180..	680.....	\$118,900...	\$112,500.....	W
2007, MF 8480.....	3480.....	\$94,900...	\$89,500.....	M
1999, NH 9684.....	3572.....	\$82,500...	\$79,500.....	W

KanEquip Inc. .com

Wamego (W) Marysville (M)

785-456-2041 785-562-2377

Herington (H)

785-258-3707

Clay Center (C)

785-632-3441

otherwise noted. Horse hay is in small squares unless otherwise noted. Prices are from the most recent sales. *CWF Certified Weed Free. *RFV calculated using the Wis/Minn formula. **TDN calculated using the Western formula. Quantitative factors are approximate, and many factors can affect feeding value. Values based on 100% dry matter (TDN showing both 100% & 90%). Guidelines are to be used with visual appearance and intent of sale (usage). Source: Kansas Dept. of Ag-USDA Market News Service, Dodge City, KS, Steve Hessman, Rich Hruska, OIC (620) 227-8881, www.ams.usda.gov/mnreports/DC_GR310.txt, www.ams.usda.gov/lpsmarketnewspage. The Kansas Hay Market Report is provided by the Kansas Department of Agriculture with technical oversight from the USDA Agricultural Marketing Service.

AUCTION

SATURDAY, SEPTEMBER 27 — 9:30 AM

Located from the 4-Way at the Main Intersection, BURLINGAME, KS

Go 6 blks South on S. Top. Ave./Hwy. 56, then 1 mile East on E. Banks Ave.

4 guns sell first; household items sell after guns inc.: glass, furn., etc.; 1987 Chevy C-20 pickup; 1982 Chevy C-20 pickup; 1997 Buick LeSabre, loaded, good cond.; '60s Chevy pickup, salvage; VW 6-16 ft. stock trailer; flatbed 63x98" tilt bed trailer; JD FT-X 38 riding mower; JD LX280 riding mower; Cub Cadet 70 riding mower; Brave 26T log splitter, 8 HP; used lumber; JD 3020 D tractor, WFE, 3 pt., SN110500R; JD 520 tractor, NF, 3 pt., SN55331; some farm machinery; LARGE selection of SHOP TOOLS; 30+ cattle panels & gates; 40+ wire cattle panels; 25+ feed bunks & bale rings, etc.; EXTRA LARGE ASSORTMENT of almost every CONCRETE TOOL.

NOTE: This will be a large auction with great selection of concrete & shop tools. Plus tractors, car, trailers, farm & much more. VERY PARTIAL LISTING. INSPECTION DAY OF SALE ONLY.

JACK & ANN HESS ESTATE

WISCHROPP AUCTIONS — 785-828-4212

www.wischroppauctions.com

Pictures & listing

Real Estate & Personal Property ESTATE AUCTION

SATURDAY, SEPTEMBER 27 — 9:30 AM

Location: 325 SE Baldwin Rd. — TOPEKA, KS

Directions: K4 Hwy to Seward Ave, then 1/4 mi. W to Croco Rd., S on Croco to 2nd St, E 1 Blk to SE Baldwin Rd, 1/2 Blk S.

Real Estate to be sold on site at 1 PM to the highest bidder

Description: 1963, 2 BR, 1 Bath, 1254 sq. ft., steel sided rancher on 2.25 AC ml. F/A on a crawl space. Home has an att. single car garage & a detached shop/garage & small building. Circuit breakers & gas hot water heater. Nice meadow. This property is not in the City Limits of Topeka, but located in Shawnee County. The property goes from Baldwin Rd. West to Croco Rd.

Terms: 2013 RE Taxes are \$1315.62; 2014 to be prorated to the date of closing. Closing shall be on or before October 24, 2014 at Alpha Title, Topeka, KS. To be sold AS-IS, in its existing condition to the HIGHEST BIDDER. Any inspections buyer deems necessary must be completed prior to auction including, but not limited to lead based paint, as home was built prior to 1978. \$5,000 down day of auction & the balance will be due at closing. Must have financing in order the day of auction as the \$5000 is non-refundable, no contingencies accepted. United Country Pagel Realty & Auction is representing the Seller.

VEHICLES: 1981 Camaro; 1992 Dodge Dynasty; 1989 Dodge Dynasty; 1992 Dodge Spirit; 1968 Ford Flatbed; 1962 Chevrolet Ton Truck flatbed w/wooden grain sides.

TRACTORS: D17 Allis Chalmers w/GB loader & 7' bucket, WF, wts, AC Snap coupler hitch, gas, rear tires like new, SN: 26505 D19 Allis Chalmers w/800 GB loader & 6' bucket, 3 pt., wts, gas, WF, good rear tires 16.9x34, 4 hyd. outlets, appr. 1964 DMI duals, 16.9x34 fits D-19.

MACHINERY & TRAILERS: Gooseneck stock trailer, 16' cattle space, deck plate floor, older; 23' +3' beavertail gooseneck flatbed trailer, shop built 3 trailer house axles, w/wood floor; pickup trailer; shop built pickup box trailer, HD, single axle; AC Plow, 4x16, steerable, snap coupler; AC Plow, 4 btm, snap coupler hitch; 2-3 btm plows; AC blade, 8', 3 pt.; AC blade, 9', snap coupler; frt spear for bucket; Green pallet fork attach; Red 2 prong loader attach; Blue 3 pt, 2 prong bale carrier; 2 prong pallet attach; factory made cattle gates & steel posts; Blue head gate; JD 7' Brush Cutter, pull type; sgl. bar ripper, snap coupler; sprayer fits on tractor; car dolly; Red Ford cab & front clip off an app. 1968 truck.

PORTABLE METAL BUILDING 18'x9.6' white panel drain, new on skids, factory made & will be sold after the home & acreage.

TOOLS & AUTO PARTS: Millermatic 200 welder, wire feed; Artiglon tire changer; SnapOn comp wheel balancer; oxygen & acetylene bottles; plastic welder; plastic riveting tool; DeWalt HD chop saw; power graphing meter; Cam Shaft; lg. & sm air compressors; new Edelbrock carburetor; new Holley carburetor; New Chrysler items; K&N recharger eng. restorer; A/C components for 86 pickup; 350 eng. blocks; engine on engine stand w/box & parts for engine;

ESTATE OF HAROLD W. PACE, JR.

Patricia Davis, Administrator

Auction Conducted by:

UNITED COUNTRY PAGEL, INC. REALTY & AUCTION

Wayne Pagel, CAI Auctioneer, 785-364-7304

Aaron Watkins, Auctioneer 785-305-1404

Beth Pagel 785-364-5892

www.pagelrealtyauction.com

Raising goats requires a sense of humor

By Mary Powell

It never fails; I come home from work and find an escaped goat grazing in the yard. How they manage to escape depends on the day; they climb into the hay feeder, then jump down on the other side of the fence. Sometimes they climb under the fence or jump out. These goats and many others like them are escape artists and a goat producer has three options, cull the goats, build a taller fence with electric wire or get used to the escapee's capers and put them back in the pen.

We dry lot our goats when we are at work, then when I return home, I open the gates so they can graze the pasture. Since the horse pasture isn't completely goat proof (there is no such fence), I use my three border collies as the invisible fence. When the goats get too close to the barbed-wire fence, I send the dogs out to herd them away from the tempting 'greener side of the fence.' This is a time-consuming activity but it gives me time to write or read. For those with less time to deal with the goats, other options are endless.

Barbed-wire fences work

great for cattle and horses but goats will crawl through, unless you add at least four more strands of wire to the fence and even then, goats will try to slip through. Some folks combine barbed-wire fences with two or three additional hot wires on the inside of the fence, to use as a deterrent. A lot of producers use the old standby of hog wire and barbed-wire to control their goats. There is electric netting, which some suppliers advertise as temporary fencing that works well but is labor-intensive, if you have to keep moving it around. Some folks use cattle panels for their goats but even that can be problematic when the goats stick their heads through the panels and get their horns hung up when they try to pull away. Whatever the type of fencing, goats will manage to escape, get tangled or caught and certainly will drive you crazy.

I have not met a goat producer who doesn't have a good story of their escape artist goat or goats. One producer was confounded by his whole herd escaping daily. After putting up wildlife cameras to figure it

out, he discovered three big does pushing on the cattle panels, managing to lean the panel up against a tree, where the goats could climb into the tree and drop out of it on the other side; pure goat genius. We have a Boer cross doe that can clear the six-foot-tall cattle panels. She walks up to the fence and like a gazelle, clears it in a graceful single motion. Another producer had to cut down a tree in the pasture because the goats were climbing it, walking out on the branches, then dropping out of the tree.

Goats – you can't help but be amazed, confounded or frustrated by their antics. If they don't respect the fencing, it will be hard to keep them in where you want them. Tall fences don't always mean they will stay, nor will electric wires keep all goats under control. It takes constant checking, mending, building and even culling to keep the most talented escape artist goats in your pastures or pens. It also helps to have a great sense of humor when raising goats.

Mill Creek Cowboys to host ranch rodeo, annual meeting

The Mill Creek Cowboy's Association will host the 27th annual Mill Creek Ranch Rodeo on Saturday, October 4 at the arena in Alma beginning at 2:00 p.m. The arena is located north of the Wabaunsee County Fairgrounds and east of the Mill Creek Valley school complex. There is no admission fee for spectators. The event will feature 16 ranch teams competing against each other for the fastest times in four events—branding, sorting, doctoring and trailer loading. The winning team will earn cash prizes and receive an invitation to the Flint Hills Beef Fest Ranch Rodeo in August 2015. Concessions will be available from the Wabaunsee County 4-H Horse Club.

On Sunday, October 5 the Mill Creek Cowboy's Association annual meeting will be held at the arena. All members are invited and encouraged to attend. Members-only team roping will be held in addition to fun activities for children, which will begin the afternoon starting at 2:00 p.m. The annual meeting and potluck supper will wrap up the day around 6:00 p.m. In case of inclement weather the annual meeting will move to the Wabaunsee County Fairgrounds. For additional information, contact association president Earl Stuewe at 785-636-5580.

AUCTION

TUESDAY, SEPTEMBER 23 — 3:00 PM

1749 Vaughn — MANHATTAN, KANSAS

1995 Chevy Corsico 4-door, 141,000 miles.

2 refrigerators; washer; dryer; electric stove; trussel table & chairs; china cabinet; lighted curio cabinet; dresser & matching chest; sofa; 2 chest-of-drawers; bookcase; dresser; nite stand; beds; office desk;

shelves; end and matching coffee tables; 2 living room chairs; Baker's rack; roll-a-way bed; 6 Maple chairs; recliner; bed with large headboard; dishes; figurines; glassware; bells; china; teapots; lamps; brass items; computer; household items; lots of records;

luggage; toys; glass sets; Hoover vacuum; Christmas tree; cooler; pictures; kitchen-ware.

Push lawn mower; 2 chain saws; step ladder; wheelbarrow; fertilizer spreader; tools & garage items.

BENJAMIN MOORE ESTATE

GANNON REAL ESTATE & AUCTIONS

VERN GANNON, BROKER/AUCTIONEER

785-770-0066 • MANHATTAN, KANSAS • 785-539-2316

www.gannonauctions.com

RESIDENTIAL REAL ESTATE AUCTION

SATURDAY, OCTOBER 11 — 9:30 AM

702 Dogwood Street — WAKEFIELD, KANSAS

LEGAL DESCRIPTION: TOWNSITE ADD #1 WAKEF, BLOCK 13, Lot 7, SECTION 05 TOWNSHIP 10 RANGE 04E. Otherwise known as 702 Dogwood St. This property includes a 1964 one story wood frame rancher with full concrete basement and attached double garage. The main floor has 1,144 square feet of living area and includes 3 bedrooms and a full bath. The bedrooms, hallway and living room have hardwood floors. The basement has been divided into rooms and has a bath with shower. There is central heat and air throughout. This home is in good condition and is located in a nice neighborhood east of downtown Wakefield. **You are invited to attend the OPEN HOUSES scheduled for Saturday, September 20th from 1:00 until 3:00 pm and Thursday, September 25th from 5:00 until 7:00 pm.** Please make your financial preparations early and come prepared to buy.

TERMS: 10% down day of sale. Balance due in 30 days. Seller and buyer each to pay 1/2 of escrow fees and title insurance. Seller to pay 2013 and all prior years real estate taxes. 2014 taxes to be prorated to date of final settlement. 2013 taxes were \$2,128.82. Contract, deed and down payment to be escrowed at Clay County Abstract & Title, 509 Court St., Clay Center, Ks. 67432. The auction firm is working for the seller. Announcements made sale day to take precedence over printed matter. This property to be sold subject to owners confirmation. Not responsible for accidents.

Go to kretzauctions.com or kansasauctions.net for pictures, directions and map.

LAURENCE F. CONROW ESTATE, SELLER

Auction conducted by Clay County Real Estate

Greg Kretz, Salesman & Auctioneer

We do all kinds of auctions, no job too big or too small.

Call Greg at: (785) 630-0701

ESTATE AUCTION

SUNDAY, SEPTEMBER 28 — 12:30 PM
CiCo Park — MANHATTAN, KS

Clawfoot parlor table, step table, Waterfall vanity, Ross cedar chest, Mission chair, matching bedroom set (vanity, dresser, headboard and footboard), 2 drawer side table, full-size metal bed, old leather luggage, step stool, metal file boxes, old ornate sewing box, antique Singer sewing machine with cabinet, quilting material, scarfs, lots of costume jewelry, needlework, doilies, vintage purses, nice collection of vinegaretttes, toothpick holder collection, good collection of Carnival glass, lead crystal pieces, Roseville pottery, copper kerosene lantern, Hen and Nest pieces, large quantity of costume jewelry, vintage Kodak camera, vintage floor lamp, Bendix chairs, old vintage mirrors, mission style chairs, large selection of collector glassware, large selection of Western framed artwork, Frankoma, milk glass, Fiestaware, Weller pottery, hobnail candy dish, cuckoo clock, dining table and chairs, vintage collector pocket knives, newer glass door knobs, Bavarian China, hand-made quilts, bedding, coats, salt and peppers, collector plates, metal canister set, good selection of Fire King, Weldon vase, granteaware, pots and pans, metal ice trays, Tupperware, old high chair, vintage bread box, drop leaf table, old TV trays, tobacco tins, antique GE radio, children's rocker, kerosene lamp, Queen Anne table, old wooden rocker, wooden trunk, ashtray and stand. Much, much more not listed.

A good auction for the collector with a lot of old unique pieces.

TERMS: Cash or Good Check. Announcements made day of sale take precedence over previous printed material. Auction company and seller not responsible for accidents.

SELLER: ESTATE OF RUBY WEIK

UNITED COUNTRY -

RUCKERT REALTY & AUCTION

Jeff Ruckert, Auctioneer/Broker

Manhattan, KS 66502 • 785-565-8293

jctt.97@gmail.com

www.RuckertAuctions.com

We specialize in Trucks and Sport U's!

MILLER MOTORS
785-584-5850

OPEN
Monday thru
Saturday:
9 AM-6 PM

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

4x4, Cummins Turbo Diesel

4x4, LTZ, Duramax Diesel

Reg. Cab, 4x4, LS, Duramax diesel

4 dr, 4x4, SLT Cummins Diesel

Quad cab, 4x4, SLT, 5.9 Cummins, Turbo diesel, local trade

4 IN STOCK! \$6,995

3 cyl diesel, 32 horse, #204218

4x4, Cummins Turbo Diesel

Crew Cab, 4x4, 6.0 Vortec, AT!

Crew cab, 4x4, SLT, Cummins Turbo diesel, only 62K

Reg. cab, 4x4, LS, 5.3 Vortec AT

Crew Cab, 4x4, Cummins Diesel

4 door, 4x4, SLT, Cummins Turbo Diesel

Reg. Cab, 4x4, 6.0 Vortec

4 dr, 4x4, SLT, Cummins Turbo diesel, only 62K.

Quad cab, 4x4, SLT, 5.9 Cummins Turbo diesel, local trade

Crew Cab 4x4, Duramax Diesel GOOD MILES!

Quad cab, 4x4, Duramax diesel, Super Slick!

NO REASONABLE OFFERS REFUSED!

"MANY DIESELS IN STOCK"

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

Kansas Department of Agriculture and KSU Foundation to host ribbon cutting Sept. 18

A ribbon-cutting ceremony and open house will held Sept. 18 at the new Kansas Department of Agriculture (KDA) office building at 1320 Research Park Drive, Manhattan, Kansas 66502. The event is a joint effort between KDA and the Kansas State University Foundation, the

building owner.

"This new location will allow the Kansas Department of Agriculture to collaborate more effectively with Kansas State University and members of the agricultural industry," said Kansas governor Sam Brownback. "The move will ultimately bet-

ter serve our farmers, ranchers, and agribusinesses, as well as a public that depends on Kansas agriculture each and every day."

Kansas State University president Kirk Schulz said he believes this partnership will yield great results for the agriculture commu-

nity in Kansas.

"K-State looks forward to the opportunity to work closely with the Kansas Department of Agriculture leadership and staff," Schulz said. "We are committed to finding new ways we can collaborate for the benefit of our state's agricultural producers and

all Kansans."

KSU Foundation President and CEO Fred Cholick said he was pleased the foundation could assist with the project.

"Facilitating the development of Kansas Department of Agriculture's new home in the K-State Research Park allowed the

KSU Foundation to serve as a catalyst to strengthen K-State's partnership with industries and KDA," said Cholick.

Tours will be offered from 2-4 p.m. with presentation and remarks beginning at 2:30 p.m.

Sam Brownback will attend the event.

Fall control of Sericea lespedeza

By Keith Martin,
Livestock Agent,
Wildcat Extension District

Sericea lespedeza is a serious threat to our pastures and rangeland. Because of its aggressive root system, prolific seed production and ability to thrive on soils of low fertility, landowners who have battled this weed probably have stronger and more colorful words than just describing sericea as a noxious weed. But, since sericea is labeled a noxious weed by state law, assistance in purchasing herbi-

cides to battle this pest is available through your county weed department.

The recent rains in our area have caused sericea to begin growing rapidly and start the onset of setting flowers. This is a prime time to apply herbicides and get effective control. After sericea has flowered and up until the first freeze, metsulfuron (marketed under Escort, Ally, Cimaron, and other trade names) is the herbicide of choice for control. Metsulfuron can control sericea even through seed fill, unless the

plants are under drought stress. However, to avoid the formation of viable seed timing of spray is ideal toward the end of full flower.

It is also a good idea not to graze of hay sericea after it has gone to seed. This can prevent spread of seed by cattle to other areas.

Controlling sericea is multi-year process to any control measures will need followup to maintain effectiveness. Spraying remaining plants next in June when the plants are in a vegetative growth stage with Remedy or Pasture-Gard at the labeled rate.

For more information

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

Cassidy Dalquest showed the reserve champion breeding heifer at the Morris County Fair.

Mackenzie Downes exhibited the reserve champion breeding gilt at the Morris County Fair.

HOUSE MOVING EQUIPMENT AUCTION

FRIDAY, OCTOBER 3 — 9:30 AM

½ mile east of WHITE CITY, KANSAS on Hwy. 4 (2055 W. Hwy. 4)

• Shopbuilt garage MV trailer w/movable dollies, 8:00x14.5 rubber

DOLLIES
1 set tandem hyd dollies, 10:00x20 rubber, 42" loaded height (built new by G-Movers, Farnam, NE) steerable; 8 11T 22.5 tires to fit above dollies; 1 set tandem dollies, 10:00x15 rubber, 24" loaded height; 8 straddle dollies, 10:00x20 rubber, 25" loaded height; 2 scissoring straddle dollies (used with JSJS short jacks), 8:25x20 rubber, 24" loaded height

ANGLE IRON
• (2) 20' 8"x8"x3/4 Angle 200+ 6"x6" & 4"x6" ¾ & 5/8 Angle

JACKING MACHINES
1995 JSJS 9 Jack Unified Jacking Machine, Ser.#110495, hose reel w/hoses, good machine; 1971 Modern Hydraulics 6 Jack Unified jacking machine, misc hoses, jack, etc. (older style), 3 yr old 6.5 Honda elec. start motor (used very little since installation), jacking machine works good, sits on small tandem trailer; (9) JSJS long crib jacks & bases; (4) JSJS short crib jacks & bases; (2) Simplex 10 yon hyd. foot jacks; (6) 6" jack stands, square tube, used very little; (6) 5' & 6' jack stands, round tube; (6) 2' extensions (for above stands); (2) 2' jack stands; (4) 6' steel stackable cribs; (9) 6' steel jack header beams; (6) 1' steel jack stands; antique shop built jacking machine; Military pump, Briggs eng., hoses; (3) 30" crib jacks, (4) 10" crib jacks.

BOLSTERS
(1) 17' 5th Wheel Truck Bolster; (1) 16'3" 5th Wheel Truck Bolster (with straps and bolts); (1) 5th Wheel Bolster Plate; (4) 8" Trailer Bolsters.

BEAMS

• (2) 72"x14"x14"x109# H
• (2) 62"x12"x10"x53# WF
• (2) 60'6"x14"x14"x100# H
• (2) 60'x12"x12"x72# H Boxed with 3/8 plate, 109#
• (2) 57'x12"x12"x65# H
• (2) 59'x14"x13" Double WF
• (4) 50'x14"x15"x109# H
• (2) 50'x12"x12"x65# H with 10'x12"x8"x40# ext
• (2) 50'x12"x12"x65# H
• (2) 50'x10"x10"x45# H
• (2) 48'x12"x10"x58# WF
• (2) 45'x12"x11" (12" I with 12" channel boxed)
• (2) 45'x12"x12"x65# H
• (2) 44'x10"x10"x42# H
• (2) 43'x10"x10"x42# H
• (3) 40'x12"x12"x12"x50# H, plated
• (2) 39'x14"x14"x100# H
• (2) 39'x8"x8"x50# H
• (2) 39'x12"x8"x50# H
• (2) 38'x10"x10"x42# H
• (2) 36'x10"x10"x42# H
• (2) 36'x10"x10"x50# H
• (3) 27'x10"x10"x42# H

MISCELLANEOUS BEAMS
• (1) 39'x10"x10"x42# H
• (1) 35'x12" Double II
• (1) 20'x12" Double II
• (2) 28' Double II, 12" (Main Beam Ext)
• (2) 11' 12"x12" H (Main Beam Ext)
• (2) 10' 12"x12" H (Main Beam Ext)
• (2) 31'x12"x9"x50# WF
• (2) 19'9"x12"x12"x100# H
• (2) 20'x12"x8"x50# WF
• (20) Misc Steel Beams

CROSS BEAMS
• (2) 32'x8"x26# WF

TRUCKS

Pull Trucks
• 1974 Mack DM611, 6 Cyl Diesel, 18 speed, 2 stick tranny, Camelback Susp. P/S White 10:00x20 Rubber

Winch Trucks
• 1967 IH 1800 Loadstar, Olds 455 gas eng, 400 GM Turbo automatic tranny, 5 spd Truck aux tranny, A/B, P/S, MS9, Braden Winch, Adj. knee gin poles, 10:00x20 Rubber, Blue
• 1997 F-350 Ford 7.3 diesel eng. 5 spd. Main, 3 spd. aux tranny, Garwood 20 ton winch, 16" rubber, white, 166xxx mi, runs good

• 1971 F-600 Ford Winch Truck, 330 gas, 4 spd, 2 speed axle, Hyd/B, P/S, Tulsa 21 winch, 9:00x20 Rubber, Orange, needs brake work, runs

• 1991 F-350 Ford Cab & Chassis, Duals, does not run
• 1979 Chevy School Bus, Converted to carry JSJS 9-Jack, Jacking Machine, runs good, Brake problems

TRAILERS
• Shop Built, 48', 9' wide Hs Mv, 4 outrigger duals (make trailer 12'6" wide) Spring susp., 24" & 36" landing heights, near new, 9:00x20 rubber on tandems, 16 tires total

• Shop Built 45' 102" wide Hs Mv Tlr, 4 outrigger duals (make tlr 12' wide) 16 good 8:25x15 rubber, 24" & 36" loading heights

• 8 Bay beverage bed converted to G/N Trailer, 10:00x20 rubber

• 1974 Mack DM611, 6 Cyl Diesel, 18 speed, 2 stick tranny, Camelback Susp. P/S White 10:00x20 Rubber

• 1967 IH 1800 Loadstar, Olds 455 gas eng, 400 GM Turbo automatic tranny, 5 spd Truck aux tranny, A/B, P/S, MS9, Braden Winch, Adj. knee gin poles, 10:00x20 Rubber, Blue

• 1997 F-350 Ford 7.3 diesel eng. 5 spd. Main, 3 spd. aux tranny, Garwood 20 ton winch, 16" rubber, white, 166xxx mi, runs good

• 1971 F-600 Ford Winch Truck, 330 gas, 4 spd, 2 speed axle, Hyd/B, P/S, Tulsa 21 winch, 9:00x20 Rubber, Orange, needs brake work, runs

• 1991 F-350 Ford Cab & Chassis, Duals, does not run

• 1979 Chevy School Bus, Converted to carry JSJS 9-Jack, Jacking Machine, runs good, Brake problems

• Shop Built, 48', 9' wide Hs Mv, 4 outrigger duals (make trailer 12'6" wide) Spring susp., 24" & 36" landing heights, near new, 9:00x20 rubber on tandems, 16 tires total

• Shop Built 45' 102" wide Hs Mv Tlr, 4 outrigger duals (make tlr 12' wide) 16 good 8:25x15 rubber, 24" & 36" loading heights

• 8 Bay beverage bed converted to G/N Trailer, 10:00x20 rubber

• 1974 Mack DM611, 6 Cyl Diesel, 18 speed, 2 stick tranny, Camelback Susp. P/S White 10:00x20 Rubber

• 1967 IH 1800 Loadstar, Olds 455 gas eng, 400 GM Turbo automatic tranny, 5 spd Truck aux tranny, A/B, P/S, MS9, Braden Winch, Adj. knee gin poles, 10:00x20 Rubber, Blue

• 1997 F-350 Ford 7.3 diesel eng. 5 spd. Main, 3 spd. aux tranny, Garwood 20 ton winch, 16" rubber, white, 166xxx mi, runs good

• 1971 F-600 Ford Winch Truck, 330 gas, 4 spd, 2 speed axle, Hyd/B, P/S, Tulsa 21 winch, 9:00x20 Rubber, Orange, needs brake work, runs

• 1991 F-350 Ford Cab & Chassis, Duals, does not run

• 1979 Chevy School Bus, Converted to carry JSJS 9-Jack, Jacking Machine, runs good, Brake problems

• Shop Built, 48', 9' wide Hs Mv, 4 outrigger duals (make trailer 12'6" wide) Spring susp., 24" & 36" landing heights, near new, 9:00x20 rubber on tandems, 16 tires total

• Shop Built 45' 102" wide Hs Mv Tlr, 4 outrigger duals (make tlr 12' wide) 16 good 8:25x15 rubber, 24" & 36" loading heights

• 8 Bay beverage bed converted to G/N Trailer, 10:00x20 rubber

• 1974 Mack DM611, 6 Cyl Diesel, 18 speed, 2 stick tranny, Camelback Susp. P/S White 10:00x20 Rubber

• 1967 IH 1800 Loadstar, Olds 455 gas eng, 400 GM Turbo automatic tranny, 5 spd Truck aux tranny, A/B, P/S, MS9, Braden Winch, Adj. knee gin poles, 10:00x20 Rubber, Blue

• 1997 F-350 Ford 7.3 diesel eng. 5 spd. Main, 3 spd. aux tranny, Garwood 20 ton winch, 16" rubber, white, 166xxx mi, runs good

• 1971 F-600 Ford Winch Truck, 330 gas, 4 spd, 2 speed axle, Hyd/B, P/S, Tulsa 21 winch, 9:00x20 Rubber, Orange, needs brake work, runs

• 1991 F-350 Ford Cab & Chassis, Duals, does not run

• 1979 Chevy School Bus, Converted to carry JSJS 9-Jack, Jacking Machine, runs good, Brake problems

• Shop Built, 48', 9' wide Hs Mv, 4 outrigger duals (make trailer 12'6" wide) Spring susp., 24" & 36" landing heights, near new, 9:00x20 rubber on tandems, 16 tires total

• Shop Built 45' 102" wide Hs Mv Tlr, 4 outrigger duals (make tlr 12' wide) 16 good 8:25x15 rubber, 24" & 36" loading heights

• 8 Bay beverage bed converted to G/N Trailer, 10:00x20 rubber

• 1974 Mack DM611, 6 Cyl Diesel, 18 speed, 2 stick tranny, Camelback Susp. P/S White 10:00x20 Rubber

• 1967 IH 1800 Loadstar, Olds 455 gas eng, 400 GM Turbo automatic tranny, 5 spd Truck aux tranny, A/B, P/S, MS9, Braden Winch, Adj. knee gin poles, 10:00x20 Rubber, Blue

• 1997 F-350 Ford 7.3 diesel eng. 5 spd. Main, 3 spd. aux tranny, Garwood 20 ton winch, 16" rubber, white, 166xxx mi, runs good

• 1971 F-600 Ford Winch Truck, 330 gas, 4 spd, 2 speed axle, Hyd/B, P/S, Tulsa 21 winch, 9:00x20 Rubber, Orange, needs brake work, runs

• 1991 F-350 Ford Cab & Chassis, Duals, does not run

• 1979 Chevy School Bus, Converted to carry JSJS 9-Jack, Jacking Machine, runs good, Brake problems

• Shop Built, 48', 9' wide Hs Mv, 4 outrigger duals (make trailer 12'6" wide) Spring susp., 24" & 36" landing heights, near new, 9:00x20 rubber on tandems, 16 tires total

• Shop Built 45' 102" wide Hs Mv Tlr, 4 outrigger duals (make tlr 12' wide) 16 good 8:25x15 rubber, 24" & 36" loading heights

• 8 Bay beverage bed converted to G/N Trailer, 10:00x20 rubber

• 1974 Mack DM611, 6 Cyl Diesel, 18 speed, 2 stick tranny, Camelback Susp. P/S White 10:00x20 Rubber

• 1967 IH 1800 Loadstar, Olds 455 gas eng, 400 GM Turbo automatic tranny, 5 spd Truck aux tranny, A/B, P/S, MS9, Braden Winch, Adj. knee gin poles, 10:00x20 Rubber, Blue

• 1997 F-350 Ford 7.3 diesel eng. 5 spd. Main, 3 spd. aux tranny, Garwood 20 ton winch, 16" rubber, white, 166xxx mi, runs good

• 1971 F-600 Ford Winch Truck, 330 gas, 4 spd, 2 speed axle, Hyd/B, P/S, Tulsa 21 winch, 9:00x20 Rubber, Orange, needs brake work, runs

• 1991 F-350 Ford Cab & Chassis, Duals, does not run

• 1979 Chevy School Bus, Converted to carry JSJS 9-Jack, Jacking Machine, runs good, Brake problems

• Shop Built, 48', 9' wide Hs Mv, 4 outrigger duals (make trailer 12'6" wide) Spring susp., 24" & 36" landing heights, near new, 9:00x20 rubber on tandems, 16 tires total

• Shop Built 45' 102" wide Hs Mv Tlr, 4 outrigger duals (make tlr 12' wide) 16 good 8:25x15 rubber, 24" & 36" loading heights

• 8 Bay beverage bed converted to G/N Trailer, 10:00x20 rubber

• 1974 Mack DM611, 6 Cyl Diesel, 18 speed, 2 stick tranny, Camelback Susp. P/S White 10:00x20 Rubber

• 1967 IH 1800 Loadstar, Olds 455 gas eng, 400 GM Turbo automatic tranny, 5 spd Truck aux tranny, A/B, P/S, MS9, Braden Winch, Adj. knee gin poles, 10:00x20 Rubber, Blue

• 1997 F-350 Ford 7.3 diesel eng. 5 spd. Main, 3 spd. aux tranny, Garwood 20 ton winch, 16" rubber, white, 166xxx mi, runs good

• 1971 F-600 Ford Winch Truck, 330 gas, 4 spd, 2 speed axle, Hyd/B, P/S, Tulsa 21 winch, 9:00x20 Rubber, Orange, needs brake work, runs

• 1991 F-350 Ford Cab & Chassis, Duals, does not run

• 1979 Chevy School Bus, Converted to carry JSJS 9-Jack, Jacking Machine, runs good, Brake problems

• Shop Built, 48', 9' wide Hs Mv, 4 outrigger duals (make trailer 12'6" wide) Spring susp., 24" & 36" landing heights, near new, 9:00x20 rubber on tandems, 16 tires total

• Shop Built 45' 102" wide Hs Mv Tlr, 4 outrigger duals (make tlr 12' wide) 16 good 8:25x15 rubber, 24" & 36" loading heights

• 8 Bay beverage bed converted to G/N Trailer, 10:00x20 rubber

• 1974 Mack DM611, 6 Cyl Diesel, 18 speed, 2 stick tranny, Camelback Susp. P/S White 10:00x20 Rubber

• 1967 IH 1800 Loadstar, Olds 455 gas eng, 400 GM Turbo automatic tranny, 5 spd Truck aux tranny, A/B, P/S, MS9, Braden Winch, Adj. knee gin poles, 10:00x20 Rubber, Blue

• 1997 F-350 Ford 7.3 diesel eng. 5 spd. Main, 3 spd. aux tranny, Garwood 20 ton winch, 16" rubber, white, 166xxx mi, runs good

• 1971 F-600 Ford Winch Truck, 330 gas, 4 spd, 2 speed axle, Hyd/B, P/S, Tulsa 21 winch, 9:00x20 Rubber, Orange, needs brake work, runs

• 1991 F-350 Ford Cab & Chassis, Duals, does not run

• 1979 Chevy School Bus, Converted to carry JSJS 9-Jack, Jacking Machine, runs good, Brake problems

• Shop Built, 48', 9' wide Hs Mv, 4 outrigger duals (make trailer 12'6" wide) Spring susp., 24" & 36" landing heights, near new, 9:00x20 rubber on tandems, 16 tires total

• Shop Built 45' 102" wide Hs Mv Tlr, 4 outrigger duals (make tlr 12' wide) 16 good 8:25x15 rubber, 24" & 36" loading heights

• 8 Bay beverage bed converted to G/N Trailer, 10:00x20 rubber

• 1974 Mack DM611, 6 Cyl Diesel, 18 speed, 2 stick tranny, Camelback Susp. P/S White 10:00x20 Rubber

• 1967 IH 1800 Loadstar, Olds 455 gas eng, 400 GM Turbo automatic tranny, 5 spd Truck aux tranny, A/B, P/S, MS9, Braden Winch, Adj. knee gin poles, 10:00x20 Rubber, Blue

• 1997 F-350 Ford 7.3 diesel eng. 5 spd. Main, 3 spd. aux tranny, Garwood 20 ton winch, 16" rubber, white, 166xxx mi, runs good

• 1971 F-600 Ford Winch Truck, 330 gas, 4 spd, 2 speed axle, Hyd/B, P/S, Tulsa 21 winch, 9:00x20 Rubber, Orange, needs brake work, runs

• 1991 F-350 Ford Cab & Chassis, Duals, does not run

• 1979 Chevy School Bus, Converted to carry JSJS 9-Jack, Jacking Machine, runs good, Brake problems

• Shop Built, 48', 9' wide Hs Mv, 4 outrigger duals (make trailer 12'6" wide) Spring susp., 24" & 36" landing heights, near new, 9:00x20 rubber on tandems, 16 tires total

• Shop Built 45' 102" wide Hs Mv Tlr, 4 outrigger duals (make tlr 12' wide) 16 good 8:25x15 rubber, 24" & 36" loading heights

• 8 Bay beverage bed converted to G/N Trailer, 10:00x20 rubber

• 1974 Mack DM611, 6 Cyl Diesel, 18 speed, 2 stick tranny, Camelback Susp. P/S White 10:00x20 Rubber

• 1967 IH 1800 Loadstar, Olds 455 gas eng, 400 GM Turbo automatic tranny, 5 spd Truck aux tranny, A/B, P/S, MS9, Braden Winch, Adj. knee gin poles, 10:00x20 Rubber, Blue

• 1997 F-350 Ford 7.3 diesel eng. 5 spd. Main, 3 spd. aux tranny, Garwood 20 ton winch, 16" rubber, white, 166xxx mi, runs good

• 1971 F-600 Ford Winch Truck, 330 gas, 4 spd, 2 speed axle, Hyd/B, P/S, Tulsa 21 winch, 9:00x20 Rubber, Orange, needs brake work, runs

• 1991 F-350 Ford Cab & Chassis, Duals, does not run

• 1979 Chevy School Bus, Converted to carry JSJS 9-Jack, Jacking Machine, runs good, Brake problems

• Shop Built, 48', 9' wide Hs Mv, 4 outrigger duals (make trailer 12'6" wide) Spring susp., 24" & 36" landing heights, near new, 9:00x20 rubber on tandems, 16 tires total

• Shop Built 45' 102" wide Hs Mv Tlr, 4 outrigger duals (make tlr 12' wide) 16 good 8:25x15 rubber, 24" & 36" loading heights

• 8 Bay beverage bed converted to G/N Trailer, 10:00x20 rubber

• 1974 Mack DM611, 6 Cyl Diesel, 18 speed, 2 stick tranny, Camelback Susp. P/S White 10:00x20 Rubber

• 1967 IH 1800 Loadstar, Olds 455 gas eng, 400 GM Turbo automatic tranny, 5 spd Truck aux tranny, A/B, P/S, MS9, Braden Winch, Adj. knee gin poles, 10:00x20 Rubber, Blue

• 1997 F-350 Ford 7.3 diesel eng. 5 spd. Main, 3 spd. aux tranny, Garwood 20 ton winch, 16" rubber, white, 166xxx mi, runs good

• 1971 F-600 Ford Winch Truck, 330 gas, 4 spd, 2 speed axle, Hyd/B, P/S, Tulsa 21 winch, 9:00x20 Rubber, Orange, needs brake work, runs

• 1991 F-350 Ford Cab & Chassis, Duals, does not run

• 1979 Chevy School Bus

BENNETT BUICK GMC

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

#8899 2013 Black Chevy Silverado 1500 Ext Cab Stnd Bed 4WD \$34,995

#4118A White Dodge Ram Reg Cab RWD SLT \$9,995 - 117k

#8980a 2012 Bronze Chevy Equinox 2LT FWD \$21,995 - 21k

Announcing The GM Educator Discount
If you work for a public school, college, or private school full or part time, you can get supplier pricing on all New Buick and GMC Vehicles! Verano, Lacrosse, Regal, Encore, Enclave, Terrain, Acadia, Sierra, & Yukon!!!

Teachers, Support Staff, their Spouses, and Dependants all Qualify!
For example this Sierra 1500 SLE Reg MSRP is \$45,345 but the **GM Educator Price** is **\$41,494!!! Plus All Available Rebates!!!**

ALL NEW SIERRA TRUCKS
INCLUDE
TWO YEARS / 24,000 MILE FREE
MAINTENANCE !!!

#4131 New Summit White
2014 GMC Sierra 1500 SLE
Double Cab Stnd Box 4WD Z71

bennettbuickgmc.com

Shop Online! - Available on your phone, computer, or tablet!

Farmers & Ranchers

AUCTIONS EVERY MONDAY & THURSDAY

Selling Hogs & Cattle every Monday

FALL CLASSIC CATALOG HORSE SALE & COLT & YEARLING SALE

October 11-12th Sale starts @ 10 AM both days

F&R Futurity Friday, October 10th @ 12 Noon

Preview Friday, October 10th @ 6 PM

Selling 300 head ranch, rope, family horses Saturday, October 11th

Selling 200 colts and yearlings all eligible for the F&R Futurity on Sunday, October 12th.

SPECIAL COW SALE

TUESDAY, SEPTEMBER 23RD @ 12 NOON

3B CATTLE

- 503 red Angus & red Angus/Hereford cross heifers, all originated from Bidwell Ranch, all OCHV'd
- 242 AI bred hfrs, bred on Dec. 26-27 & Jan 2-3, clean up bulls in Jan 6-Feb 24, hfrs will be sorted according to sex of calf they are carrying.
- 167 bull bred hfrs, hfrs will be sorted according to sex of calf they are carrying.
- 94 bull bred hfrs

These are a Fancy set of heifers. All One Iron with a nice gentle disposition. AI bred hfrs, bred to Mill Creek's Bluestem. Clean up bulls are Mill Creek Hereford bulls with LBW and excellent EPD's.

Receipts for the week totaled 4,180 cattle and 82 hogs.

STEERS			
300-400	\$300.00-\$333.00	3 blk	Geneseo 502@273.00
400-500	\$300.00-\$329.00	11 mix	Alden 567@273.00
500-600	\$270.00-\$287.00	35 mix	Florence 587@269.75
600-700	\$245.00-\$268.75	23 blk	Talmage 603@268.75
700-800	\$215.00-\$240.75	8 blk	Geneseo 609@265.00
800-900	\$210.00-\$225.50	16 blk	Claffin 629@258.50
900-1000	\$198.00-\$216.00	5 blk	Burrtton 621@257.00
HEIFERS			
300-400	\$290.00-\$302.50	13 mix	Alden 640@256.50
400-500	\$270.00-\$288.00	10 blk	Towanda 637@254.00
500-600	\$240.00-\$267.00	7 blk	Geneseo 687@254.00
600-700	\$216.00-\$245.00	50 mix	Florence 674@251.00
700-800	\$200.00-\$225.00	18 blk	Raymond 723@240.75
800-900	\$190.00-\$210.00	12 blk	Galva 733@238.50
900-1000	\$188.00-\$202.25	5 blk	Windom 747@233.00
STEERS			
7 mix	Talmage 361@333.00	20 mix	Medicine Lodge 802@224.00
6 bwf	Ellsworth 413@329.00	121 blk	Gypsum 856@223.25
4 mix	Sterling 401@329.00	132 mix	Assaria 849@221.85
3 blk	Solomon 312@328.00	185 blk	Hope 850@220.25
3 blk	Abilene 397@328.00	27 mix	Chapman 847@219.00
2 mix	Ellsworth 385@312.50	140 mix	Abilene 912@216.00
2 mix	Brookville 458@308.00	52 mix	Hope 896@215.00
4 mix	Salina 418@306.00	60 blk	Lindsborg 944@214.75
2 blk	Alden 460@306.00	24 mix	Medicine Lodge 913@211.75
13 blk	Claffin 477@295.00	HEIFERS	
5 blk	Towanda 562@287.00	3 mix	Ellsworth 357@302.50
5 blk	Galva 508@286.00	8 mix	Sterling 445@288.00
6 blk	Hunter 529@284.00	7 bwf	Ellsworth 418@285.00
3 blk	Lathem 505@284.00	1 bwf	Concordia 420@277.50
23 mix	Talmage 515@283.00	4 blk	Claffin 460@276.00
5 mix	Brookville 510@282.50	11 blk	Talmage 480@276.00
7 mix	Augusta 521@280.00	4 blk	Abilene 409@267.50
5 mix	Abilene 545@278.00	9 blk	Hunter 498@267.00
14 blk	Claffin 576@276.50	10 mix	Brookville 503@267.00

IN STOCK TODAY:

- Tripp Hopper Feeders
- Heavy Duty Round Bale Feeders
- 2- 6'8"x24 GR stock trailers

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.fandrlive.com

11 blk	Talmage	540@261.00	1 bwf	Bennington	1595@124.00
3 red	Alden	482@261.00	1 red	Lindsborg	1435@123.00
8 blk	Galva	506@260.00	1 blk	Salina	1230@123.00
4 mix	Abilene	474@257.00	1 blk	Salina	1720@123.00
2 blk	Salina	450@256.00	2 blk	Inman	1413@123.00
5 mix	Lincoln	557@254.00	5 blk	Canton	1665@122.00
7 blk	Claffin	526@253.00	BULLS		
18 mix	McPherson	544@249.00	1 char	Salina	1570@148.00
22 blk	Sterling	585@249.00	1 blk	Salina	1980@142.00
12 blk	Inman	635@245.00	1 blk	Galva	1680@142.00
23 mix	McPherson	619@244.00	1 blk	Lincoln	1650@134.00
7 blk	Galva	601@244.00	1 blk	Hillsboro	2175@133.00
7 blk	Hunter	579@242.00	1 blk	Beloit	1760@133.00
3 blk	Sterling	533@241.00	BREDS		
27 blk	Marion	657@241.00	Age		
19 blk	Sterling	637@239.00	21 blk hfrs	Mahaska	\$3,100.00
5 blk	Lincoln	620@237.00	5 blk	North Platte	3-5 yr \$3,000.00
26 blk	New Cambria	682@229.00	7 blk	Marion	3-5 yr \$3,000.00
6 blk	Abilene	613@228.00	11 blk	North Platte	3-5 yr \$2,950.00
7 blk	Raymond	717@225.00	3 red	Marion	3-5 yr \$2,950.00
26 mix	Abilene	691@224.75	8 mix	Marion	3-5 yr \$2,850.00
12 blk	Inman	724@222.00	21 blk	North Platte	3-5 yr \$2,800.00
31 blk	Marion	749@222.00	9 blk	Solomon	6-8 yr \$2,800.00
13 blk	Chapman	715@220.50	8 blk	Lincoln	3-4 yr \$2,750.00
12 blk	Galva	725@220.00	12 blk hfrs	Mahaska	\$2,175.00
38 blk	Grantville	732@219.00	PAIRS		
76 mix	Sterling	750@217.00	Age		
45 mix	McPherson	872@210.00	6 blk	Sylvan Grove	3-5 yr \$3,350.00
79 mix	Sterling	815@208.75	3 blk	Marion	3-5 yr \$3,350.00
114 mix	McPherson	942@202.25	5 blk	Marion	3-5 yr \$3,300.00
CALVES			2 mix	Marion	3-5 yr \$3,300.00
1 blk	Ellinwood	270@935.00	6 blk	Marion	3-5 yr \$3,300.00
1 rwf	Claffin	310@910.00	7 blk	Sylvan Grove	3-5 yr \$3,200.00
1 blk	Salina	255@885.00	4 blk	Lincoln	5-6 yr \$3,200.00
2 mix	Gypsum	198@835.00	4 blk	McPherson	3-4 yr \$3,200.00
1 char	Bennington	190@775.00	4 blk	Lincoln	7-9 yr \$2,650.00
1 blk	Barnard	150@700.00	SOWS		
COWS			2 wht	Abilene	605@64.00
2 blk	Lindsborg	1165@128.00	5 wht	Abilene	585@63.00
1 blk	Assaria	1245@125.00	3 wht	Abilene	557@63.00
2 blk	Salina	1423@125.00	2 wht	Abilene	553@63.00
1 blk	Gypsum	1185@124.00	HOGS		
1 bwf	Bennington	1635@124.00	6 wht	Abilene	274@56.00

EARLY CONSIGNMENTS FOR THURSDAY, SEPTEMBER 18TH:
18 Angus/Gelbvieh-x, 500-600 lbs., weaned; 64 blk/red Angus strs, 825-850 lbs.; 56 blk/char strs, 750-800 lbs., home raised; 80 hfrs, 550-650 lbs., long weaned/ open/ vacc.
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

Lisa Long
620-553-2351
Ellsworth, KS

Cody Schafer
620-381-1050
Durham, KS

Kenny Briscoe
785-658-7386
Lincoln, KS

Kevin Henke
H: 785-729-3473, C: 785-565-3525
Agenda, KS

Austin Rathbun
785-531-0042
Ellsworth, KS

Cattle Sale Broadcast Live on www.cattleusa.com 1150 KSAL, Salina 6:45 AM —MON.FRI ***** 880 KRVN 8:40 AM — WED.-THURS. *****550AM KFRM - 8:00 am, Wed.-Thurs.

Check our listings each week on our website at www.fandrlive.com

CLASSIFIEDS

CLASSIFIED AD DEADLINE IS 10:00 A.M. FRIDAY

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: 65¢ a word.

Number of words: _____ @ 65¢ 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

ANGUS & SIMMENTAL-ANGUS BULLS

- Priced for the Commercial Cattleman
- Yearlings & 2 yr. olds with calving ease & growth
- Excellent Selection with Volume Discounts
- Performance Data Available
- Good Maternal Traits

Huninghake Angus

FRANKFORT, KS
Leo Huninghake
785-292-4537
Cell: 785-556-2648

CATTLE

Jensen Bros. Herefords

Hereford Bulls for Private Treaty Sales

Calving ease bulls and volume discounts. Fully guaranteed, fertility tested, ultra sound data, EPD's, performance records. Free Delivery

Kevin Jensen
Courtland, KS
785-374-4372
785-243-6397, cell
jensenbros.net
jensenks@courtland.net

CATTLE

RED ANGUS GELBIEH 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

20 HOME RAISED registered purebred black Simmental spring calving bred heifers, due to calve 3/1/15 for 25 days, pelvic measured & tested, PI BVD free, bred to proven calving ease Angus bulls for 1/2 blood calves. See pictures at www.houckcreekranch.com. Jeff, 620-344-0233.

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

FOR SALE: Private Treaty fall yearling black Simmental & Simm/ Angus bulls, bred for calving ease & growth without sacrificing maternal carcass genetics. Several bulls are homozygous for both black and polled. www.houckcreekranch.com. Jeff, 620-344-0233.

60 HEAD Fancy red Angus heifers, excellent disposition, Al bred, due to calve February. 785-634-7707.

CATTLE

POLLED HEREFORD BULLS

Calving ease, good growth and disposition

Semen tested, poured, vaccinated

Delivery available

785-865-3444

Flory
Polled Herefords

Home of the Round Barn
Dave Stump
Blue Rapids, KS
(785) 363-7410
(785) 556-0124

Visit us at SpringhillHerefords.com

A Gold TPR Breeder

GRAHAM SCHOOL

Graham School for livestock men and women. We specialize in teaching pregnancy check, artificial insemination, herd health, calf delivery and many other subjects.

DATES FOR 2014
OCTOBER 13-17
NOVEMBER 10-14
DECEMBER 15-19

For more information, call or write:
Dept. GG, Graham School
641 West Hwy. 31
Garnett, KS 66032
785-448-3119
www.grahamschoolforcattlemen.com

CATTLE

4 High Quality Red Angus Bulls For Sale

HARMS PLAINVIEW RANCH

Mark & Kim Harms
2528 250th Street
Lincolnton, KS 66858
Email: hprbulls@tctelco.net
www.HARMSRANCH.com

620-924-5544

Mark Cell:

620-382-6388

25 HEAD Angus pairs, 3) 4 & 5 year old Angus calves by side. 785-364-7707.

BLACK ANGUS POLLED HEREFORD 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

785-614-1368

785-243-4973

785-446-3729

10- 15 PUREBRED registered Charolais cows for sale this fall after preg. check. Also approx. 10 spring heifer calves. Fancy Creek Charolais. Don R. Olsen. 785-313-2099.

32 BRED black heifers, calving 2-15-15 for 60 days, \$2,825. 785-640-6140.

CATTLE

GLM Herefords

Polled Hereford and Hereford Bulls For Sale

Calving ease, growth, fleshing ability and Disposition all in one package. EPD's, performance information, fertility tested, guaranteed and free delivery.

Grant McKay
Marysville, KS
785-619-6086
Cell 308-470-1190
glmherefords.com
glmherefords@bluevalley.net

Bull & Female Sale SAT., MARCH 14 2015

MILL BRAE RANCH

Mark Nikkel, Managing Partner
Maple Hill, Kansas
785-256-4327
millbraeranch.com

SWINE

SWINE EQUIPMENT

Buildings — Ventilation
Flooring — Feeders
Waterers — Heaters
Crates — Nursery Equip.

K & N Swine Systems

RICK HENRY
785-336-2130
SENECA, KANSAS

CUSTOM CATTLE feeding would like to feed your steers and heifers this winter. We supply hay, water, & labor. 60-70 head capacity. Located south of Lawrence, Kansas. Call 785-393-1961.

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

GRASS & GRAIN DIRECTORY

**HALDEMAN
WELL DRILLING &
PUMP SERVICE**
785-539-9295
MANHATTAN, 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

Coaltrain
Insulation /
Cellulose / Foam

Free Estimates
Rick Johnson, Owner
785-456-4301
Wamego, KS 66547
(Toll Free) 877-456-7836

**D. ROCHE
FENCING
INC.**

QUALITY BUILT FENCES
DON ROCHE
785-292-4271
FRANKFORT, KS

AUCTIONEERS

**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

KULL'S

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

SWINE

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

BOARS & GILTS
Duroc, Chester, York, Hamp,
& Hamp/Duroc
**SLEICHTER
DUROC FARM**
ABILENE, KS
785-263-1898 785-479-6694

HORSES

34TH ANNUAL Cooper Quarter
Horse Sale: Sunday, Septem-
ber, 28th - 1 PM. Emporia Sale
Barn. 620-342-8574. cooper-
quarterhorses.org.

GOAT

35 HOME RAISED young
(boer) nannies from superb
breeders lineage. 785-224-
7507.

SHEEP

RAMBOUILLET RAMS for sale.
We moved to St. Marys from ND
and grow performance tested
heavy muscled Rambouillet.
www.benzrambouillet.com. 701-
870-4135.

2 REGISTERED Suffock year-
ling rams. 2 Purebred Suffock
spring ram lambs. All parents
are RRNN. Call 785-293-2028.

LIVESTOCK EQUIPMENT

WANTED: ROLLER mill on
trailer for wet & dry corn, PTO
driven. 316-217-5625.

HOLD 'EM Fence Company-
barbed wire, welded continuous
fence, pipe, custom tubs, gates,
alleyways. Cell 785-313-4552,
home 785-499-5454.

FEED & SEED

Countryside Feeds

is a full line family owned and
operated feed dealer for
Dunning Feeds,
Beef, Hog, Horse, Chicken,
Rabbit, Goat, Sheep &
Highest Quality Mineral in bag.
Also a dealer for
Total Equine Feeds.
Eskridge: 785-449-2586
Paxico: 785-636-5152

2014 BROME Seed Cleaned,
Bagged, Tested 93% Purity 96%
Germination, \$1.50/LB. 785-
761- 7900.

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

BROME SEED, combine run,
state tested, 95% germ, no nox-
ious weeds, sacked, \$1.50/ lb.
Fouts Farms. Basehor, KS. 913-
724-1705.

SMALL SQUARE Straw wire
tied bales for sale. 785-249-
9675.

HEDVILLE GRAIN & FEED

**CATTLEMEN WE HAVE
FALL SPECIALS:**
**BULK RANGE CUBES \$250/
PER TON.**
**BAGGED RANGE CUBE
\$7.00/ PER BAG.**
**35% PROTEIN TUBS- 4 FOR
\$95/ PER TUB
OR \$99 PER TUB**
**Give us a call at
785-823-2401**

TRITICALE SEED for sale. Call
Brock Baker. 316-249-1907.

BROME HAY for sale. 220) 3x8
squares. Squares are shedded.
Crop from 2013 and 2014. Big
rounds, 1100 - 1200 lb. each. All
for \$50 per ton. Call 785-766-
6705 or 785-843-4248. Good
well established brome.

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

NATIVE GRASS hay burned,
sprayed, net wrapped, CWF.
785-761-4554.

SMALL SQUARE Second cut-
ting alfalfa bales wire tied. 785-
249-9675.

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 bales of al-
falfa. 785-524-4156.

ALFALFA SEED, \$2.50/ lb.;
Red Clover, \$2.00/ lb. Auburn,
Kansas. 785-608-3504. 785-
554-0765.

2014 PRAIRIE hay, big round,
net wrap, baled last of June.
Waverly, KS. Can deliver. 785-
229-2428.

BROME SEED, 91% germina-
tion, \$1.25/lb. 785-293-5727.

SECOND CUTTING alfalfa 4x6,
net wrapped, good quality,
\$180/ton. Can deliver. 785-633-
8789.

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"

FEED & SEED

CoverMaster
green & always growing

LEGUMES

Nitrogen Fixing,
Supplemental
Grazing & Forage
Alfalfa & Clover
Forage Peas
Cowpeas & Lentils
Hairy Vetch
Chickling Vetch
Sunn Hemp

GRASSES

Build Organic Matter &
Supplemental Grazing &
Forage
Oats & Barley
Annual Ryegrass
Cereal Rye
Sorghum Forages
Millets
Triticale

BRASSICAS

Soil Conditioning, Scavenge
Nutrients, Supplemental
Grazing & Forage Tillage
Radish, Hybrid Turnip
Forages, Ethiopian
Cabbage, Kale
Custom Cover Mixes
Available throughout the
Star Seed Dealer Network

STAR
Star Seed, Inc.
Osborne, KS
1-800-782-7311
www.gostarseed.com

REGISTERED KARL 92, certi-
fied Everest, 1863. 785-293-
5614. 785-485-2319.

ALFALFA HAY - Dairy quality,
approx. 250 ton, 150-190 RFV,
John Deere 3x3x8 square bales.
Located Pomona, KS. Please
call Nick at 785-248-6804.

PASTURE

AVAILABLE FALL pasture for
cows, 100-300 head. 785-229-
2428.

FAMILY FARM wanting grass
to run cow/calf pairs and/ or
open heifers. Honest, reputable
people, looking for the same.
620-793-2368.

AUTOMOTIVE

1969 CHEVY 2 ton grain truck
with 13 Parkhurst bed, great
tires; 1980 40' Cornhusker grain
trailer; 1998 3/4 ton Chevy truck,
100,000 miles, extended cab,
short bed. 785-223-1078.

1997 FORD F250 pickup 4x4
automatic, \$4,500. 785-633-
8789.

2009 Chrysler Sebring conv.
2008 Dodge Quad 1 ton 4x4
diesel
2007 Chrysler Pacifica
2007 Chrysler T&C
2007 Honda Odyssey
2006 Hyundai Santa Fe
2005 Chevy Malibu
2004 Ford F350 crew cab
2002 Subaru Outback
2001 Ford Escape
1998 Dodge Ram 1500 xcab
1991 Chevy Corvette

B. C. Motors

902 E. Trapp
Herington, KS 67449
785-258-2818

2005 KENWORTH T800 C15
Cat 10 speed, 680K miles.
785-741-4520.

RUST FREE TRUCKS

• DAYCAB TRACTORS
• CHASSIS
Heald Truck Sales
704 NE Hwy. 24
TOPEKA, KANSAS 66608
785-235-5604
PRICES & PHOTOS @
www.healdtrucksales.com

'96 DODGE 3500 regular cab,
dually, 4x4, V10, automatic,
159,000 miles, flatbed, \$4,500
OBO. 785-531-1142.

Chuck Henry Sales
Trucks - Trailers
Containers
Solomon, KS
785-655-9430
www.chuckhenry.com

LET THE CLASSIFIEDS
WORK FOR YOU
PLACE YOUR AD TODAY
GRASS & GRAIN 785-539-7558

AUTOMOTIVE

MIDWAY MOTORS
SUPERCENTER
McPherson, KS
Hutchinson, Kansas
Hillsboro, Kansas

'13 Ford F250 crew 4x4,
Lariat, diesel, auto, loaded,
14K
'13 GMC Sierra SLE 2500
crew 4x4, 6.0 V8, auto,
loaded, 19K
'10 Ford F250 crew 4x4 King
Ranch diesel, auto, like new,
86K
'09 Dodge 2500 quad cab 4x4,
SLT, 5.7 V8, auto, loaded,
nice, 35K
'08 Ford F250 s/c 4x4 XLT,
diesel, auto, loaded, 83K
'07 Chevy Silverado 2500 HD
crew 4x4, diesel, auto, nice,
118K
Ask For Kris Hanschu
khanschu@
midwaymotors.com
620-755-2824

Myronized Truck Works
Centralia, Kansas
785-857-3581
• Drop N Lock gooseneck ball
• Economy Mfg. flatbeds
• Luverne grill guards, nurf
tubes, mud flaps, side steps

2004 Freightliner w/ new bed
and hoist, Allison automatic.
Please call for price.
Several Daycabs available
Feed Mixers and
Manure Spreaders
Kuhn Knight, new & used

MID-AMERICA
TRUCK EQUIPMENT, INC.

Belleville, KS
800-536-2293

REAL ESTATE

DICKINSON COUNTY:

Unique Country estate. 1898
Large 2 story stone home on
21+/- Acres. Lovely setting
in the trees. 4 BR/4.5 BA
5000 sq. ft. + 2000 sq. ft. ad-
dition w/in ground pool and
spa. 1892 stone barn, 30x70
livestock shed, other out-
buildings. 6 miles to Chap-
man, 9 to JC, 16 to Ft. Riley,
26 to Manhattan.....\$375,000

PRICE ADJUSTED!
GEARY COUNTY:

South of Geary Co. Lake
3 Bedroom, 3 Bath ranch
home. Full finished walkout
bsmt. 2 car garage + 24x24
shop bldg. 3.2 acres
.....\$190,000

WANTED:
I have a buyer for a 1200 +/-
acre Flint Hills pasture, good
water, possession negotia-
ble.

Call Dolly Anderson, Broker
785-532-8801

G&A REAL ESTATE
Manhattan, Kansas

ORCHARD & HOUSE- 1.1
acres, 100 dwarf trees, many
varieties, 4 bedroom ranch
house, 3 baths, dream storage,
oversized 2 car attached ga-
rage, 11 miles east of Manhat-
tan on K18. 785-456-7815.

CLASSIFIEDS —
THEY WORK FOR YOU

REAL ESTATE

MINERAL
MARKETING
COM

Call Us To Sell or
Lease Your Oil
& Gas Minerals
www.MineralMarketing.com
National Headquarters
Alva, OK
580-327-4440
Shane Terrel, 580-327-7889

FARM & RANCH

McPherson Co.- 160 Acres
m/l. Part tillable pasture
w/pond. Quonset bldg. & 3
bdm manufactured home.
Chris, 493-2476.

Russell Co.- 155 Acres m/1,
96 Acres CRP & balance in
pasture, trees, waterways.
Close to Wilson Lake. Chris
Rost 493-2476

Lincoln Co.- 168 Acres m/l.
Ag Land. Excellent farmland
along the Saline River. Chris,
493-2476.

Saline Co.- 22 Acres m/l.
Building site. Just west of Sa-
lina. Rural water included.
Chris, 493-2476.

Saline Co.- 20 Acres m/l.
2300+ sq. ft. Ranch home on
Morton bldg. w/ horse stalls.
Stocked pond. More acreage
available. Chris Rost,
493-2476.

Saline Co.- 38 Acres m/l. Vern
Weis built home. Pond, Barn &
2 sheds. Great for horses or
cattle. Chris 493-2476

Saline Co.- 32 Acres m/l.
Great building site. Hill top
views. 2 rural water hook ups.
Sharon, 826-0010.

Saline Co.- 1 acre SE of Sa-
line. Grand 2 story home. 3
bdrms, nice hardwood flrs,
32x40 garage. Chris 493-2746

Saline Co.- 5.5 Acres m/l.
1745 sq. ft. 1 1/2 story. Lots of
updates. 3 bdms. Peggy,
826-0485.

Ellsworth Co.- 16 Acres m/l .
Lots near Kanopolis Lake. Ru-
ral Water Hook-up available.
Peggy 826-0485.

Ottawa Co.- 13 Acres m/l.
Ranch home w/1200+ sq. ft.
Horses welcome. Spring to
pond. Vicki, 452-8144.

Farm & Ranch Division Of:

COLDWELL
BANKER

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.

The Simplest Way
to Buy and Sell
Land Anywhere
in the U.S.

AmericanCropland.com

Catalogs
Sale Flyers
Magazines
Calendars
Brochures
Books
Newspapers
Call Marlin
today for all
your printing
needs.
785.539.7558

agpress

LAND FOR SALE:

21062 259th St., Tonganoxie, KS \$261,500: Super nice 78+ acres
of ground! Property has 3 nice ponds perfect for cattle or horses.
There is 1 large barn 24x24 with lean-to and several other smaller
buildings. Great home site to build your dream home. Water meter
included. Priced at \$261,500

Lot 8 Stillwell Rd, Bonner Springs, KS: Priced at \$89,950. Super
nice 12.6 acres of buildable ground on paved roads. Build your
dream home or let us build one for you. 8 lots available ranging from
3 acres to 12 acres.

Lynch Real Estate
danlynch@lynchresidential.com

Dan Lynch
876 North Star Court
Tonganoxie, KS 66086
(913) 481-6847 cell
(913) 369-3000 office
(913) 369-3002 fax

REAL ESTATE

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

FARMLAND FOR SALE

50 acres m/l in western Clay County. Presently in brome and alfalfa with immediate possession. Located on black-top road for all weather access. Longford water and electricity on site. Reduced to \$199,900

**HOMESTEAD
REAL ESTATE**
785-632-3373
cchomesteadrealestate.com

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

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

REAL ESTATE

KANSAS LAND

• **63 ac AN, Co.** Cattle setup, home & building

• **80 ac LN, Co.** Highly tillable.

• **90 ac FR, Co.** tillable & hunting

• **160 ac FR, Co.** tillable & hunting

• **160 ac OS, Co.** native grass

• **197 ac CO, Co.** tillable & grass

• **203 ac FR, Co.** great hunting & land characteristics

• **284 ac MI, Co.** All grass & improvements

• **320 ac AN, Co.** highly tillable

• **320 ac LB, Co.** highly tillable & hunting

• **182 ac AN, Co.** Pasture & hunting.

• **160 ac NE, Co.** Cropland/Hunting w/custom built home.

• **2220 ac GE, Co.** Flint Hills grass & hunting

• **2375 ac CQ, Co.** Flint Hills grass & hunting.

785-229-6740

dalehermreck@gmail.com
Realty Executives

TRAILERS

DONAHUE
When There's Work To Do...
DONAHUE!

1-800-457-7406

www.donahuetrailers.com

Trailers 4 U

Merritt Gooseneck 24' Stock trailers, BBK 32' combine header trailer, 5'x10' & 6'x12' utility trailers, Travalong 24' stock trailers, Travalong 31' flatbed trailer, & used 20' & 24' stock trailers available. Used 1984 42' Timpco grain.....\$7,500

Check out trailers4u.com
for more information
Frankfort, KS
785-292-4166

TRAILERS

1981 CORNHUSKER 43ft. hopper trailer. Good tires, tarp, and brakes. New hopper cranks in 2013. \$10,500 obo. 785-741-0331.

TRAVALONG
TRAILERS IN STOCK

New steel & alum. stock New 20' to 31' flatbed Used 3 horse & 18' stock 14' dump trailer & utility

VISSER TRAILER
SALES

Herington, KS
785-258-2800

NEW STOCK, HORSE, FLATBED, & UTILITY TRAILERS

TRAILER REPAIR BRAKES, LIGHTS, SAND BLAST, PAINT WELD

We Install Brake Controllers

USED TRAILERS

'13 Land Pride FDR1660, like new\$1,800
'10 Travalong 24' GN stock.....\$7,600
'05 Titan 24' GN stock..\$6,800
'04 Titan 24' GN stock..\$6,400
'98 Titan 18' GN stock combo.....\$7,500

HUSTLER

DROP 'N LOCKS.
GOOSENECK HITCHES

Blue Valley Trailers

225 South East St.
Waterville, Kansas 66548

785-363-2224

1-866-368-4826

1997 DONAHUE 7X20 stock trailer in good condition. 785-200-1171. 785-366-7176.

GOOSENECK STOCK trailer 6'x18' shop built, \$4,500. 785-632-3452.

ELITE

- Experience the ELITE Difference
- Strongest Built Aluminum Stock Trailer
- Optional W.E.R.M. Flooring

TITAN

- Large Inventory at Competitive prices
- Your Trailer Super Store!**

Mid-Plains
Equipment

E. Hwy 30 & 10, PO Box 2526
Kearney, NE 68848
1-877-654-2553
www.midplainsonline.com

'06 NEVILLE 34' aluminum grain hopper Ag hoppers, virgin rubber, good tires & tarp, \$20,000 OBO. 785-608-8811.

LIVESTOCK & HORSE TRAILERS
FLATBED TRAILERS

• 1-800-526-0939 •
www.circle-dtrailers.com

HILLSBORO

7' or 7'5 x 24' or 26' Endura alum stock.....Starting at \$16,900
'05 24' Donahue stock New Eagle 20' BP Equip Trailer

AUSTIN
TRAILERS LLC

2560 Pillsbury Dr.
Manhattan, Kansas
785-539-3925

1990 GEORGIA BOY 38' gas motor home; 2009 2 horse Trails West trailer. \$17,000 buys both. 785-822-4908.

GRASS & GRAIN
785-539-7558

MACHINERY

GLEANER L3 Combine with 20 foot header. Call 785-539-1345.

NEW EQUIPMENT

BPX 9000 bale processors in stock
Bush Hog mowers 5'-15'
Vermeer 605 Super M Balers
Vermeer twin rakes

USED EQUIPMENT

2- UMC gravity boxes w/ tarps and aug. 300 bu.
Westendorf TA46 loader
JD 568 net wrap, 4000 bales
2-Vermeer 605 Super M
Vermeer 605L baler
Hesston 1014 swather

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

JD CORN HEADS: 3 -843 good rolls, deck plates, & chains 1 CM \$5500- \$8500; 1 JD 893 hydraulic deck plates, good heads, \$12,500. 785-466-6019.

1997 JD 920 Flex Head, Poly Snouts, good condition. \$8500; 1995 JD 915 Flex Head, good condition. \$5000. Both always shedded. 785-741-4996 785-872-3729

JD CHOPPERS: 3975, shedded, good, \$12,400. 3970, rebuilt w/new knives, \$8,200. 3960, rebuilt w/new knives, \$4,600. 14' Richardton, Model 700, nice, \$5,500. 12'Richardton, new floor, \$1,700. Roeder Implement, Seneca, KS 785-336-6103

PLANTER SALVAGE

IH 800-900-950-955 Cyclo JD 494-1280, 7000-7300, plate and plateless White 5100

Koelzer Repair

Onaga, KS 785-857-3257

2012 CAT 262C skid steer, cab, heat & air, 2 sp., 463 hr., Q coupler, 72" bucket, \$41,500. 785-979-2411.

JD 653A row crop head, shedded, \$4,000. 785-466-0069.

OUR 64th YEAR
NEW TRACTORS

2014 JD 8345R
2014 JD 8320R
2014 JD 7230R
2014 JD 6170R
2014 JD 6125M

USED TRACTORS

2013 JD 9460R
2013 JD 8335R
2010 JD 8295R
2013 JD 8235R
2009 JD 8530
2008 JD 8130
2012 JD 7230R
2012 JD 7230

USED PLANTERS

2- 2014 JD 1790 16/31
2013 JD 1770 NT 16 row
2013 JD 1770 NT 24 row
2011 JD 1770 NT 16 row
2008 JD 1770 NT 16 row

COMBINES

2009 JD 608C
2-JD 630F
2007 JD 625F
2013 JD S670

NEW EQUIPMENT
SPECIALS

2013 JD 2623 disk
BBK Header Trailers

USED EQUIPMENT

2010 JD 2510H
2012 JD HX 20 RC
SOLID — STABLE STILL JD

TODD TRACTOR
COMPANY INC

785-336-2138 Days
785-548-5855 Nights

Visit Us At

toddtractor.com
Seneca, Kansas

MACHINERY

NEW VERSALTILE
DEALERS
USED FORAGE
HARVESTERS & HEADS

'11 Claas 960.....Coming
'10 Claas 980.....Coming
'09 Claas 980
'05 Claas 900.....Call
'04 Claas 900.....Call
Claas RU600, 8 row head.....
.....From \$30,000

TRACTORS

2012 Case 315.....\$190,000
Agco Star 8360\$45,000

COMBINES

0% For 5 years on all 62 & 72 Series combines
'13 Gleaner S67
'12 Gleaner S77
'12 Gleaner S67
'11 Gleaner S67
(2) '10 Gleaner R76
'05 Gleaner R75.....\$120,000
'02 Gleaner R72.....\$85,000
'99 Gleaner R72.....\$75,000
'95 Gleaner R72
'98 Gleaner R62.....\$67,500
(2) '97 Gleaner R62 ...\$45,000
'94 Gleaner R62.....\$40,000
'13 3000 12R30.....\$55,000
'11 3000 12R30.....\$50,000

MISCELLANEOUS

Sunflower Tillage equipment...
.....Coming in daily

**ALLIS
WHITE
HESSTON**

MASSEY FERGUSON

**Kalvesta Impl.
Company, Inc.**

620-855-3567
KALVESTA, KS 67856
www.kalvestaimplement.com

— USED IMPLEMENT —

Ford 8160 w/ldr.
Hesston 946 rd. baler
White 5108 8 row planter
White 8106 Planter w/ft.
2012 Gleaner S-77
2013 Gleaner S-77
1996 Gleaner R62
Gleaner 800 30' flexhead
Gleaner 400 30' rigid
Gleaner 700 30' rigid
2003 MF 9690 w/30' head
2011 MF 8650
Gehl 5240 skid loader
Gehl 7810 skid loader
2006 8000 25' flexhead

**AGCO ALLIS
WHITE EQUIP.
GLEANER
HESSTON
MF • GEHL
DIXON**

Kuhlman Impl.

LINN, KANSAS
785-348-5547

TRACTORS

New JCB skid loaders, back-hoes, & telehandlers
2011 JD HH40 hyd. concrete breaker

2011 Case IH Farmall 45 MFD
1995 Case IH 9230 4WD, 5900 hrs, 3 pt. PTO

2012 JCB 3CX14 back hoe demo

2011 NH L225 skid loader, 200 hrs

2010 MF 6425 MFD w/loader, 2,000 hrs

1950 FarmAll M WFE, loader, 3 pt. hitch

Pallet forks for loader bucket

HAY EQUIPMENT

MacDon R-85 rotary

MacDon M-205 SR rotary

New H&S 1660 16 wheel Hi Cap rakes

COMBINES

2010 MacDon FD70 40' flex draper JD mounts

2008 Case IH 1020 25' flexhead

1994 Case IH 1010 25' head

2004 Case IH 2366

2008 R75 Gleaner, 464 rotor hrs.

1990 Case IH 1083 cornhead

NO-TILL DRILLS

New Sunflower 9435-30 no-till drill

AUGER & GRAIN CARTS

New Harvest International T13x32 truck auger

New Mayrath 10x35 elect.
New Parker 839 grain cart
New Parker 624 grain cart
Parker 510 grain cart, corner auger
New HI 10x72' & 10x82'
Used HI 10x72' swing hopper auger
A&L 500 grain cart
A&L 350 grain cart

MACHINERY

NEW

- **604SM net ramp floors**
- **605SM net ramp floors**
- **6640 net ramp**
- **R2300 & R2800 rakes**
- **TM800 & TM850 disc mowers**
- **VR1022 & VR1224 wheel rakes**

VERMEER PRE-OWNED
EQUIPMENT

- **605M net ramp floats**
- **604L net kicker**
- **604XL kicker AccuBale+**
- **504N demo, net wrap, full warranty.....\$23,500**
- **TM800 10' trail mower.....\$9,000**
- **2008 MC1030 13' disc mower cond.....\$15,500**
- **705 JD rake wire R23A**
- **R23A twin rake.....\$8,000**

• **M205 with 26' disc head**
Check our website for Equipment list

Sloop Sales & Hook's Repair, Inc.

Lyndon, KS 66451
785-828-4706

www.sloophook.com

9600 JD combine, 1997 with 3200 sep. hrs. field ready, 925 flex head. Call 785- 207- 0432.

0% Financing for 48 months
0.9% for 60 months
or \$2,700 off
Fall Promotions:
Additional \$500 off* CHA

2 Brand New 2014 R-Series

- 1 CHA, 2 spd, power quick attach
- 1 open cab, 1 spd., air seat
- 72 hp, 2200 LB lift capacity

Call for Pricing

Schwant Tractor

Dover, KS
785-256-6242
schwant.tractor@sbcglobal.net

L&M SERIES II 15' flex head. 785-223-1078.

FARM & RANCH REALTY, LLC

1-888-825-1199

www.horizonfarmranch.com

NEW LISTING! 360 Ac +/- pasture N of Wells on the blacktop.
358 Ac +/- combo just S of Minneapolis. Tillable, pasture, and timber on a live stream. Sits 200 yds off Solomon river. Great Soils, Great Pasture, Excellent Hunting! Call Ray!
80 Ac +/- pasture at Atlanta, KS. Excellent water, fences and grass. Immediate possession. Call Ray!
280 Ac +/- pasture w/excellent water and fences NE of Latham. Immediate possession. Call Ray!
80 Ac +/- pasture w/newer fences, nice catch pen, a pond that's full ad one of the tallest, most beautiful spots in the Flint Hills. 10 mi S of Paxico. Call Tim!
240 Ac +/- Geary Co. blacktop frontage 190 pasture w/new fences, 3 big springs and 2 new wells. 45 tillable. Close to town. Seller is a Kansas licensed real estate agent. Call Ray!

RURAL HOMES & LOTS
NEW LISTING! 5217 W Sundgren Rd. 5 bdrm, 4 bath home on 10 ac +/-, finished basement w/radiant heat, 60x80 shop w/concrete. Adjoining 160 ac +/- pasture. Possibly available as a package deal. Call Ray!

Turn-key 42 bed lodge on Waconda Lake @ Cawker City. This place has it all and sits on 24 Hwy. They keep the place booked up for both fishing and hunting. Fully furnished. Call Ray!

Stone house and new bldg. on 5 ac +/- . Just E of Enterprise on the blacktop. Call Ray!

MACHINERY

WE ARE DEALERS FOR

GEHL

BUSH HOG

Kelly-Ryan-
Kewanee - Westendorf
C.E. Attachments
H&S

Just In
10', 12', 14', 16',
18', & 20' GATES
CORRAL PANELS

10' corral panels.....\$70.00
12' corral panels.....\$80.00
14' corral panels.....\$90.00
16' corral panels.....\$100.00
HD Round Bale Feeders\$250

SKID LOADERS
& ATTACHMENTS

New Gehl R220 skid loader
New Gehl RT210 track ldr.
New Gehl V270 skid loader
2012 Gehl 5240E, 1100 hours,
cab w/heat, very nice
Gehl 5635 SXT II
Gehl 4840E skid ldr., 5000 hrs
Gehl 4625 skid ldr.\$9,000
Haugen bale grapple bucket
New Work Saver walk thru pal-
let forks\$800
New 12", 16" M&M tree shears
New CEA pallet forks
New CEA tooth bars
New Mensch, manure scrprs
New Lowe and Danuser post
hole diggers, skid loader
mounts
New brush grapples
New Bale Spears for big
rounds and square
NEW EQUIPMENT
Cimmaron wheel rakes
Meyer's manure sprds 350 &
435
Cimmaron 6', 7', & 10' 3 pt.
mower
6' Finish Mowers rear dischg.

USED EQUIPMENT

AC 170 gas tractor
Case IH 5120 w/GB loader

SENECA IMPL.CO.

Hwy. 36 West
SENECA, KANSAS

Day ...785-336-2621
Night.....785-336-2502

JD 8295R 2470 hours, new rubber all around, \$166,500 obo. 785-741-4520.

25 Gleaner heads

Corn, Flex, Rigid.
Majority reconditioned
Also Custom Harvesting
wanted corn, milo, soybeans
Duffek Implement
Seward, NE
402-643-3290
Let us repair your Gleaner
combines, corn & flex heads!

FOR SALE: 1992 R62 combine & 20' header flex head, rear wheel assist, always shedded. 785-364-0324.

Your Local Dealer for:
Travalong Trailers, Bradford
Built Flatbeds, Landoll,
Hillsboro, and Club Car

CALL FOR PRICES ON NEW
HYDRA BEDS

USED DAYCAB TRUCKS

1998 9100 International 12.7
Detroit, new steer tires
\$16,500
2006 9200 International 475 ISX
Cummins, 13 spd\$26,500

GRAIN TRAILERS
FOR SALE & LEASE

2010 GSI 40' grain trailer
\$22,500
1999 Jet 42'.....\$16,900
New 42' aluminum grain trailer,
FET incl.\$31,500
New 38' Alum. grain trailer, FET
incl.starting at \$29,500
38' New Travalong steel grain
trailers starting at \$26,200
FET included
2012 Travalong aluminum 42' ...
\$29,500
2012 Maurer 42'.....\$24,900

USED TRAILERS

Choice of 2- 2011 Titan 24' stock
trailers.....\$8,950
2011 Travalong 7'6"x24' alu-
minum, 14 ply tires, vented
side\$13,500
2007 Featherlite 30' stock
.....\$7,500

MACHINERY

730 GAS Case-o-matic Com-
fort King, \$3,500; 730 Case dual
range with belt pulley, loader
bale spike, \$4,400. Both good
condition. Massey Ferguson 283
Perkins diesel, new starter,
needs work, has tas mi 500
loader. \$3,950 for both. 620-
332-4820, after 4:30 PM.

FOR SALE: John Deere 726
38' finisher with 6 bar harrow
and fertilizer shanks, excellent
condition. 620-382-7627.

NH BALE wagons: \$1049, 160
bales, nice, \$15,900. 1047, 120
bales, good, \$7,900. 1037, 105
bales, cab controls, \$8,800.
1033, 105 bales, \$4,700. 1038,
105 bales, unloads both ways,
\$10,200. 1000, 56 bales, good,
\$1,200. 1002, 56 bales, \$2,200.
Roeder Implement, Seneca, KS
785-336-6103

2010 CAT 246C skid steer,
cab, heat & air, 2 sp., Q coupler,
2081 hr., 72" bucket, \$29,900.
785-979-2411.

(2) JD 7720 combines, good
condition, 1979 & 1982, one
2900 hours, other 3300 hours,
\$12,500/ choice. 785-536-4432.

1992 CASE IH 1660 combine,
\$12,500, ready for harvest; 6
row corn head, \$1,000.
785-729-3486. 785-527-3426.

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 or-
ange Gleaner cornheads.

Jack Boyle
Vermillion
785-382-6848 785-564-0511

HOT WATER pressure wash-
ers. New or reconditioned.
Puma air compressors. Whole-
sale Washer Co. 620-583-2421.

JD 455 30' drill double disc
71/2" spacing, \$8,500. 785-633-
8789.

JD F100 32' field cultivator an-
hydrous equipt, good shovels,
\$2,050. 785-536-4432.

PARTING OUT several models
of John Deere riding lawn mow-
ers. Rod Nolte, Beattie, KS
785-799-7150

JD 535 round baler, just baled
100 bales, \$4,800. JD 337,
square baler, nice, \$5,200. JD
336 square baler, with thrower,
nice, \$3,800. Roeder Imple-
ment, Seneca, KS 785-336-
6103

ALLIS CHALMERS 1400 42'
field cultivator, good shovels,
\$1,750. 785-536-4432.

JD 280 loader with grapple
fork & joystick, \$6,500; JD 567
baler, \$10,000. 785-455-3493.

NEW TRAILERS

2014 PJ 32' hyd. Dove tail.....
\$12,995
2014 PJ 22' GN tilt\$6,600
2014 PJ 20' GN tilt\$6,500
2014 PJ 20' car hauler ...\$2,900
PJ utilitiesStarting at \$1,825
36' self dumping Inline bale trail-
ers.....SALE \$4,595

NEW ALUMINUM
STOCK TRAILERS

2014 Travalong 7'6"x28'
\$18,900
2014 Travalong 7'6"x24'
\$16,500
2014 Travalong 6'8"x24'
\$14,200

PERFECT FOR
GRASS SEASON!
2014 Travalong
48' Groundload
stock trailer, FET
included.....\$39,000

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

MACHINERY

USED TRACTORS

'09 Case IH FarmAll 35 MFD
w/loader, 235 hrs, like new
'97 Case IH 9330, 4520 hrs
'94 Case IH 7220 MFD, 4550
hrs, clean
'79 IH 1086 w/ldr.
'78 IH 1086 w/ldr.
'73 Case 970, cab
'58 IH 460, gas w/implements
'41 IH FarmAll A w/Woods
belly mower
Ford 8N tractor, restored

MISCELLANEOUS

'11 Case IH 3406 corn head
'12 Case IH DC 102 disk
MoCo
JD 7200 planter 6 row 30'
Case IH 5300, drill 21x7
'08 Case IH 530C Ecolo-Tiger
'07 Case IH RMX340 25'
Case IH 3950 29' disk
Case IH 4300 FC 33'
'94 JD 980 FC 32'
Case IH 6500, conser-til 14'
'91 Case IH 1680 combine
4WD
'02 Case IH 1020 25'
'94 Case IH 1063 cornhead
(2) IH 863 cornheads
'88 Case IH 1660, 4300 hrs,
'04 Case IH RBX562 rd. baler
'92 Case IH 8480 rd.baler
'06 Case IH WRX 201 10
wheel rake
'93 Hesston 1150 MoCo
Hesston 3982 12 wheel rake
'92 Hesston 1150, MoCo 12'
IH 2001 loader
Koyker K-5 loader JD mounts
GB 870 loader, fixer upper
FMC trailing rotary mower
512'
Landpride HRL 3578 box
blade

CASE IH
AGRICULTURE
ROSSVILLE
Truck & Tractor
ROSSVILLE, KANSAS
785-584-6195

1460 IH combine, 2503 hrs,
good condition, always shed-
ded. 17.5 1020 header. 785-
763-4536.

4010 JD tractor with 3500 dual
loader with 7' bucket, both in
good condition, \$10,500. 785-
392-4035.

FOR SALE:32 used discs from
Crustbuster all plant no-till drill.
14"dia, many have new bear-
ings. \$8 each. 785-227-2646 or
785-212-0225.

— PLANTERS/DRILLS —	
'08 JD 1770 24-30" . . .	\$85,000
'08 JD 1770 24-30" . . .	\$76,000
'01 JD 1770 24-30" . . .	\$45,000
'11 JD 1770 16-30" . . .	\$85,000
'11 JD 1770 16/30" . . .	\$79,500
'10 JD 1770 16-30" . . .	\$89,500
'09 JD 1770 16-30" . . .	\$63,000
'08 JD 1770 16/30" . . .	\$74,500
'07 JD 1770 16-30" . . .	\$69,500
'05 JD 1770 16-30" . . .	\$67,500
'04 JD 1770 16-30" . . .	\$59,500
'01 JD 1770 16-30" . . .	\$43,500
'99 JD 1770 16-30" . . .	\$22,950
'12 JD 1770 12/30" . . .	\$68,000
'11 JD 1770 12/30" LF	\$81,000
'05 JD 1770 12/30" . . .	\$49,500
'12 JD 1790 24/20" . . .	\$104,000
'12 JD 1790 16/31 . . .	\$131,000
'04 JD 1790 16/31 . . .	\$65,750
'04 JD 1790 16/31 . . .	\$59,500
'10 JD 1790 12/23 . . .	\$94,000
'08 JD 1750 8/30 . . .	\$29,000
(2) '09 DB90 36 row . . .	\$179,000
'08 DB60 24/30 . . .	\$125,000
'08 Kinze 3800 24-30" . .	\$79,500
'12 Kinze 3660 16-30 . .	\$99,500
'02 Kinze 3600 16/31 . .	\$50,000
'04 Kinze 3000LF . . .	\$24,000
'04 CIH 1200 12/23 . . .	\$58,500
'80 CIH 900 6 row . . .	\$6,000
'12 JD 1990 40'-15" . . .	\$79,500

— COMBINES —	
One Year Power Guard Use Season waiver 2.9% Interest	
'13 JD S690	\$358,000
'13 JD S690	\$339,500
'13 JD S680	\$324,500
'11 JD 9770 4WD . . .	\$229,000
'11 JD 9770 4WD . . .	\$180,000
'10 JD 9770	\$165,000
'09 JD 9770 Hillco . .	\$205,000
'09 JD 9770 4WD . . .	\$218,250
'08 JD 9770 Hillco . .	\$189,000
'04 JD 9760 4WD . . .	\$119,500
'08 JD 9670 Hillco . .	\$175,000
'08 JD 9670 Hillco . .	\$190,500
'07 JD 9660	\$142,500
'95 JD 9600 4WD . . .	\$32,500
'04 JD 9560 SH	\$115,000
'06 CAT 670R	\$120,000
'05 CIH 2388	\$99,750
32 corn heads	
24 flex heads	
— SPRAYERS & APPL. —	
'12 JD 4940 120' . . .	\$283,500
'07 JD 4720 90'	\$140,000
'05 JD 4720	\$133,000
'08 Spray Coupe 4460	\$80,000
'05 Spray Coupe 4450	\$65,000
'12 RoGator RG900 . .	\$210,000

MACHINERY

9250 GLEANER Dynaflex 35'
Flex Draper with Crary Wind
System, shedded, excellent con-
dition. \$60,000. 620-386-4074

WESTFIELD 13X71 auger with
gear drive swing hopper, really
nice, \$9,500. 785-799-4134.

Gleaner Combines

R830 corn head.....\$9,750
JD 925 flex head with R series
Bish adaptor\$8,500
'99 R72 RWA, duals\$69,500
825, 520, 530 flex HDS
New G.P. 26' disk.....CALL

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

97' JD 455 Plain Grain Drill 30
ft 7 1/2" spacing 400 gal liquid
Fertilizer system. 785-826-3262.

1987 JD 8820 Titan combine,
header height, chopper, re-
verser, 4WD, 4,580 hours, very
good, \$14,000. 785- 632-0663.

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

48' DROP DECK hay trailer
with ramps, single axle, Cimme-
ron header trailer for 25' header.
785-479-1601.

'04 RoGator 1064 . . .	\$92,000
'08 Bestway 1200 . . .	\$15,500
—TRACTORS—	
'10 JD 9530T	\$224,750
'09 JD 9430T	\$186,600
'08 JD 9430T	\$197,000
'08 JD 9430T	\$186,250
'04 JD 9420T	\$138,500
'01 JD 9300 PS	\$56,000
'10 JD 8345 1VT	\$217,500
'12 JD 8335 MFWD . . .	\$234,700
'97 JD 8300	\$75,000
'10 JD 8295 VT	\$206,000
'12 JD 8285 PS	\$195,000
'10 JD 8270 PS	\$176,000
'99 JD 8100 MFWD . . .	\$90,000
'94 JD 7800 MFWD . . .	\$57,500
'03 JD 7420 MFWD . . .	\$56,000
'92 JD 4560 MFWD . . .	\$49,500
'06 JD 2305 deck	\$9,500
'08 NH T8010 MFWD\$118,000	
'12 CIH 290 MFWD . . .	\$175,000
'12 CIH 210	\$153,000
'03 CIH MX175 loader	\$69,000
— TILLAGE —	
'12 JD 2623 29'	\$58,000
'11 JD 2310 45'	\$76,000
'05 JD 2210 41'	\$36,500
'09 JD 2700	\$39,500
Wilrich 3400 FC	\$10,000
Wilrich 3400	\$11,500
Sunflower 42' FC . . .	\$39,900
'12 CIH 330 25'	\$39,500
'11 CIH 30' turbo VT . .	\$47,500
'11 CIH 30' disc	\$42,000
CIH 4300 41' FC	\$17,500
— HAY EQUIPMENT —	
'96 JD 566	\$13,500
'85 JD 530	\$5,500
'04 Vermeer 605XL . . .	\$15,000
'05 Gehl 2880	\$8,500
'05 NH 780, 3300 bales	\$18,000
— SKID STEERS —	
'09 JD CT332	\$32,500
NH L175, new eng. . . .	\$24,000

Hiawatha
IMPLEMENT

785-742-7121
HIAWATHA, KS 66434
www.hiawathaimplement.com

MACHINERY

604 & 605 Super M balers
6640/6650 Rancher baler
R2300, R2800 twin rake
BPX 9000 processor
VR1022/1224 wheel rake
TM700, TM800 trailed mower
Disc Mowers & Mower Cond.
USED VERMEER BALERS
Hydra-Bed™ & accessories
Winkel Livestock Equip.
Winkel Flatbeds
Bar 6 Cake Feeders
Dixie Chopper Lawn Mowers

MILLER RANCH
EQUIPMENT
33778 K-99 Hwy.
Alma, Kansas
785-765-3588
www.millerranchequipment.com

JD 216 flex platform, stainless,
poly plastic fingers, \$2,200.
620-242-5011.

620 UNVERFERTH grain cart,
older but works good, \$6,000
OBO; '68 Dodge 11/2 ton, good
hoist & bed, blown engine, best
offer. 785-448-4607.

FOR SALE. IH 843 corn head.
Mint condition. Grain shields.
Factory 2 wheel header trailer.
\$1,900; IH 820-13 Flex head.
Very good condition. Poly skid
plates. plastic reel teeth. \$1,400;
IH 820-13 Flex head. Poly/ steel
skid plates. metal reel teeth.
\$500 .785-817-3842.

FLEX HEAD Case IH 1020
221/2' pickup reel Fore/aft, Poly,
good condition. 620-381-4480.

BRENT MODEL 420 grain cart
like brand new. 785-562-8004 or
785-713-1328.

2009 CIH- 1250 24R30" planter
front fold/ markers bulk fill New-
matic down pressure, hydraulic
drive, Pro 600 monitor, dawn
residue managers, excellent
condition, always shedded,
\$101,500. 620-782-3648.

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

WANTED: IH 340 utility tractor
to restore. 785-617-0033.

'75 GMC 6000 truck, 16' box
and hoist, 50k miles, 350 en-
gine, 4+2 speed. \$8000. 785-
348-5820 or 785-447-0141.

1988 1660 International com-
bine, 4 wheel drive, 3547 hours
with fresh motor, 863 corn head
6 row, 1020 20' been head with
header trailer, \$31,000/all.
913-683-1887.

MACHINERY

JD 2310 mulcher finisher 30'
with rolling baskets. 785-741-
4520.

JD 925 Flex Head, very good,
New poly & sickle. PH: 620-
341- 0457.

1085 MF 4000 approx. hrs, cab
& air, needs work, \$2,500. 785-
615-1069.

EMPLOYMENT

Driver

Dedicated Customer
Local/ Regional Runs
Based in Olathe, KS
\$2000 Sign on Bonus!
Now Hiring Full and
Part-time Flatbed Drivers.
Monday- Friday
Hauling Steel and Pipe
Excellent Home Time
Full Benefits available
CDL-A w/ 1 year tractor
trailer experience
To talk to a Recruiter call
800-879-7826! To talk to a
Manager call 913-393-0299!

RUAN

www.ruan.com/jobs
Dedicated to Diversity. EOE.

500 bu. UFT grain cart always
shedded, good condition.
\$6,000 call. 785-294-1595.

NEED HELP harvesting corn,
beans, milo, etc? Give us a call
785-230-5205. 785-230-5905.
Reasonable prices including
grain cart combine & trucks,
\$21- \$28/ acre.

K-STATE
Research and Extension
EXTENSION AGENT

Livestock Production opportu-
nity in River Valley District.
Preferred location is Washing-
ton; additional offices in
Belleville, Clay Center, and
Concordia.
www.ksre.ksu.edu/jobs.
Deadline:9/29/14
K-State Research and
Extension is an EOE of
individuals with disabilities
and protected veterans.
Background check required.

K-State Research and Exten-
sion - Wabaunsee County,
Alma, KS, is accepting ap-
plications for a full time Office
Professional/Program Assis-
tant. Some evening and week-
end work necessary. Skills re-
quired include bookkeeping,
interpersonal skills, computer
knowledge, and strong organ-
izational skills. Must be
self-motivated and enjoy work-
ing with youth and adults.
Benefits package and \$12-\$14
hourly pay based upon experi-
ence. Background check re-
quired. EOE. Applications
available from the Wabaunsee
County Extension Office
(Courthouse first floor,
wabaunsee.ksu.edu
785-765-3821). Submit cover
letter, resume, and application
to Wabaunsee County Exten-
sion Director (215 Kansas,
Alma, KS 66401, or ka-
mayer@ksu.edu) by noon on
September 26, 2014.

ANTIQUES

47 IHC A cultivision, wide
front, power lift with Woods 60
inch belly mower; 51 IHC M
wide front, power steering, live
hydraulics, 3 point. \$1,850 either
tractor. Oak Hill. 785-488-7376.

BUILDINGS - BLDG MATLS

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

BUILDINGS - BLDG MATLS

DIAMOND I 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
(prices subject to change)

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

FOAM INSULATION

The Icynene Insulation System™ Metal Bldgs. — Homes
800-334-3626
Healthier, Quieter, More Energy Efficient.™
MID-AMERICAN SALES, INC.

Butterfly Supply, Inc.

800-249-7473

• Tubing • Rods • Cable •
• Guardrail • Clips •

STEEL FENCING & BUILDING SUPPLIES
www.butterflysupplyinc.com

SMITH POSTYARD

Hedge Post
Delivery Available
JEFF SMITH
620-496-8956

CULVERTS - METAL Various sizes and lengths. Topeka KS 785-286-0501

Place your Classified Ad ONLINE today at:

785-539-7558

GRASS & GRAIN

grassandgrain.com

BUILDINGS - BLDG MATLS

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

BINS - DRYERS - VACS

DETRIXHE GRAIN Vacs- Your source for steel- flex hose, rubber (static- resistant) hose, nozzles, etc. Toll Free 866-327-6822.

GRAIN AUGER 71 feet x 12 inch, swing-away, Hutchinson-Mayrath. 785-528-3445.

SERVICES

CUSTOM PORTABLE DISC-ROLLING
DARRELL WAGONER
Cell: 785-650-4094

KCAT Tree Service, LLC

Can remove/ trim trees around homesteads and fields.
Ken Honig
785-305-0295

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

SELLING A FARM OR RANCH?
A financial plan BEFORE you sell means more money in your pocket.
ASK ME HOW
Jason G. Hoffman FIC, ChFC
Financial Advisor
Modern Woodmen
Fraternal Financial
888-271-1883

SERVICES

PHELPS FENCING
Brookville, Kansas

Fencing
Installation & tear out
Pasture Clearing
Side lashing also available
785-577-4240

MCAFFEE SKID Steer Service
Pasture cleaning with Turbo Saw, Stump Spraying, Minor Dirt Work. Wayne: 785-458-9416 Chad: 785-458-9903.

TRIPLE C PASTURE CLEANING

No job too big or too small!
Has time gotten away from you in maintaining your pastures? We can do yearly maintenance so you will always have a clean pasture for your animals every year.
Then you need to Call:
785-632-6060
Cell: 785-955-2211
Trim Tree Lines • Trim Fence Lines • Tree Removal • Spray to Prevent Regrowth

LARRY'S PORTABLE sawmill service, can come saw your logs. 785-776-8153. 785-565-2647.

PETS

REGISTERED GERMAN short hair puppies, excellent bloodlines, great hunters, \$450/ each. 785-827-7401.

HARVESTING

853A ROW CROP, completely rebuilt, \$9,200. 653A row crop, late model, "nice", \$3,900. 843 cornhead, good, \$5,500. Roeder Implement, Seneca, KS 785-336-6103

WANTED

FAMILY FARM looking for land to farm in NE Kansas for 2015. Cash rent or share crop long term lease preferred. Please call 785-285-0317.

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

Rural Opportunity Zones program expands to additional counties

The Rural Opportunity Zones (ROZ) program has expanded by four counties for Fiscal Year 2015, bringing the total number of ROZ certified counties to 77. On July 1, Cherokee, Labette, Montgomery and Sumner counties joined the initiative designed to help bring new residents to rural Kansas after decades of population loss.

The ROZ program allows qualifying individuals who move to one of the 77 designated counties to have their state income taxes waived for up to five years. In addition, counties that opt to partner with the state may offer student loan repayments of up to \$15,000. Currently, 70 counties have decided to join the student loan repayment program. Montgomery and Washington counties are the two most recent additions to this portion of the ROZ program.

“Rural Opportunity Zones have had a positive impact across our state, helping to bring new families and skilled workers to counties that have suffered population loss for generations,” said Kansas Commerce Secretary Pat George. “The most recent expansion of the program will bring those ROZ benefits to additional areas of southeast and south central Kansas.”

The Department has received 1,654 applications for participation in the student loan repayment program from residents of 42 states. Applicants represent a wide variety of industries and educational backgrounds. Education, health care and agriculture are the most common careers of applicants.

For more information about the Rural Opportunity Zones program, please visit KansasCommerce.com/Rural.

The following counties have been certified by the Legislature as ROZ counties:

Allen, Anderson, Barber, Bourbon, Brown, Chase, Chautauqua, Cherokee, Cheyenne, Clark, Clay, Cloud, Coffey, Comanche, Decatur, Doniphan, Edwards, Elk, Ellsworth, Gove, Graham, Grant, Gray, Greeley, Greenwood, Hamilton, Harper, Haskell, Hodgeman, Jackson, Jewell, Kearny, Kingman, Kiowa, Labette, Lane, Lincoln, Linn, Logan, Marion, Marshall, Meade, Mitchell, Montgomery, Morris, Morton, Nemaha, Neosho, Ness, Norton, Osborne, Ottawa, Pawnee, Phillips, Pratt, Rawlins, Republic, Rice, Rooks, Rush, Russell, Scott, Sheridan, Sherman, Smith, Stafford, Stanton, Stevens, Sumner, Trego, Thomas, Wabaunsee, Wallace, Washington, Wichita, Wilson and Woodson.

Rains delay corn harvest

For the week ending September 7, 2014, thunderstorms brought rain to much of Kansas with some areas in the east reporting three or more inches, according to the USDA's National Agricultural Statistics Service. The wet conditions delayed corn harvest. As field conditions allowed, farmers were fertilizing and preparing wheat fields for planting. There were 4.8 days suitable for field work. Topsoil moisture rated 9 percent very short, 25 percent short, 64 percent adequate, and 2 percent surplus. Subsoil moisture rated 18 percent very short, 32 percent short, 49 percent adequate, and 1 percent surplus.

Field Crops Report: Winter wheat planted was at 2 percent equal to last year and the five-year average.

Corn conditions rated 6 percent very poor, 11 poor, 29 fair, 41 good, and 13 excellent. Corn in the dough stage was 96 percent, near 97 last year and the five-year average of 98. Corn

dented was 77 percent, ahead of 72 last year, but behind 86 average. Corn mature was 36 percent, well ahead of 12 last year, but behind 42 average. Corn harvested was 12 percent, ahead of 3 last year, but near 16 average.

Sorghum conditions rated 4 percent very poor, 10 poor, 32 fair, 45 good, and 9 excellent. Sorghum headed was 94 percent, near 98 last year, but equal to the average. Sorghum coloring was 50 percent, near 48 last year and 54 average. Sorghum mature was 9 percent, ahead of 2 last year and near 6 average.

Soybean conditions rated 3 percent very poor, 10 poor, 39 fair, 40 good, and 8 excellent. Soybeans setting pods was at 95, near 93 last year and 94 average. Soybeans dropping leaves was 11 percent, near 8 last year and 12 average.

Sunflower conditions rated 3 percent very poor, 7 poor, 32 fair, 51 good, and 7 excellent. Sunflowers blooming was 91 percent,

behind 96 last year and 95 average. Ray flowers dried was 36 percent, behind 54 last year and 52 average. Sunflowers turning yellow was 12 percent, behind 18 last year and 24 average.

Cotton conditions rated 1 percent very poor, 4 poor, 34 fair, 53 good, and 8 excellent. Cotton bolls opening was 17 percent, ahead of 9 last year, but near the average of 20.

Alfalfa hay conditions rated 5 percent very poor, 12 poor, 39 fair, 37 good, and 7 excellent. Alfalfa hay third cutting was 93 percent complete, behind 98 last year, but near 96 average. Alfalfa hay fourth cutting was 38 percent complete, ahead of 23 last year, but near 36 average.

Livestock, Pasture and Range Report: Pasture and range conditions rated 8 percent very poor, 16 poor, 41 fair, 33 good, and 2 excellent.

Stock water supplies rated 8 percent very short, 17 short, 74 adequate, and 1 surplus.

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 11, 2014

WESTMORELAND	1 BLK BULL	\$810.00	ODELL,NE	1 BWF COW	2 YRS	4 MO	\$1,760.00
DILLER,NE	1 CHAR STR	\$710.00	WATERVILLE	2 MIX COW	8 YRS	4-5 MO	\$1,735.00
MANHATTAN	1 BLK BULL	\$700.00	WATERVILLE	2 RED COW	AGED	5 MO	\$1,535.00
MARYSVILLE	1 XBRD HFR	\$640.00	WESTMORELAND	4 BLK CCPR	4 YRS		\$2,785.00
WYMORE,NE	1 WF HFR	\$625.00	GOFF	1 BLK CCPR	AGED		\$2,000.00
BAILEYVILLE	1 BLK BULL	\$550.00	WATERVILLE	1 BLK CCPR	AGED		\$2,000.00
WATERVILLE	1 RED BULL	\$525.00	OAK HILL	1 WF CCPR	2 YRS		\$1,700.00

FRANKFORT	2 BLK STR	425@\$304.00	BAILEYVILLE	1 HOL COW	1,150@\$122.00
WESTMORELAND	2 MIX STR	400@\$298.00	HANOVER	1 BLK COW	1,330@\$121.00
WESTMORELAND	3 MIX STR	411@\$298.00	SENECA	1 BLK COW	1,285@\$120.50
FRANKFORT	3 BWF STR	513@\$290.00	BERN	1 BLK COW	1,370@\$119.00
SENECA	2 BLK STR	482@\$288.00	WHEATON	1 BLK COW	1,230@\$118.50
WASHINGTON	1 BWF STR	445@\$271.00	BAILEYVILLE	1 HOL COW	1,245@\$117.00
WESTMORELAND	1 BWF STR	540@\$269.00	BAILEYVILLE	1 BLK COW	1,210@\$117.00
SENECA	4 BLK STR	567@\$268.00	BAILEYVILLE	1 BLK COW	1,455@\$116.00
BARNES	1 BLK BULL	500@\$258.00	HANOVER	1 BLK COW	1,535@\$116.00
HANOVER	1 BLK BULL	475@\$252.00	BLUE RAPIDS	1 BLK COW	1,550@\$116.00
MARYSVILLE	1 XBRD STR	405@\$251.00	SENECA	1 BLK COW	1,340@\$115.50
WESTMORELAND	9 XBRD STR	630@\$247.25	BAILEYVILLE	1 HOL COW	1,185@\$115.00
WESTMORELAND	1 BLK STR	480@\$247.25	HANOVER	1 BLK COW	1,910@\$115.00
MARYSVILLE	5 XBRD STR	577@\$244.75	BLUE RAPIDS	1 BLK COW	1,610@\$114.75
FRANKFORT	2 WF STR	655@\$241.00	WHEATON	1 BLK COW	1,215@\$114.50
MARYSVILLE	4 XBRD STR	657@\$237.00	BAILEYVILLE	1 BLK COW	1,235@\$114.50
WASHINGTON	3 BLK STR	678@\$230.50	BAILEYVILLE	1 HOL COW	1,110@\$114.00
BAILEYVILLE	1 BLK STR	670@\$230.50	BARNES	1 BWF COW	920@\$113.00
SENECA	57 MIX STR	768@\$229.00	HANOVER	1 BLK COW	1,050@\$113.00
BLUE RAPIDS	4 RED STR	691@\$227.50	BLUE RAPIDS	1 BLK COW	1,460@\$113.00
WESTMORELAND	60 MIX STR	857@\$227.25	HERKIMER	1 BLK COW	1,200@\$113.00
GREENLEAF	60 BLK STR	948@\$221.75	WHEATON	1 RED COW	1,450@\$112.50
GREENLEAF	5 BLK STR	835@\$220.25	WHEATON	1 BLK COW	1,450@\$112.00
WESTMORELAND	1 WF STR	590@\$220.00	SENECA	1 BWF COW	1,270@\$112.00
SENECA	9 XBRD STR	779@\$217.00	SENECA	1 BLK COW	1,390@\$111.00
WATERVILLE	12 MIX STR	827@\$216.50	WATERVILLE	1 WF COW	1,115@\$110.00
GREEN	7 XBRD STR	801@\$215.25	WETMORE	1 HOL COW	1,685@\$109.50
FRANKFORT	10 BLK STR	873@\$215.00	WESTMORELAND	1 BWF COW	1,450@\$108.50
WASHINGTON	2 BLK STR	760@\$215.00	WATERVILLE	1 BWF COW	1,120@\$108.00
WESTMORELAND	10 BLK STR	770@\$213.00	HANOVER	1 BWF COW	1,505@\$107.50
GREENLEAF	5 BLK STR	931@\$211.00	BAILEYVILLE	1 BLK COW	1,305@\$107.00
BLUE RAPIDS	1 RED STR	845@\$210.50	OSAGE CITY	1 BLK COW	1,125@\$107.00
MARYSVILLE	56 BLK STR	940@\$210.00	WESTMORELAND	1 RED COW	1,430@\$106.50
WESTMORELAND	1 CHAR STR	815@\$203.50	BEATTIE	1 BLK COW	1,090@\$106.00
MANHATTAN	3 MIX STR	811@\$191.50	WESTMORELAND	1 BLK COW	1,415@\$105.00
PALMER	4 HOL STR	743@\$172.00	HANOVER	1 BLK COW	1,595@\$103.50
OAK HILL	1 XBRD BULL	615@\$165.00	BAILEYVILLE	1 BLK COW	1,080@\$97.50
LIBERTY,NE	1 BLK BULL	1,225@\$121.00	FRANKFORT	1 WF COW	1,210@\$97.50
OAK HILL	1 CHAR BULL	940@\$121.00	BAILEYVILLE	1 HOL COW	1,185@\$97.00

MANHATTAN	2 MIX HFR	327@\$281.00	GREENLEAF	1 BLK BULL	1,675@\$144.00
WESTMORELAND	1 BLK HFR	250@\$281.00	BLUE RAPIDS	1 BLK BULL	2,115@\$140.50
WESTMORELAND	5 BLK HFR	428@\$274.00	LIBERTY,NE	1 BLK BULL	1,870@\$139.50
BARNES	1 BLK HFR	295@\$271.00	GREENLEAF	1 BLK BULL	1,485@\$138.00
HANOVER	2 BLK HFR	450@\$264.00	BLUE RAPIDS	1 XBRD BULL	1,445@\$136.00
SENECA	6 BLK HFR	535@\$247.00	MARYSVILLE	1 WF BULL	2,325@\$132.50
WATERVILLE	1 RED HFR	435@\$242.00	WETMORE	1 HOL BULL	1,735@\$120.00
WHEATON	1 BWF HFR	595@\$234.50	MARYSVILLE	1 WF BULL	2,180@\$118.00
FRANKFORT	1 WF HFR	520@\$229.00			
SENECA	14 BLK HFR	655@\$226.25			
FRANKFORT	2 WF HFR	590@\$225.00			
WESTMORELAND	7 MIX HFR	546@\$225.00			
MARYSVILLE	6 XBRD HFR	575@\$220.50			
ODELL,NE	3 XBRD HFR	603@\$220.25			
BAILEYVILLE	1 BLK HFR	600@\$220.00			
WASHINGTON	2 XBRD HFR	617@\$219.00			
MARYSVILLE	1 XBRD HFR	565@\$219.00			
BLUE RAPIDS	4 RED HFR	667@\$216.50			
WHEATON	1 XBRD HFR	670@\$215.50			
WHEATON	10 SIM HFR	755@\$211.50			
WESTMORELAND	1 BLK HFR	690@\$209.00			
GREEN	3 BLK HFR	623@\$206.50			
FRANKFORT	1 WF HFR	595@\$206.50			
WATERVILLE	2 BLK HFR	835@\$202.00			

WASHINGTON	1 BLK HFRETTE	515@\$205.00			
BAILEYVILLE	15 BLK HFRETTE	942@\$190.00			
BLUE RAPIDS	1 RED HFRETTE	905@\$194.50			
FRANKFORT	1 BLK HFRETTE	1,025@\$165.50			
WHEATON	1 BLK HFRETTE	1,140@\$154.00			

HANOVER	1 BLK COW	3 YRS	8 MO	\$2,225.00
WATERVILLE	3 BLK COW	4-5 YRS	4-6 MO	\$2,185.00

FRANKFORT	1 BLK HFRETTE	515@\$205.00
BAILEYVILLE	15 BLK HFRETTE	942@\$190.00
BLUE RAPIDS	1 RED HFRETTE	905@\$194.50
FRANKFORT	1 BLK HFRETTE	1,025@\$165.50
WHEATON	1 BLK HFRETTE	1,140@\$154.00

FRANKFORT	1 BLK HFRETTE	515@\$205.00
BAILEYVILLE	15 BLK HFRETTE	942@\$190.00
BLUE RAPIDS	1 RED HFRETTE	905@\$194.50
FRANKFORT	1 BLK HFRETTE	1,025@\$165.50
WHEATON	1 BLK HFRETTE	1,140@\$154.00

FRANKFORT	1 BLK HFRETTE	515@\$205.00
BAILEYVILLE	15 BLK HFRETTE	942@\$190.00
BLUE RAPIDS	1 RED HFRETTE	905@\$194.50
FRANKFORT	1 BLK HFRETTE	1,025@\$165.50
WHEATON	1 BLK HFRETTE	1,140@\$154.00

FRANKFORT	1 BLK HFRETTE	515@\$205.00
BAILEYVILLE	15 BLK HFRETTE	942@\$190.00
BLUE RAPIDS	1 RED HFRETTE	905@\$194.50
FRANKFORT	1 BLK HFRETTE	1,025@\$165.50
WHEATON	1 BLK HFRETTE	1,140@\$154.00

FRANKFORT	1 BLK HFRETTE	515@\$205.00
BAILEYVILLE	15 BLK HFRETTE	942@\$190.00
BLUE RAPIDS	1 RED HFRETTE	905@\$194.50
FRANKFORT	1 BLK HFRETTE	1,025@\$165.50
WHEATON	1 BLK HFRETTE	1,140@\$154.00

FRANKFORT	1 BLK HFRETTE	515@\$205.00
BAILEYVILLE	15 BLK HFRETTE	942@\$190.00
BLUE RAPIDS	1 RED HFRETTE	905@\$194.50
FRANKFORT	1 BLK HFRETTE	1,025@\$165.50
WHEATON	1 BLK HFRETTE	1,140@\$154.00

FRANKFORT	1 BLK HFRETTE	515@\$205.00
BAILEYVILLE	15 BLK HFRETTE	942@\$190.00
BLUE RAPIDS	1 RED HFRETTE	905@\$194.50
FRANKFORT	1 BLK HFRETTE	1,025@\$165.50
WHEATON	1 BLK HFRETTE	1,140@\$154.00

FRANKFORT	1 BLK HFRETTE	515@\$205.00
BAILEYVILLE	15 BLK HFRETTE	942@\$190.00
BLUE RAPIDS	1 RED HFRETTE	905@\$194.50
FRANKFORT	1 BLK HFRETTE	1,025@\$165.50
WHEATON	1 BLK HFRETTE	1,140@\$154.00

FRANKFORT	1 BLK HFRETTE	515@\$205.00
BAILEYVILLE	15 BLK HFRETTE	942@\$190.00
BLUE RAPIDS		

Senator Roberts calls on Majority Leader Reid to debate Waters of the U.S. Bill

U.S. Sen. Pat Roberts recently called on Senate Majority Leader Harry Reid to allow the Senate to act on critical legislation to protect farmers, ranchers and private property owners from proposed Waters of the U.S. rule changes by the Environmental Protection Agency (EPA).

"The House has approved bipartisan legislation to stop the EPA's regulatory assault on farm country through its proposed changes to the 'Waters of the U.S.' rule," Roberts said. "It is time for the Senate to act on this common-sense legislation to protect farmers, ranchers and other private property owners from confusing and vague proposed rules. I call on Majority Leader Reid to call up the House passed bill or the Senate bills that would stop this attack on rural America."

Last week the House of Representatives approved H.R. 5078, the Waters of the United States Regulatory Overreach Protection Act, by a bipartisan vote of 262-152. This bill would prohib-

it the EPA and the Army Corps of Engineers from enacting the proposed rule redefining waters of the United States in the Clean Water Act.

Roberts has cosponsored and voted for legislation to prevent the Environmental Protection Agency from finalizing the rule. He is an original cosponsor of S. 2496, the Protecting Water and Property Rights Act, and S. 1006, the Preserve the Waters of the United States Act, and has also cosponsored Sen. Rand Paul's Defense of Environment and Property Act, S. 890. He supported an amendment no. 888 to preserve existing rights and responsibilities with respect to waters of the United States during debate of S. 601, the Water Resources Development Act.

In July, Roberts and other Agriculture Committee Republicans met with EPA administrator Gina McCarthy. In the meeting, Roberts expressed frustration with the Agency's recent dismissal of concerns from Kansans regarding the

proposed Waters of the U.S. rules. Roberts took issue with the EPA's recent campaign calling these concerns "myths."

"Just two weeks ago, you were in Missouri to meet with producers regarding the proposed Waters of the United States regulation. Farmers and ranchers had hoped they would be able to persuade you to recognize the far-reaching and negative impacts of the proposed and interpretive rules, but the reports back have not been positive," Roberts said. "To hear that their concerns were categorized as 'silly' or 'ludicrous' is truly frustrating."

Roberts has fought regulations that hurt farmers and ranchers, hospitals, businesses and consumers. He is an outspoken opponent of costly regulations that harm the economy and job creation.

Roberts is also an outspoken opponent of the EPA's National Pollutant Discharge Elimination System (NPDES) permit that is now required in addition to any label requirements or

restrictions already placed on the use of a pesticides under the Federal Insecticide, Fungicide and Rodenticide Act (FIFRA).

This double permitting requires approximately 35,000 pesticide applicators to get permits to cover about 500,000 applications per year. EPA estimates determined the permit rule will cost states, local entities and pesticide applicators \$50 million and require

one million hours to implement per year.

Roberts and Senator Mike Johanns have introduced a bill, S. 175, to ensure Clean Water Act permits are not needed for the applications of pesticides and amends FIFRA by stating that no permit shall be required for the use of a pesticide that is registered under FIFRA. Roberts introduced the same legislation in the last Congress where it

was blocked from consideration on the Senate floor.

Responding to the concerns of Kansans, Roberts has also fought the cap and tax scheme for its negligible impact on climate. He says cap and tax policies will simply pass on costs to consumers already struggling in this tough economy.

Roberts is a senior member of the Senate Committee on Agriculture, Nutrition and Forestry.

www.CountryTrailer.com

 #21B52 New 7' x 24' Elite stock	 #61C04 New 7' x 28' Merritt stock	 #41BEC New 7' x 24' Elite combo
 #41BD8 New 8' x 24' Elite show cattle	 #41B38 New 82" x 20' Tilt 10K#	 #81B36 New 83" x 22' Car/Eqpt. 10K#
 #01BDA New 7' x 14' HD Low pro dump	 #31C21 New 14 Bale trailer	 #71BC5 Used 7 1/2' x 28' Elite stock
 #21C42 Used 8 1/2' x 22' PJ Flatbed	 #01C48 Used 7' x 24' Merritt stock '14	 #51C43 Used 7' x 18' Featherlite '77

Pride of the Prairie

HYDRA-BED

SHARP MFG

BHARRETT

MERRITT

DIAMOND C

Country TRAILER SALES (785) 626-9200
Merlin & Regan Green Ludell, KS At your service since 1972

AUCTION

SUNDAY, SEPTEMBER 21 — 12:00 PM
718 Osage — MANHATTAN, KANSAS

Step front glass door kitchen cabinet; square Oak dining table; Oak 4-drawer dresser with mirror; piano & bench; Oak ball & claw table; 2-door wardrobe; cedar chest; antique glass front kitchen cabinet; 6 Oak chairs; hide-a-bed sofa; Lazyboy recliner; Oak hutch; sofa; office chair; stand; 2-door cabinet; metal shelf; granite top table; 6-drawer cabinet; chest; maroon & blue recliners; cane bottom bench; Sanyo flat screen TV; 2 heaters; lots blue

bubble depression glass; kerosene lamp & wall bracket; Singer sewing machine; small 9-drawer stand; floor lamp; Norman Rockwell book, plates & figurines; Pyrex mixing bowls; air purifier; dresser lamps; mirror; baskets; granite-ware; stoneware bowls; quart stoneware canning jar; Red Wing splatter bowl; Oak mirror with towel bar; set of Noritake china; stemware; crystal; Shirley Temple pitcher; salt & peppers; silverware; blue

glassware; kitchenware; gadgets; pots & pans; old music books; bookshelf; cookbooks; cassette tapes; fan; baking sheets; blender; toaster; Dirt Devil vacuum; coffee pot; Charm glow stainless steel BBQ grill; golf clubs; extension ladder; patio table & chairs; statue; bird bath; flower pots; cooler; rods & reels; hand & power tools; miscellaneous household & shop items.

MRS. DON (RUTH) OKERLUND

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

LAND AUCTION

THURSDAY, SEPTEMBER 18 — 7:30 PM

Sale Location: Abilene Civic Center (Old Depot) 201 NW 2nd
ABILENE, KANSAS 67410

155 ACRES MORE OR LESS • DICKINSON COUNTY FARMLAND

120.61 ACRES CROPLAND
BALANCE GRASSLAND

Blacktop Road on North & East sides of property.

NE 1/4 36-14-2 DICKINSON COUNTY, KS

Mineral Rights sell with property.

POSSESSION: Cropland after the 2015 harvest. Buyer will get the landlords share of harvest and pay landlords share of fertilizer and insecticide expenses of the 2015 growing crops. Selling subject to tenants rights. **Possession** of grassland Nov. 15, 2014.

TAXES: 2013 \$1,140.86. **2014 Prorated**

ALL INFORMATION IS DEEMED RELIABLE BUT NOT GUARANTEED.

TERMS OF SALE: 10% down the day of sale and sign a contract of sale. Balance due on or before October 21, 2014 upon merchantable title. Title insurance will be used and cost equally divided between Buyer and Seller, Security 1st Title, LLC will be the escrow and closing agent. All information given is from sources deemed reliable but not guaranteed. Property selling subject to easements and restrictions now existing. Potential bidders should satisfy themselves as to any inspections needed before sale day. Announcements made day of sale take precedence over printed material.

SELLER: ELAINE M. HOGAN ESTATE

"Be Wise"...Select

RON SHIVERS REALTY & AUCTION CO.

RON SHIVERS, BROKER/AUCTIONEER

120 NE 14TH ST., P.O. BOX 356, ABILENE, KS 67410

PHONE: (785) 263-7488 • FAX: (785) 263-1973

EMAIL: rsrealty@ikansas.com

Visit our website: www.rsrealtyandauction.com

AUCTION

SATURDAY, SEPTEMBER 27 — 9:30 AM
205 Rice Road — SILVER LAKE, KANSAS

REAL ESTATE (SELLS APPROXIMATELY 11:30 AM)

This 3-bedroom, one bath home has a large living room, and eat-in kitchen. The home has approximately 1020 sq. ft. There is a single attached garage (480 sq. ft.) and a large utility/garage building that has approximately 1344 sq. ft. This home is located on a large 156'X125' lot. Great home for a handyman.

Buyer to pay 10% down day of Auction with balance due on or before October 24, 2014. Buyer & Seller to divide Cost of Title Insurance equally. All inspections including lead base paint in-

spection to be completed prior to Auction at Buyer's expense if requested. **STATEMENTS MADE DAY OF AUCTION TAKES PRECEDENCE OVER ANY OTHER INFORMATION.**

OPEN HOUSE Wednesday, September 17, 2014, 5-6:30 PM or by appointment by contacting Vern Gannon Broker/Auctioneer 785-770-0066 or Gannon Real Estate and Auctions 785-539-2316.

1999 Plymouth Grand Voyager Van, 101,208 miles, tan, cloth seats.

Grasshopper 720K zero turn mower; Cub Cadet 72 lawn tractor with mower deck; 3pt Fresno dirt blade; Troybilt rototiller with near new Tecumseh engine; 2-wheel trailer.

LawnBoy push mower; gas BBQ grill; 3HP portable air compressor; garden cultivator; Husqvarna gas lawn blower; small 2-wheel trailer; picnic table; pull lawn spreader & disk; pick-up camper shell cover; 5-drawer McCall's cabinet; Delta table model scroll saw; dolly; 2 wheelbarrows; 8' fiber glass step ladder; lawn tractor blade; wood extension ladder; push mower; lawn sweep; small table saw; floor jack; bench grinder; vise; Snap-On 4-drawer toolbox; Power Kraft roll around toolbox; Martin houses; ladder jacks; 6 bicycles; yard cart; metal lawn chairs; child's sled; trike; child's wagon; Atlas ignition parts cabinet; air bubble; aluminum step ladder; small air compressor; metal ammo boxes; battery charger; gas cans; wood boxes; small belt driven

grinder; buzz saw blade; advertising oil cans; electric cords; level; saws; creeper; clamps; drill; nut drivers; files; wood chisels; tap & die set; organizers; electrical & plumbing items; vise grips; pliers; hammers; sockets; Craftsman open & box end wrenches; breakovers; chisels; screwdrivers; crescents up to 16"; shovels; garden tools; many parts & pieces; tools of all kinds; lots miscellaneous.

John Deere 20 pedal tractor & trailer; 2-wheel General Store coffee grinder; table model cream separator; wash tub & stand; primitive painted cabinet with brass hardware; 4 gallon crock; washboard; 4qt glass churn; Whirlpool refrigerator; Maytag automatic washer & dryer; chest deep freezer; 2 4-drawer chests; Harwood piano & bench; 4-drawer chest; china hutch; small desk; cedar chest; Lazyboy recliner; couch; bed; 2 wood rockers; Schwinn exercise bike; 6-drawer dresser; glass door cabinet; dinette table & chairs; microwave & stand; cabinet; shelf; 2-door metal cabinet; 2 desks; office chair; flat top trunk; portable

TV; floor lamp; wood TV trays; metal utility cart; 4-drawer file cabinet; 2-drawer file; clothes racks; **antique Lionel train set;** 2 stoneware bowls; Kitchen Aid mixer; Seth Thomas mantel clock; Scottie dog creamer; what-nots; Tupperware; pots; pans; Pyrex; silverware & case; baking pans; roaster; pitchers; cups; glasses; salad shooter; knife sharpener; pressure cooker; Coke pitcher; silverware; Walnut bowl; meat slicer; kitchen utensils; Fry daddy; pans; bread box; waffle iron; stereo set; pictures; cuckoo clock; cedar wall clock; 3 kerosene lamps; beanpot; Corningware; stockpot; Holiday decorations; books; dresser lamps; children's books; games; wine glasses; radios;; Longaberger basket (signed); old purses; wire basket; fruit jars; fan-on-stand; walker; commode; wind chimes; records; small farm toys; **salt & pepper collection;** Super C toy tractor in box; Argus & Brownie cameras; sewing machine music box; sewing items; Korean War uniform; Kenmore vacuum; lots miscellaneous.

DONALD AND PATRICIA CLARK ESTATE

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

Kansas Wheat signals innovation with launch of new brand mark

The Kansas Wheat Commission and the Kansas Association of Wheat Growers have unveiled their new brand mark — the EAT Wheat symbol.

In addition, the organizations are also introducing a new tagline, *Rediscover Wheat*. The branding changes coincide with Kansas Wheat's focus on helping consumers rediscover wheat in their diets, developing a renaissance in wheat research, and concentrating research efforts on exploring the genetic diversity and

complexity of the wheat plant.

The new Kansas Wheat symbol represents the positive and innovative changes that the Kansas Wheat Innovation Center has had on the wheat industry. Wheat provides around 20% of global calories for human consumption, and the work being done in Kansas continues to ensure that the world has enough to eat.

The \$11 million facility was built by the Kansas Wheat Commission, through the Kansas wheat checkoff. It represents the

single largest investment by wheat farmers in the nation. The facility was opened in November 2012 and houses the two Kansas Wheat organizations in addition to other industry organizations, 15,000 square feet of research laboratories, and 10,000 square feet of greenhouses.

"In recent years, consumers have increasingly followed fad diets such as the low-carb and gluten-free crazes. Our new tagline invites them to rediscover wheat foods,

which have positive effects on the diet," said Kansas Wheat CEO Justin Gilpin. "The new brand mark signals a clear purpose for our brand, which is investing in the future through wheat genetics research. By rediscovering genetics in ancient wheat ancestors, we hope to unlock the true potential of modern-day bread wheat."

The brand mark and tagline were developed by the Manhattan-based firm, 502 Media Group.

Sorghum Foundation awards annual scholarships

The National Sorghum Foundation recently awarded two sorghum-specific scholarships to students exemplifying interest and achievement in the sorghum industry. The 2014 Sorghum Challenge Scholarship recipient is Kenneth Kays of Weir. Kays is a junior agriculture economics student at Kansas State University. This scholarship is awarded to undergraduate students enrolled in an agriculturally-based degree program.

The Dr. Darrell Rose-

now Memorial Scholarship was established in 2010, and is awarded to undergraduate students enrolled in agriculturally based departments related to agronomy, plant pathology, and plant breeding with an emphasis on sorghum. Samuel E. Knauss of St. Paola, is the 2014 recipient of the Rosenow Memorial Scholarship. Knauss is a junior agronomy student at Kansas State University. Knauss was also selected as the recipient of the National Sorghum Producers – Dr. Bruce Maunder 2014

Kansas State Sorghum Center Scholarship, which is awarded to undergraduate students who have gained experience as a part-time employee at the Kansas State Sorghum Center and study any discipline related to agriculture.

NSP congratulates these winners for their achievements and wishes them continued success. To learn more about the National Sorghum Foundation, visit their website <http://sorghumgrowers.com/sorghum-foundation/>.

AUCTION

SATURDAY, SEPTEMBER 20 — 10:00 AM
South end of Willard Bridge, WILLARD, KANSAS
(3 1/2 miles south of Rossville, Kansas)

1946 STUDEBAKER PICKUP (no motor), MOBILE HOMES TO BE MOVED, IH TRUCK, 500 GAL. PROPANE TANKS, EQUIPMENT, OIL & FILTERS, ANTIQUES, HOUSEHOLD, MANY SEWING PATTERNS

See last week's Grass & Grain for complete listings.

ITEMS OF THE LATE GRACE MILLER

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

BAKERY/RESTAURANT AUCTION

ENDS MONDAY, SEPTEMBER 22 • 7 PM CST
Kull Auction & Real Estate Co., Inc.

Nice Selection of late model upgrade equipment – (3) Hobart & Vari mixer 60 qt. mixers; Lincoln & Middleby Marshall conveyor ovens; (3) cotton candy machine; (3) Summerset dough sheeters; (3) True pizza make tables; True sandwich make table; Hobart mixer/grinders; meat saw & slicers; Hollymatic patty machine; Robot Couple; True & Traulsen 1 dr coolers; Crescor proof boxes; (2) Ingersoll Rand 80 gallon air compressors; Duke 1/2 size convection oven; Vulcan 48" flat top grill; (2) Hatco Flavor Savors; and more. Please see website for further details.

Online bidding available at Proxibid.com/Kull
Open for Inspection: Wednesday, September 17, 1-4 PM or by appointment

Kull Auction & Real Estate Co., Inc.
201 SE 59th ST. Topeka, KS. • 785-862-8800
KullAuction.com

FEED KEY 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 NOON • Cattle 12:30 PM

For the week of September 10, 2014:

STEERS			10 blk	693	225.50
18 blk	407	317.50	4 mix	715	218.00
7 rd	453	301.00	2 blk	795	207.50
47 blk	557	292.00	5 blk	920	204.00
15 rd/blk	597	276.00	4 blk	1020	200.00
14 blk	628	269.00	7 blk	1029	199.00
12 blk	754	229.75	Sows 400-600 lbs., \$56-\$62		
46 blk	844	228.75	Top Butcher Cow 1,270 @ \$127.00		
29 blk	863	223.00	Top Butcher Bull 1,810 @ \$140.50		
41 blk	872	222.50			
HEIFERS					
1 blk	355	276.00			
7 blk	470	254.00			
5 blk	548	246.00			
33 mix	530	238.50			

CONSIGNMENTS FOR SEPT. 17:
60 Blk X Strs/Hfrs.....575-675 lbs.Weaned

SPECIAL CALF SALES:
MONDAY EVENING, OCT. 6TH, 6:30 PM
MONDAY EVENING, OCT. 27TH, 6:30 PM

If you need assistance in marketing your cattle please call & we will be happy to discuss it with you.

Visit our new website at jccclivestock.com

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

Radio Market Reports
KFRM 550
Tues. & Wed.
8:00 am

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

Radio Market Reports
KCLY-Fm 100.9
Tues. 6:45 a.m.

CLAY CENTER LIVESTOCK SALES INC.

Cattle sales Tuesday, 11:00 AM.

For week of September 9, 2014

STEERS			5 blk	548	246.00
3 blk	462	287.00	5 blk	572	240.50
4 blk	531	279.00	3 blk	600	236.00
5 blk	622	260.00	3 blk	652	224.50
5 blk	649	251.00	10 mix	714	220.00
12 blk	758	226.75	9 blk	807	211.00
10 blk	776	223.00	Top Butcher Bull 2,060 @ \$143.50		
19 mix	844	220.50	Top Butcher Cow 1,600 @ \$125.50		
62 blk	925	215.25			
HEIFERS					
1 blk	390	273.00			

CONSIGNMENTS FOR SEPTEMBER 30, 2014:
49 Ang X 1st Calf bred heifers, AI bred to Lyons Angus LBW bulls, clean up Lyon Angus LBW bulls

PLUS MORE BY SALE TIME!

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: 9/10/14. Total Receipts: 1142. A good run full of price surprises. All feeders selling \$5-\$10 higher on a very active market. Calves in demand but hard to find.

6 hfrs @386#	\$269.00	2 strs @415#	\$269.00
2 hfrs @350#	\$265.00	2 strs @490#	\$268.00
2 hfrs @405#	\$250.00	2 strs @518#	\$266.00
2 hfrs @505#	\$232.00	2 strs @573#	\$240.00
9 hfrs @543#	\$230.00	3 strs @645#	\$245.00
17 hfrs @699#	\$229.00	4 strs @680#	\$243.00
15 hfrs @655#	\$223.25	75 strs @737#	\$237.50
5 hfrs @645#	\$222.00	24 strs @722#	\$234.50
4 hfrs @648#	\$219.00	3 strs @710#	\$233.00
3 hfrs @652#	\$215.50	63 strs @774#	\$230.25
13 hfrs @733#	\$228.00	60 strs @773#	\$228.50
22 hfrs @771#	\$220.00	7 strs @799#	\$220.25
15 hfrs @784#	\$219.00	16 strs @815#	\$227.25
7 hfrs @776#	\$218.75	10 strs @801#	\$225.75
40 hfrs @753#	\$218.00	14 strs @831#	\$224.25
6 hfrs @799#	\$216.00	6 strs @820#	\$223.50
14 hfrs @817#	\$214.25	21 strs @858#	\$223.25
14 hfrs @841#	\$211.00	20 strs @859#	\$221.75
65 hfrs @811#	\$209.75 fleshy	7 strs @859#	\$219.75
129 hfrs @812#	\$209.75 fleshy	35 strs @877#	\$218.00
8 hfrs @853#	\$208.00	11 strs @895#	\$214.00
43 hfrs @894#	\$208.00	70 strs @905#	\$213.25
19 hfrs @969#	\$207.25	25 strs @942#	\$212.25
8 hfrs @1016#	\$195.50	49 strs @964#	\$211.00
6 hfrs @1038#	\$181.00		

COWS: \$115.00-\$126.00
\$108.00-\$115.75
BULLS: \$140.00-\$151.50
PAIRS: 7 yr old - \$2,700
3 yr old - \$3,000

EARLY CONSIGNMENTS FOR SEPTEMBER 17TH
• 15 blk strs & hfrs, 400-600 lbs.
• 100 blk & blkwf strs, 850-900 lbs.
• 55 blk strs, 900-950 lbs.

GET READY FOR GRASS CATTLE TIME. IF YOU HAVE CATTLE TO LOOK AT, GIVE US A CALL AND WE'LL COME AND SEE YA!

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
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

Zoetis granted conditional license for porcine epidemic diarrhea vaccine

Zoetis Inc. has announced that the U.S. Department of Agriculture (USDA) has granted a conditional license for a vaccine to help fight porcine epidemic diarrhea virus (PEDv) in pigs. The two-dose inactivated vaccine, licensed for use in healthy pregnant sows and gilts, is designed to help them develop antibodies that can be transmitted to their newborn piglets. Zoetis anticipates the vaccine will be available to veterinarians and pork producers later in September.

"This vaccine is an important part of our commitment to working with

veterinarians and pork producers to help minimize the impact of PEDv on pigs in their care," said Gloria Basse, vice president, U.S. Pork Business Unit, Zoetis. "To achieve the best possible results, producers should work closely with their veterinarians and the Zoetis technical services team to implement the new vaccine into their biosecurity programs."

The vaccine is given as a 2 mL intramuscular (IM) injection to sows or gilts prior to farrowing. Two doses given three weeks apart are recommended, with the second dose given two weeks pre-farrowing.

Previously vaccinated sows should receive a single dose given two weeks before farrowing. To receive the conditional license, the vaccine was shown to be safe in a field safety study, and a reasonable expectation of efficacy was demonstrated. Zoetis is working to complete the studies necessary to obtain full licensure in the United States.

"We at Zoetis are proud to provide our customers with a vaccine to help battle this devastating disease," said Catherine Knupp, executive vice president and president, Zoetis Research and De-

velopment. "Bringing this vaccine to market quickly — in a little more than a year since the disease was identified — exemplifies our commitment to supporting veterinarians and livestock producers with high-quality vaccines to rapidly respond to and help control the evolving and complex threat of emerging infectious diseases."

Zoetis continues work with Iowa State University on a second vaccine approach to help control PEDv. The results from these vaccine research programs could have applicability in countries outside the U.S. where

PEDv has been identified and is threatening swine herds and the livelihoods of producers.

"From death loss to employee morale, we know the impact PEDv has had on the swine industry over the past 15 months," said Rick Swalla, DVM, Pork Technical Services, Zoetis. "We look forward to bringing solutions to and working with veterinarians and producers to help combat this disease."

In the meantime, ongoing efforts to slow the

spread of PEDv continue to focus on improving biosecurity measures. From the farm to transport trucks, stepped-up efforts include additional sanitation, better control of access points and review of employee protocols. All of these steps have been demonstrated to help mitigate the risk of the virus entering a farm.

For more information about the new vaccine, contact your veterinarian or local Zoetis representative or visit <https://www.zoetisus.com/pedv>.

Boehringer sponsoring free BQA certification this fall, sign up by October 31

Boehringer Ingelheim Vetmedica Inc. (BIVI) has announced it will sponsor all online Beef Quality Assurance (BQA) certifications for those who enroll from now through October 31. BIVI will pick up the \$25 to \$50 fee for ranchers, feeders and dairymen who are interested in becoming BQA-certified or re-certified.

This is the third time the company has extended the free offer. BIVI's partnership with the checkoff-funded BQA program also includes financial support for the Beef Cattle Institute at Kansas State University, which developed the online certification module. During the two previous promotional periods, more than 11,000 producers earned BQA certification.

Judge Allison Forsyth chose the steer shown by Chancy Johnson as reserve champion at the Morris County Fair.

The grand champion breeding heifer at the Morris County Fair was shown by Carissa Dalquest.

ATTENTION CATTLE FEEDERS

Go to the Source for calves in northeast Kansas and southeast Nebraska

Riverside Cattle Company

All calves will be purchased in Missouri and Kansas, loaded, and shipped the same day (partial loads available)

Delivered Price:

Heifers: 350-400 lbs. \$135.00-\$142.00

400-500 lbs. \$130.00-\$135.00

500-600 lbs. \$125.00-\$132.00

Steers & Bulls: 350-450 lbs. \$150.00-\$160.00

450-500 lbs. \$140.00-\$145.00

500-550 lbs. \$135.00-\$140.00

• Calves will be mixed color (black, red, char crosses) unless ordered otherwise

• All blacks upon request add \$5.00

• All prices includes freight

• Will buy back as yearling

Call for daily price quote

For more information contact:

Jim Breeding, 785-562-7248, cell

785-562-2615 home

"If you don't like 'em on delivery, you don't own 'em"

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

THERE WAS NO SALE SEPTEMBER 11

Early Consignments for Sept. 18

- 35 blk/red cows, 4-8 yr old fall calvers. Bred to blk bull.
- 35 blk/red cows, 5-10 yr old spring calvers. Bred to blk bull.
- 200 blk/red/char-x str & hfrs, 400-650 lbs., calves
- 70 Fancy blk/Simm str & hfrs, 500-625 lbs.
- 125 mixed str & hfrs, 400-600 lbs.
- 110 blk/red/char strs, 850-925 lbs.

Looking for a large run of cattle with several Fancy pairs and Preg. cows

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

Holton Livestock Exchange, Inc.

1/2 mile East of Holton, KS on 16 Highway
Livestock Auction every Tuesday at 12 NOON
Serving the Midwest Livestock Industry for 62 Years!
*******STARTING TIME: 12:00 NOON*******

MARKET REPORT FOR TUESDAY, SEPTEMBER 9, 2014
RECEIPTS: 702 CATTLE

STEERS		HEIFERS	
1 blk str	355@325.00	8 blk red str	840@212.75
5 blk bulls	421@282.00	8 blk str	884@208.00
3 blk str	513@278.00	3 blk str	906@206.00
5 blk str	562@269.00	8 hols str	449@203.50
3 blk str	543@268.00	25 blk str	984@203.00
4 blk str	585@267.00	6 hols str	393@198.00
6 blk str	480@267.00	HEIFERS	
18 blk str	578@265.50	8 blk hfrs	426@270.00
2 blk str	610@265.00	7 blk hfrs	496@250.50
3 blk str	580@265.00	4 blk char hfrs	471@250.00
4 blk str	515@264.00	2 rwf hfrs	535@245.50
8 blk char str	620@264.00	18 blk hfrs	517@245.50
3 blk str	555@261.00	6 blk red hfrs	518@245.00
9 blk str	637@261.00	2 blk hfrs	565@238.00
14 bwf rwf str	603@260.00	9 bwf rwf hfrs	634@235.50
7 blk red str	680@250.00	10 mix hfrs	639@235.50
3 blk str	545@248.00	7 blk hfrs	590@235.00
13 blk str	670@247.00	5 blk hfrs	637@233.00
721@238.00		5 blk hfrs	624@232.00
6 blk bwf str	764@234.50	13 blk hfrs	651@225.00
2 blk str	742@233.00	4 blk hfrs	715@213.75
8 blk str	696@229.00	18 blk bwf hfrs	760@213.75
63 mix str	860@214.00	42 mix hfrs	835@204.75
		3 blk hfrs	918@196.00

MACHINERY CONSIGNMENT AUCTION--SATURDAY, OCTOBER 4

Dan Harris, Auctioneer & Owner • 785-364-7137
Danny Deters, Corning, Auct. & 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"

BELLEVILLE 81 LIVESTOCK SALES

Junction Hwys 36 & 81 Belleville, Kansas

CATTLE SALES EVERY FRIDAY • 10:30 AM

Sept. 12 sale very muddy day, small pkgs of calves. Slaughter Cows, \$88-\$128.50, most \$106-\$125. Calves: 155 lbs., \$750; 190 lbs., \$840; 220 lbs., \$800.

STEERS		HEIFERS	
453 lbs. bulls	\$300.00	408 lbs.	\$290.00
506 lbs.	\$282.00	463 lbs.	\$271.00
538 lbs.	\$271.00	539 lbs.	\$239.00
579 lbs.	\$263.00	599 lbs.	\$230.00
594 lbs.	\$250.00	1096 lbs.	\$185.00

Special Calf Sale Friday, September 19th

35 blk, 450-550 lbs.; 66 red/black, 450-550 lbs.; 45 red str, 500-600 lbs.; 17 blk, 400-550 lbs.; 30 blk/bwf, 400-500 lbs.; 10 char-x, 500-600 lbs.; 9 hfrs, 900 lbs.; 15 blk, 500-550 lbs.; 30 blk, 500-600 lbs.; 22 blk/char str, 550-600 lbs.; 40 blk str, 450-550 lbs., weaned; 75 blk str, 500-625 lbs., weaned/vacc.

Calf & Feeder Sale, September 26

80 blk, 500-600 lbs.; 70 str, 850-1000 lbs., grass; 50 blk, 700-900 lbs., grass; 10 str, 900 lbs., grass; 50 blk, 475-600 lbs.

GOAT-SHEEP SALE SATURDAY, SEPTEMBER 27 • 4:00 PM

50 Boer, 50-65 lbs.; 8 Kiko-x Billys, 80 lbs.; 10 nannies; 30 Boer, 50-60 lbs.; 20 Boer, 60 lbs. Plus many more.

Special Calf Sales September - October - November
Special Bred Cow Sales November - December

If you have cattle to sell please call anytime!
785-527-2258

For Market Reports, Early Listings and to
Watch Our Sale Live click on

Website: Belleville81.com

Barry & Angii Kort, Owners • 785-527-2258

Thanks for Your Business!

EL DORADO LIVESTOCK AUCTION, INC.

316-320-3212

Fax: 316-320-7159

**2595 SE Highway 54, P.O. Box 622,
El Dorado, KS 67042**

Market Report - Sale Date: 9-11-14. Head Count: 1814

300-400 lb. steers, \$220-\$323; heifers, \$200-\$297; 400-500 lb. steers, \$200-\$311; heifers, \$185-\$275; 500-600 lb. steers, \$175-\$279; heifers, \$170-\$252; 600-700 lb. steers, \$175-\$251 heifers, \$160-\$233; 700-800 lb. steers, \$160-\$248; heifers, \$150-\$225; 800-900 lb. steers, \$155-\$221.50; heifers, \$150-\$216. 900-1000 lb. steers, \$150-\$211.25; heifers, \$150-\$196. Trend on Calves: Choice steer and heifer calves, steady. Trend on Feeder Cattle: Choice Feeder steers and heifers, \$3-\$5 higher from 2 weeks ago. Butcher Cows: High dressing cows, \$115-\$129; Avg. dressing cows: \$105-\$115; low dressing cows, \$80-\$105. Butcher Bulls: Avg. to high dressing bulls, \$127.50-\$140. Trend on Cows and Bulls: Butcher Cows, steady; Butcher Bulls, steady.

CONSIGNED FOR SEPTEMBER 18TH:

- 50 steers and heifers, 600-850 lbs.
- 15 Charolais cross steers and heifers, 500 lbs.

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

Surprise!

By Miranda Reiman

“It made me mad!” That’s what a Montana rancher told me when talking about the first carcass data he ever got back.

“I got tired of trying to sell them. I wasn’t willing to accept generic price when I thought I had something better,” he said. “I soon learned.” Those first calves graded 20% Choice, and motivated him to continue feeding cattle for the next two decades. It also

spurred the rancher to adopt an AI plan to infuse the best genetics more quickly. Today he sells loads above 90% Choice, with more than half of those reaching the upper two-thirds of that grade.

A visit to a Wyoming ranch earlier this summer illustrated the other end of the surprise spectrum. When the cattleman decided to retain ownership five years ago, he knew it was a risk. He’d been buying “top-

dollar” bulls, but had no way of knowing how those genetics performed beyond weaning. And then he got the call from his cattle feeder.

“You can’t believe what you’ve got,” the yard manager told him. The inaugural retained ownership load went better than 90% Choice and earned branded premiums. “Don’t change a thing.”

The bulls were working, the cows were working, but that producer didn’t want them in a holding pattern. His first data just served as benchmark that he’s been building on ever since. And yes, they’re still getting better.

Not all surprises are apparent right away. When an Iowa cattleman got his first carcass report on cattle finished with a local farmer-feeder, it was interesting, but not all that informative.

“Under the marbling, we had all the different scores and, well, I didn’t understand them,” he told me.

Denotations like “AB10” and “AB20” could have just as well been a product code or carcass locator number. So months down the road when the producer asked a custom feedyard manager to explain the packer data, he got quite a shock.

“He broke it down and said, ‘Those are exceptional cattle and that’s Prime on the carcasses.’”

His goal now? To move the whole herd into the “AB” (abundant marbling) category.

I’m lucky to chat with cow-calf producers all across the country, and many of them followed in

the tradition of selling weaned calves before transitioning to retained ownership at some point. Rarely do I hear, “That’s exactly what I expected my data to look like.” But they almost always tell me—regardless of how positive or negative the surprise—it was worth it.

The Iowan said, “If I’m going to pay that kind of money for genetics, I wanted to make sure ‘it’ was in there. And it was in there in spades.”

There is power in knowing how your product performs. Why do you think companies beg for online

reviews or restaurants incentivize you to complete post-visit surveys? The information they learn from feedback helps them make systems improvements, marketing tweaks and generally get better at giving their customers what they expect. Most cattlemen I know want to do just that. Maybe it’s time to get a little vulnerable and try feeding some cattle. Just brace yourself for a few surprises along the way.

Next time in Black Ink® Steve Suther will take a look at fixer-uppers. Questions? E-mail mreiman@certified-angusbeef.com.

Grass & Grain Weather Report

Seven Day Forecast

TUESDAY

Mostly Sunny

High: 73 Low: 56

WEDNESDAY

Partly Cloudy

High: 78 Low: 61

THURSDAY

Partly Cloudy

High: 82 Low: 56

FRIDAY

Partly Cloudy

High: 79 Low: 54

SATURDAY

Mostly Cloudy

High: 75 Low: 51

SUNDAY

Partly Cloudy

High: 78 Low: 52

MONDAY

Partly Cloudy

High: 83 Low: 55

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

In-Depth Local Forecast

Tuesday we will see mostly sunny skies with a high of 73°, humidity of 69%. The record high for today is 103° set in 1998. Expect mostly cloudy skies tonight with an overnight low of 56°. The record low for tonight is 42° set in 1902. Wednesday, skies will be partly cloudy with a slight chance of showers and thunderstorms.

Last Week's Almanac

Date	Hi/Lo	Normals	Precip.
9/4	96/78	86/60	0.00"
9/5	82/62	85/60	0.01"
9/6	76/54	85/59	0.00"
9/7	81/47	85/59	0.00"
9/8	89/55	84/58	0.00"
9/9	97/74	84/58	0.19"
9/10	74/61	84/58	0.27"

Rainfall last week: 0.47"
Normal rainfall: 0.86"
Departure from normal: -0.39"
Average temp last week: 73.3°
Average normal last week: 71.8°
Departure from normal: +1.5°

This Week's Sun & Moon Chart

Day	Sunrise	Sunset	Moonrise	Moonset	Full
Tuesday	7:09 a.m.	7:32 p.m.	12:21 a.m.	2:56 p.m.	10/8
Wednesday	7:10 a.m.	7:30 p.m.	1:12 a.m.	3:41 p.m.	
Thursday	7:11 a.m.	7:29 p.m.	2:05 a.m.	4:21 p.m.	
Friday	7:11 a.m.	7:27 p.m.	2:59 a.m.	4:57 p.m.	
Saturday	7:12 a.m.	7:25 p.m.	3:53 a.m.	5:30 p.m.	
Sunday	7:13 a.m.	7:24 p.m.	4:48 a.m.	6:01 p.m.	
Monday	7:14 a.m.	7:22 p.m.	5:44 a.m.	6:32 p.m.	10/15

Weather History

Sept. 16, 1982 - Showers and thunderstorms, representing what remained of Hurricane Octave, brought locally heavy rains to California, impeding the drying process for raisins and other crops. Sacramento, Calif. was soaked with 1.33 inches of rain in six hours.

Growing Degree Days

Date	Degree Days	Date	Degree Days
9/4	27	9/8	22
9/5	22	9/9	36
9/6	15	9/10	18
9/7	14		

GET READY FOR THE WINTER AND YOUR NEXT SEASON!

We have your fall tillage tools and feeding equipment

Call for a quote • Will Trade

- JD 7 shank Ripper, mt
- IHC 7 shank Ripper, mt
- Landol 9 shank on HD Caddy
- JD & IHC mt Chisel Plows 11' - 13'
- JD 2800 Plows - 6 bottom & 7 bottom
- On Land Hitch Plows w/Coulters
- 18' 1010 Disk
- JD 2800 5 bottom Plow w/Coulters
- Massey On Land Hitch Plow, 6 bottom
- Gehl Grinder Mixer
- JD 716 Silage Wagon
- JD 68 Feed Wagon
- Big Bale Trailer - like new!

CALL FOR PRICES
Call Scotty at 816-685-3380 or 816-830-1354
Helen 816-830-1254 or Darla 816-769-5978

D&L SERVICE - SCOTTY HALL
On Hwy 59 One Mile East of ATCHISON, KANSAS

CONTACT US!
WE BUY AND SELL EQUIPMENT EVERY DAY!

Beef Genetics

www.finkbeefgenetics.com

Live discussions on the Fink program... several topics to choose from!

330 Bulls Sell!

Angus & Charolais

110 Heifer Bulls Selling!

Wednesday, October 29, 2014
Randolph, Kansas

Contact us for a catalog
Galen, Lori, & Megan Fink
15523 Tuttle Creek, Randolph, Kansas 66554
Office/Fax: 785-293-5106
Galen-785-532-9936 Lori-785-532-8171 Megan-785-410-5559
Email: finkbull1@twinvalley.net
Commercial Service Reps:
Barrett Broadie: 620-635-6128 & Gene Barrett: 785-224-8509

Sell At St. Marys

Sell Or Buy Cattle By Auction

STARTING TIME 10:30 AM

Tuesdays

We sold 2019 cattle September 9. Steer & heifer calves were in very good demand at higher prices. Feeder steers and heifers sold steady to \$5.00 higher. Cows & bulls sold on a steady market.

STEER & BULL CALVES

1 blk bull	225 @ 354.00	4 blk str	711 @ 245.00
3 blk str	377 @ 338.00	5 x-bred str	729 @ 244.50
1 blk str	350 @ 328.00	8 blk/bwf str	745 @ 244.00
1 blk bull	310 @ 320.00	4 blk str	740 @ 235.50
1 bwf bull	370 @ 317.50	8 blk/char str	649 @ 234.00
5 blk/red str	422 @ 315.00	26 blk str	812 @ 231.75
2 blk bulls	413 @ 312.00	34 mix str	810 @ 231.50
2 blk str	438 @ 307.00	5 blk/bwf str	774 @ 228.50
3 blk/bwf bulls	447 @ 306.00	5 bk str	723 @ 228.25
4 blk/bwf str	450 @ 305.50	42 mix str	808 @ 228.25
3 blk/bwf str	470 @ 292.50	62 blk/char str	837 @ 227.50
1 gelb str	380 @ 292.00	4 char str	753 @ 227.00
2 blk str	533 @ 289.00	11 blk/bwf str	866 @ 227.00
1 char str	470 @ 287.50	4 blk/bwf str	791 @ 226.50
1 blk str	510 @ 284.00	6 blk/bwf str	815 @ 226.50
5 blk str	487 @ 283.00	6 blk/bwf str	863 @ 224.00
1 blk str	475 @ 281.00	6 blk str	708 @ 223.00
1 blk str	515 @ 276.00	13 limo str	833 @ 223.00
1 blk str	510 @ 275.00	65 blk/bwf str	865 @ 222.00
1 blk str	470 @ 272.00	61 mix str	851 @ 221.25
4 x-bred str	503 @ 271.00	129 blk/bwf str	870 @ 219.10
2 blk str	548 @ 271.00	57 blk/char str	887 @ 218.75
5 blk/bwf bulls	523 @ 262.00	6 blk str	883 @ 217.00
		55 blk/red str	870 @ 215.60
		127 mix str	886 @ 215.00
		57 mix str	902 @ 215.00
		126 mix str	904 @ 213.00
		59 blk/bwf str	961 @ 212.85
		18 blk/bwf str	937 @ 212.25
		196 mix str	945 @ 211.00
		10 blk/char str	997 @ 210.50

STOCKER & FEEDER STEERS

8 blk str	579 @ 271.00	2 blk hfrs	390 @ 299.00
9 blk str	642 @ 266.50	2 blk hfrs	370 @ 295.00
10 blk str	603 @ 258.50	1 blk hfr	405 @ 289.00
2 blk/bwf str	610 @ 257.00	2 blk hfrs	380 @ 287.50
3 blk/bwf str	653 @ 257.00	2 blk/bwf hfrs	448 @ 259.00
6 blk/char str	683 @ 255.00	3 blk hfrs	538 @ 245.00
4 blk str	605 @ 250.00	6 x-bred hfrs	532 @ 243.00
3 blk str	667 @ 245.00		

HEIFER CALVES

2 gelb hfr	280 @ 330.00
1 blk hfr	375 @ 300.00

STOCKER & FEEDER STEERS

10 blk/bwf hfrs	600 @ 240.50
10 blk/bwf hfrs	640 @ 239.00
30 blk/bwf hfrs	717 @ 236.75
16 blk/bwf hfrss	579 @ 236.25
6 blk hfrs	685 @ 234.00
6 blk/bwf hfrs	654 @ 231.50
130 blk/red hfrs	712 @ 231.00
4 blk hfrs	710 @ 226.50
30 blk/bwf hfrs	673 @ 224.00
3 blk/char hfrs	610 @ 223.00
3 bwf hfrs	565 @ 222.00
3 blk/red hfrs	652 @ 220.00
10 blk hfrs	707 @ 220.00
32 blk/char hfrs	834 @ 217.60
55 mix hfrs	762 @ 217.25
10 blk/bwf hfrs	757 @ 217.00
66 mix hfrs	791 @ 216.00
4 blk hfrs	681 @ 214.00
14 blk/sim hfrs	825 @ 213.50
56 mix hfrs	863 @ 207.50
38 mix hfrs	918 @ 204.00

COWS & HEIFERETTES

1 blk hfrt	975 @ 160.00
1 blk hfrt	1085 @ 150.00
1 blk hfrt	1210 @ 140.00

1 wf cow

940 @ 125.00	
1 bwf cow	1305 @ 123.50
1 char cow	1270 @ 122.00
1 blk cow	1505 @ 120.00
1 blk cow	1635 @ 119.50
1 blk cow	1370 @ 118.50
1 wf cow	1165 @ 117.50
1 bwf cow	1560 @ 117.00
1 char cow	1635 @ 116.50
1 wf cow	1340 @ 116.00
1 wf cow	1495 @ 115.00
1 blk cow	1365 @ 114.00
1 blk cow	1300 @ 113.50
1 wf cow	1490 @ 112.50
1 bwf cow	1260 @ 111.00
1 blk cow	1325 @ 110.00
1 bwf cow	1140 @ 109.50
1 blk cow	1420 @ 108.50
1 x-bred cow	1210 @ 107.50
1 blk cow	1300 @ 105.00
1 blk cow	1420 @ 104.50
1 bwf cow	1200 @ 104.00
1 blk cow	1380 @ 103.50

BRED COWS

1 blk cow	@ 2275.00
1 blk cow	@ 2125.00
1 blk cow	@ 1500.00

BULLS

1 blk bull	2110 @ 147.50
1 blk bull	1860 @ 146.50
1 red bull	1850 @ 146.00
1 blk bull	2155 @ 146.00
1 red bull	2375 @ 145.25

CONSIGNMENTS SEPT. 16:

- HERD DISPERSAL 30 blk Sim cows & calves, running back with bull. First-calf hfrs & up
- 25 Angus str & heifers, 400-450 lbs., vaccinated
- 60 Angus str & hfrs, 450-600 lbs., vaccinated
- 16 blk bwf bulls & heifers, 500-600 lbs.
- 30 blk str & hfrs, 650-700 lbs., weaned, vaccinated
- 75 black heifers, 675-700 lbs., off grass
- 65 black Charolais heifers, 750-775 lbs.
- 122 black steers, 675-725 lbs., off grass
- 124 black steers, 775-800 lbs., off grass
- 110 blk steers, Northern origin, off grass
- 120 black steers, 875-900 lbs.
- 60 black Charolais steers, 850-875 lbs.
- 61 black crossbred steers, 850-875 lbs.
- 16 Angus bwf bulls & heifers, 500-600 lbs.
- 30 blk str & hfrs, 650-700 lbs., weaned & vaccinated

CONSIGNMENTS SEPT. 23:

- 15 Angus steers & heifers, 500-550 lbs.
- 38 Angus steers & heifers, 450-600 lbs.

Our CONSIGNMENTS can now be viewed after 12 Noon on Mondays by going to WWW.grassandgrain.com & logging onto the online subscription

FOR INFORMATION OR ESTIMATES:
REZAC BARN ST. MARYS, 785-437-2785
DENNIS REZAC . . . ST. MARYS, 785-437-6349
DENNIS' CELL PHONE785-456-4187
KENNETH REZAC . .ST. MARYS 785-458-9071

Toll Free Number.....1-800-531-1676

Website: www.rezACLivestock.com
AUCTIONEERS: DENNIS REZAC & REX ARB

LELAND BAILEY . . .TOPEKA, 785-286-1107
LYNN REZAC . . . ST. MARYS, 785-456-4943
REX ARBMELVERN, 785-224-6765

Livestock Commission
Company, Inc.

St. Marys, Ks.