

Since 1954

GRASS & GRAIN[®]

Published by **AG PRESS**

59th Year

No. 35

October 21, 2014

\$1.00

Left: a new 140-33' nursery facility has been added to the KSU swine complex. Above, KSU professor and Extension specialist Joel DeRouchey shows the pens that can hold up to five piglets. The galvanized gating and flooring are designed for extended building longevity.

KSU swine unit adds nursery facility — research will benefit Kansas producers

By Donna Sullivan, Editor

With funding from industry donations and Kansas State University's Department of Animal Sciences and Industry, the K-State Swine Teaching and Research Center recently added a new 140x33' nursery building to its facilities. While not increasing the farm inventory, the new building is expected to make better use of existing barn space for teaching and research. It will house newly weaned piglets from weaning to twelve weeks old. Under the old system, nursery pigs were moved to a "grower" barn so the next group of weaned piglets

could go into the nursery. It is anticipated the change will provide better teaching capabilities for undergraduate and graduate students, as well as better opportunities for nutritional research for pigs weighing between 50-80 pounds.

The new facility includes 86 pens that can each hold up to five pigs and a connecting hallway to the farrowing barn and nursery rooms. There is a 16x33' feed room for bagged research diet feed and two bulk feed bins for standard nursery feed. A hanging floor scale can weigh entire pens of pigs.

A mechanical ventilation

system includes ceiling inlets for incoming air, two natural gas heaters and multiple exhaust fans to remove room moisture and increase air flow for cooling purposes. Easily adjustable feeders in each pen provide a steady flow of fresh feed and each pen includes individual nipple-waterers. Total cost for the facility was \$360,000.

"The Kansas Pork Association has been supporting the K-State Swine Team's mission of providing research results to help the state's pig farmers for many years," said Tim Stroda, KPA president-CEO, in the KPA newsletter. "Our farm-

ers recognize the importance of facilities that allow research to be completed in buildings similar to those being used in the industry."

According to Joel DeRouchey, KSU professor and Extension specialist, the research done at the swine unit focuses mainly on feed and ingredient evaluation such as wheat and distiller's grains — ingredients commonly used by Kansas producers. "We also do a lot of feed processing research with the grain science group that has a brand new feed mill," he said. "Looking at particle size, pellet diets, various ways to use a feed mill and then feed it to the

pigs to improve efficiency and profitability. We really spend a lot of time on the whole nutrient requirements to formulate those diets correctly so ultimately the pigs perform the best they can for producers."

One type of research that isn't done at the swine farm is PEDv studies, as so far the virus has not affected their herd. They do partner with the vet school and work in conjunction with Iowa State University to study the virus. "But as far as the swine farm, we're doing everything we can to keep PEDv out," DeRouchey said.

It's the ten to twelve

graduate and six to eight undergraduate students that conduct their research at the farm each year that DeRouchey believes will have the biggest impact on the swine industry in Kansas.

"With the new unit we have the same equipment that any new, modern commercial-sized facility would have," he said. "So we're able to utilize it for teaching on modern equipment. Ultimately that research helps train those students to go out and help producers in their careers as they are in feed companies or other industry positions. Then that research helps our Kansas producers."

Food bloggers experience agriculture on Kansas Food Farm Tour

By Donna Sullivan, Editor

Seven Kansas City food bloggers had the opportunity to head west and experience Kansas agriculture and food products October 15-17. Kansas Farm Bureau and Kansas Soybean partnered on the Kansas Food Farm Tour, which began at a basil farm in Basehor and went as far west as the McCarty Dairy in Rexford before heading

back through Salina to visit the Smoky Hill Winery and Hank Charcuterie, a Lawrence restaurant specializing in charcuterie products made from Kansas-raised animals that are butchered in-house, before boarding the bus to head back to Kansas City. Stops in between included the Good Farm in Olsburg, where they heard about heritage pork production followed

by at the Mertz Farm, where they experienced a gourmet meal of locally sourced food prepared by Russ Loub of Little Apple Brewing Company. Mary Mertz also described their family's involvement in agri-tourism, including their Feast of the Field event held each year in June. From there they traveled to McPherson for a visit to the Sawyer

Farm. The next morning they traveled to Scott City for lunch and a tour at Nu-Life, followed by watching sorghum being harvested.

Angela Muir, whose blog is called *Handmade in the Heartland*, was impressed by what she saw at Good Farm, and the care each of their hogs received. She reflected on how the word "feedlot" conjures up

negative images in today's popular culture. "The pork farmer said that we would consider these pens or lots, but they're definitely not as scary and horrible as what you might imagine. They're outside in specific areas, but they're not small by any means." She appreciated the way he used the well-being of the animal to gauge its health. "They're growing and

they're healthy, so there's a good environment there," she said.

Chelsea Fanders, who writes a blog called *Whatcha Makin' Now*, was amazed at all the care that goes into growing basil and thoroughly enjoyed her farm visits. "It's so much fun to see great people doing what they're passionate about and giving us a great product," she said.

Russ Loub of Little Apple Brewing Company described the locally sourced meal the bloggers were about to enjoy, which included braised shoulder of lamb from the Mertz farm, salad greens from Southside Gardens in Manhattan and bread from Radina's in Manhattan, which is made from Kansas flour.

The Mertz family welcomed the bloggers to River Creek Farms for lunch as they journeyed across the state making the farm-to-fork connection.

COWPOKES®**By Ace Reid**

"The Boss is goin to make sure the neighbors don't git his trophy deer this year!"

Insight

KANSAS FARM BUREAU
The Voice of Agriculture

Vote November 4

**By John Schlageck,
Kansas Farm Bureau**

As the 2014 election races toward the finish line on Nov. 4, candidates from both parties have stooped to their old tricks of slinging mud, name-calling and finger-pointing at one another. Why can't candidates do what's right for this nation and focus on issues?

Instead we are forced to put up with elected officials who grow the government, do nothing and engage in gridlock.

What Kansas and this nation sorely needs is leadership and a willingness among all elected officials to work together for

the good of this country.

What do you think the framers of our constitution and this republic would say about what's going on in all three branches of government today?

What would Washington, Hamilton and Jefferson think about our way of conducting the nation's business?

What would Kansas's own favorite son, Dwight D. Eisenhower, say about the way we're conducting this state and country's business today?

What would Ike, Alf Landon, Andy Schoeppel and other Kansas leaders of yesteryear think?

Profound?

Enlightening?

Telling?

Absolutely.

Where are the ideas for leading this great state and nation?

Isn't that what they're supposed to be doing?

Farmers, ranchers and businessmen cannot, and

do not want to engage in the same game of blaming one party for the charade going on in Washington and among some of our own state leaders. This is a shared shame and a weakness that is ruining our state and nation.

In spite of claims to the contrary, taxes continue to increase. The only way for the tax-and-spend cycle to be broken is to hold candidates accountable. The citizenry of Kansas and this country must demand candidates clearly state their positions on the issues.

Today's politicians and the majority of the candidates have become so adept at ducking the issues. They rival a young Muhammad Ali's ability to float like a butterfly, always out of reach and accountability.

Not only do voters rarely have a chance to ask candidates questions, they have even less chance of receiving a worthwhile answer.

Some candidates also talk out of both sides of their mouth. They tell one gathering of voters one thing and others just the opposite.

They also barrage voters with wave after wave of

rhetoric, hoping to obscure their real views. They're not called politicians for nothing.

At the end of the day, this year's election is just around the corner. Whether we like what's been happening in government or not, the mess we're in remains our own.

It's our system, and while it may appear broken, we still must vote. Past elections demonstrate rural voters can make a difference by their willingness to go to the polls.

Fiscal responsibility, a reduction in the size of government and increased productivity remain a sound prescription for this country's economic troubles. The bigger problem of cooperation and compromise while working together for the good of this country must be addressed as well if these remedies are to work.

Urge your friends, family and neighbors to cast their votes Nov. 4.

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.

I think I have hit a time warp and been transported back in time. How do I know? Well, the Royals look like one of the best teams in baseball and are playing baseball well into October. That alone should be enough proof, but there is more evidence. Corn and gas are both below \$3.00. Maybe all those shows on TVland are not reruns. Excuse me for a minute while I go check to see if I still have my high school diploma.

I don't know if being transported back into the '80s would be all bad either. Think about it. None of us would have our smart phones. We might actually communicate face-to-face. No more firing off an e-mail or even worse, a text. If you want to tell someone something, you would have to either physically travel to where they are or at least pick up a land line telephone and call them. I bet it would cut down on the number of angry outbursts and misunderstanding.

No cell phones would mean less distracted driving and better planning. No more worrying about having reception because there is none. I have often wondered if being in constant contact with everyone is a good thing. No more interruptions during meetings or people answering their phones during a movie. The world would be a much more courteous place.

Going back in time would also not have the internet and I am almost positive that would be a good thing. Sure, I would miss not having all that information at my fingertips. However, it would also be much harder to spread misinformation. Before the internet we didn't seem to have so many "experts" and we worried about our business instead of getting involved in everyone else's. Thanks to the internet we can find any supposed fact or research to promote any idea we can think of, regardless of the truth.

That also harkens back to a time with no social media. How did we communicate or keep up on old friends? Oh yeah, we actually visited them or at least called them on the phone. Okay, so keeping up with old

acquaintances via social media is not so bad but there are plenty of other things that aren't so good. It would also be much harder to spread gossip, lies and rumors. Campaigns would require more thought and be much less anonymous. Maybe candidates would run on their stands on issues and not who can smear who with the most dirt, maybe we would actually try to be more informed on the issues as voters too.

Wow, do I sound like Archie Bunker as I sit here in my easy chair and pontificate about how good the old days were? Maybe I have reached the point of being an old codger. I do miss the days of less instant communication, more face-to-face interaction and a lot less connectivity. I am sure the world was not a better place back then; we just thought it was because we didn't know any better.

Much like the genie we can't put it back into the bottle. This is the world we live in and it is only going to get smaller in the future. We must learn how to live in it because disappearing into the wilderness and becoming a hermit really isn't an option for most of us. I am not sure how we promote less reliance on electronics and more interaction with fellow humans. We need to feel more comfortable with community and relationships than anonymity and invisibility.

I have heard that our addiction to technology and specifically our smart phones is akin to substance addiction and I have no doubt (based on personal experience) that is an accurate assessment. I know it will be painful but we need to shut down the electronic devices, look someone in the eye and start an actual conversation. Then we will regain the enjoyment of human, face-to-face interaction.

So pardon me while I turn off my computer, put down my smart phone, and turn off the TV. I will fire up the old AM radio, listen to Denny Matthews and the static call a Royals playoff game and pretend that it is the early 80s again. I just hope I didn't forget to do any homework.

Tuttle Creek WRAPS receives funding increase

Barbara Donovan, Tuttle Creek Water Restoration And Protection Strategy (WRAPS) coordinator, announced that an additional \$153,568 has been awarded to Tuttle Creek WRAPS to construct additional stream bank stabilization projects in Marshall and Washington counties. This funding comes from the KDHE Bureau of Water as a mechanism to assist in carrying out Kansas' Nutrient Reduction Framework. KDHE supports the efforts in reducing phosphorous and sedimentation in the Big Blue and Little Blue rivers feeding into the Tuttle Creek reservoir.

Donovan stated: "Our FastTrack stream bank stabilization projects take only a couple of months to construct. Six projects have been completed since May. These additional funds just tripled our cost share monies available to our landowners. This particular funding focuses on the top 30 stream bank projects. I have been working with these identified landowners during this past year in determining their interest level in obtaining 60% of cost share funds from Tuttle Creek WRAPS. The landowner pays 40% of the project cost. Several completed stream bank sites have been featured in the media."

Some of the completed projects will be featured at the Governor's Water Conference in Manhattan on November 12 and 13th at the Sheraton Conference

Center. Donovan noted that "Everyone's support and efforts are truly appreciated. This is indeed an exciting time for Tuttle Creek WRAPS and our many partners."

Tuttle Creek WRAPS is the second highest priority area in the state of Kansas. It is also one of the most cost-effectively run WRAPS groups and has received national recognition for its Nine Element Plan which was approved by KDHE and the EPA. Tuttle Creek WRAPS is sponsored by Glacial Hills RC & D (Resource Conservation & Development), a non-profit organization based in Wetmore. For additional information, contact Barbara Donovan at donovanmn@aol.com or 651-247-8292.

"EARL ALWAYS GETS BUCKED OFF GOING ABOUT FIVE MILES AN HOUR BUT HE LANDS GOING FORTY!"

Big Dry Syndicate

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

No-Till on the Plains Whirlwind Expo November 3 in Marion County

No-till on the Plains, Inc. will host a no-till field day for producers to gain a better understanding of the importance of soil health by utilizing continuous no-till cropping systems and cover crops. Members of the media and the general public are also invited. This event is being sponsored by the Kansas Alliance for Wetlands and Streams, the Marion Reservoir WRAPS project and the Marion County Farm Bureau Association. No-till on the Plains is pleased to offer this high-quality educational event to all interested producers.

The Whirlwind No-till Expo will take place on Monday, November 3, beginning promptly at 8:30 a.m. at the Marion Community Center, 203 N. 3rd St.. The day will begin with a Rainfall Simulator demonstration followed by a tour of local fields utilizing various cover crops. The highlight of the morning features a soil pit where participants can examine soil characteristics in both long-term no-till and conventional till environments.

Lunch will be provided at the Marion Community Center, followed by a full afternoon of knowledgeable speakers. A \$20 registration fee is required for attendance. Featured speakers are University of Nebraska-Lincoln Extension engineer Paul Jasa who is a great source of information in the Midwest on no-till planting equipment and system management; Greg Scott, professional soil scientist and soils expert from Tryon, Oklahoma; Star Seed agronomist and cover crop expert Dale Strickler; Continuous no-till producers Ryan Speer from Halstead and Josh Lloyd from Oak Hill will present information about their operations, cropping rotations, including how they use cover crops for soil health and weed control.

No-till farming systems offer several advantages to producers willing to implement the system. Fewer trips across fields without tillage passes will reduce fuel costs. Increasing crops in rotations will break weed and insect pest cycles. Increased crop residue and

root systems will increase soil organic matter and microbiological activity, thereby increasing the productivity and fertility of the soil. Implemented in a site-specific systems approach, no-till will, over time, outperform conventional tillage.

Each year No-till on the Plains hosts field days, bus tours and the annual Winter Conference for producers to gain valuable no-

till information. "We're striving to meet our mission to be a primary resource for no-till information and a support network for producers," says Ryan Speer, No-till on the Plains president.

For more information on the Whirlwind No-till Expo or to pre-register by October 31, contact No-till on the Plains, Inc. at 785-210-4525 or register online at www.notill.org.

FARM MACHINERY AUCTION

MONDAY, OCTOBER 27 — 11:00 AM

PAUL KENNEDY ESTATE AUCTION

Sale Site: From Sawyer 1 Mile South Of Sawyer, 1/2 Mile East

2013 JD 9410 R Tractor 408 hrs; 2011 JD 7830 Tractor 468 Hrs; 2013 JD S670 Combine 219 Hrs; JD 635 Draper Header; 1993 Kenworth Tandem Truck, Allison Auto trans 20' bed; 1989 Kenworth Tandem Truck Allison Auto trans. 20' bed; 2008 Chevy 3500 PU 36,400 +/- miles Cannonball Bed; 1982 Ford F-700 Truck 14,510 +/- miles 16' box; 2003 Gator 4x2; 2013 Great Plains Drill 400 HD 40'; JD 637 Disc 45'; JD 2210 Field cultivator 55'; JD 2410 Chisel 36'; Sunflower 3060 Fallowmaster; Titan Gooseneck Trailer 26'; Howse Rotary Mower 15'; Blue Jet Applicator 20 shank; Header Trailers; Augers; Utility trailer & shop tools.

Full salebill online at www.hammauction.com

John Hamm/Auctioneer
620-672-6996
107 NE State Road 61, Pratt, KS 67124
www.hammauction.com

Announcements Day of Sale take precedence over all materials.

ON-SITE INSPECTIONS:
Tuesdays, October 21st
& 28th from 11-1 p.m.

380 ACRE LAND AUCTION

FRIDAY, NOVEMBER 7, 2014 • 1 PM
NE STATE HWY HH, CAMERON, MISSOURI 64429
Bidding Held Off-Site: Elks Lodge, 9018 US 69, Cameron, MO

380 ACRES M/L - PASTURE, TILLABLE & TIMBER OFFERED IN TWO TRACTS

<ul style="list-style-type: none"> • Tract 1: 160 acres m/l • Tract 2: 220 acres m/l • Pasture, tillable, timber, ponds rolling hills, creek • Terraced, fenced & cross fenced 	<ul style="list-style-type: none"> • Great location just east of I-35 and Wallace State Park • Asphalt highway frontage • 2013 Taxes: \$663 • Perfect for livestock, crops, hunting, home sites, investment!
--	--

Tract 1-160 Acres m/l Tract 2-220 Acres m/l

CATES AUCTION
REAL ESTATE COMPANY

816-781-1134 www.CATESAUCTION.COM

SINCE 1942
Celebrating 70 Years!

LAND AUCTION

FRIDAY, NOVEMBER 7 — 10:00 AM

Community Building — BLUE RAPIDS KS
160 acres More/Less, Marshall County KS
CROPLAND, GRASS & HUNTING

Location: 6 miles South of Blue Rapids on 8th Rd. to Dogwood Rd, then 1/2 mile East to easement road, then 1/4 mile south. Quarter section lying in the middle of 32-5-7 Marshall County KS. Recorded easement. FSA cropland acres of 91.4. 2014 reported planted acres were 87.86 acres. Appraiser's office has 160.2 taxable acres. Approximately 22 bottom land.

Agricultural investment with great hunting potential.

See website for terms, conditions & more information • www.jhorigan.com

SELLER: DAN & ELLEN CLARK

Auctioneer: JOE HORIGAN REALTY & AUCTION CO.
Joe Horigan, Auctioneer • 785-292-4591 • Cell 785-250-5148

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!

Making tough jobs easier!

Luco Mfg. Co.

- Hydraulic Chutes
- Working Circles
- Cake Feeders
- Continuous Fencing
- Panels & Gates

SALE PRICES ON CAKE FEEDERS ARE NOW IN EFFECT!

Introducing: the
NEW HEAVY DUTY RANCH CHUTE!
with our new
pivot gate!

**SEE OUR
FEATURED SPECIALS
AT THE EXPANDED
LUCO'S AG MART!**
GO TO
WWW.LUCOINC.COM

Making tough jobs easier!

Luco Mfg. Co.

**Luco Mfg. Co., Box 395,
Strong City, KS 66869**

**Call toll-free:
1-888-816-6707**

SEE ON THE WEB AT: WWW.LUCOINC.COM

GRASS & GRAIN

Our Daily Bread

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

Janet Kennedy, Mayetta, Wins Weekly Grass & Grain Recipe Contest & Prize

Winner Janet Kennedy, Mayetta: "My family loves this soup."

POTATO SOUP

1 bag of hash browns (chunky)
32-ounce box chicken broth
8 ounces cream cheese
1 can cream of chicken soup
Chopped onion
Real bacon bits

Put all ingredients in crock-pot and cook for 4 hours on high. I sometimes add chopped carrots and celery but that is optional.

Kelma Froberg, Waterville: "This is good for breakfast on holidays coming up."

CINNAMON ROLL CAKE

Cake:
3 cups flour
1/4 teaspoon salt
1 cup sugar
4 teaspoons baking powder
1 1/2 cups milk
2 eggs
2 teaspoons vanilla
1/2 cup (1 stick) butter, melted
Topping:
1 can (2 sticks) butter, softened
1 cup brown sugar
2 tablespoons flour
1 tablespoon cinnamon
Glaze:
2 cups powdered sugar

5 tablespoons milk
1 teaspoon vanilla

Preheat oven to 350 degrees. Spray a 9-by-13-inch glass baking pan with cooking spray. Set aside. In an electric or stand mixer add the flour, salt, sugar, baking powder, milk, eggs and vanilla. Once combined well, slowly stir in the melted butter. Pour into the prepared baking pan. For the topping, in a large bowl mix the 2 sticks of butter, brown sugar, flour and cinnamon together until well combined and creamy. Drop evenly over the batter by the tablespoonfuls and use a knife to marble/swirl through the cake. Bake at 350 degrees for 35 to

40 minutes or when a toothpick inserted near the center comes out nearly clean. For glaze, in a medium bowl mix the powdered sugar, milk and vanilla together with a whisk. Drizzle evenly over the warm cake. Serve warm or at room temperature.

Lydia Miller, Westphalia:
BBQ BAKED BEANS
(Crock-pot recipe)

1/2-pound bacon
2 pounds hamburger
1 onion, chopped
1 cup barbecue sauce
1/3 cup brown sugar
1 tablespoon liquid smoke
Salt & pepper, to taste
3 tablespoons vinegar
1 can red beans
1 can pork & beans
1 can navy beans
1 can white pinto beans
1 can butter beans

Cook hamburger (with onion) and bacon; drain. Mix barbecue sauce, brown sugar, liquid smoke; salt and pepper to taste. Add beans, juice and all. Cook on low in crock-pot for 6 hours.

Doris Shivers, Abilene:
"These are great."

GRILLED STEAK WITH RED WINE BUTTER

1 cup dry red wine
1 shallot, minced
4 tablespoons butter, softened
1 teaspoon chopped fresh rosemary

(4) 6-ounce steaks (flank, sirloin, skirt or filet)

Combine the wine and shallot in a small saucepan and simmer over medium heat until reduced to about 2 tablespoons (it will have a thick, syrupy consistency). Let the red wine syrup cool, then stir into the softened butter with the rosemary and a few cracks of black pepper. Once fully incorporated, spoon the butter onto a large piece of plastic wrap. Fold the wrap over the butter and twist the ends to create a log of red wine butter. Place in the fridge until ready to use. Preheat a grill, stovetop grill pan, or cast-iron skillet. Season the steaks with salt and black pepper to taste and cook until medium-rare (about 8 minutes total for the skirt or flank and 10-12 minutes for the sirloin or filet). Remove the steaks and slice a coin of the butter over the top of each.

Diane Schlegel, Alma: "This is so good! It really surprised me how good it would be until we ate it. The recipe came from my South Carolina son-in-law."

OKRA SOUP

2 pounds smoked pork neck bones
1 pound okra
16-ounce can stewed tomatoes
Small can tomato paste

2 cups green baby lima beans
2 cups frozen corn

1 teaspoon garlic salt

1 teaspoon black pepper

Bring to boil neck bones and simmer with the lid on for 2 or more hours until the meat comes off the bones. Reserve 3 cups of the liquid for the soup. Fry the okra (no batter) until it starts to darken and the "sticky" is gone. Combine all of the ingredients, bring to a boil, simmer with the lid on for an hour or so. Salt to taste.

Kellee George, Lawrence:
FOOTBALL GAME

CHILI CHEESE DIP

8-ounce package cream cheese
1/2 cup chunky salsa
1 cup shredded Cheddar cheese, divided
1 can chili beans, undrained
3 tablespoons green sliced onions
3 tablespoons pitted sliced black olives, optional
1 bag tortilla chips

Preheat oven to 350 degrees. Combine cream cheese and salsa and spread in bottom of a round 9-inch pie plate. Sprinkle with 1/2 cup cheese. Spread chili beans over shredded cheese. Top with remaining shred-

ded cheese, sliced onions and olives. Bake for 15 minutes or until mixture is thoroughly heated and cheese is melted. Serve with tortilla chips.

Sabra Shirrell, Tecumseh:
VEGETABLE CHILI

2 teaspoons oil
1/2 cup white onion, chopped
1/2 cup red or green bell pepper, chopped
1 can diced tomatoes
3 cans black chili beans, undrained (I use Bush's)
1/2 teaspoon salt
1 1/2 teaspoons ground cumin
1 1/2 teaspoons chili powder
1 teaspoon garlic powder
1 can whole golden kernel corn, drained
1/4 teaspoon chipotle chili pepper, optional

In a saucepan cook onion and pepper in oil for 10-15 minutes over medium heat. Stir in remaining ingredients and bring to a boil. Reduce heat to medium low or low and cover and simmer for 20 minutes stirring every few minutes. Serve with optional toppings such as shredded cheese, sour cream or tortilla strips.

Wheatland Poppin Johnnies
23rd Annual I-135 & 85th N., Wichita, Kansas

2014 SWAP MEET

Sunday 11:00 Tractor Pull
October 24th, 25th, and 26th, 2014
Website: wheatlandpoppinjohnnies.com
Email: poppinjohnnies@gmail.com
Kevin: 316-651-6691 Marvin: 316-650-5707

New Exchange **HERRS MACHINE** Rebuild Units Tested
HYDROSTATICS SINCE 1969

Hydrostatic Transmissions for Combines, Swathers, Skid Steers & our Specialty: IH Tractors
Send in your hydrostatic parts, etc. to be inspected & reconditioned to factory specs. New parts in stock for most major brands for fast turn-around.

WINTER SPECIAL: Get your combines, swathers & forage harvester hydros remanned & tested now & receive a deferred warranty.

Special package deal on IH Torque amplifiers and related parts. 50 yrs. experience
Toll Free 877-525-2875 WASHINGTON, KS
www.herrsmachine.com

OCTOBER & NOV. 4-11-18 "Our Daily Bread" Recipe Contest Prize

Gourmet 4-Compartment Seasoning Jars

- Spices give you a variety of ways to add unique flavors to your go-to snacks and meals.
- Bread Dipping seasonings will taste amazing when added to olive oil.
- 4 separate compartments filled with a different seasoning:
 - Tuscany Blend (Sundried Tomato and Basil)
 - Sicilian Blend
 - Rosa Maria (Rosemary & Garlic)
 - Parmesan Blend (Roasted Garlic & Cheese)
 - Approx. 4 ounces of each seasoning

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 whatever-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

INJECTION and TURBO, Inc. THE DIESEL SPECIALISTS

- DIESEL FUEL INJECTION
- TURBO CHARGERS
- SALES & SERVICE

901 N.E. HWY. 24, SUITE 101, TOPEKA, KS 66617
785-233-4535/800-234-0719
FAX 785-233-6943

ACCEPTING EARLY CONSIGNMENTS

ST. JAMES CONSIGNMENT AUCTION

SUNDAY, DECEMBER 7 — 10:00 AM
LOCATION: St. James Hall — WETMORE, KS
ADVERTISING DEADLINE: NOVEMBER 8

Accepting: Construction Equip., Farm Equip., Trucks, Cars, Lawn Equip., Farm Supplies, Shop Items, Hay, Hedge Posts, Livestock Equip., Household, etc.

Consign it, we will sell it!
To Place Consignments call:
Bill Burdick (785) 866-2937 (H) or (785) 547-5082 (C)
Ron Burdick (785) 866-5038 (H) or (785) 207-0434 (C)
Proceeds support St. James Church Improvement projects

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: **Sukup**

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

CENTRAL KANSAS AG AVIATION

STEVE DONOVAN

Call for Fall & Spring needs!

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

Building Solutions You Can Trust

"Experience the Difference"

Engineered Wood Framed Metal Buildings
Call for FREE ESTIMATE or visit our Website
For on-line pricing
Building Materials and do it yourself
Building kits available.

K-Construction Inc.

Alta Vista, KS
785-499-5296
www.k-constructioninc.com

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@fhnd.net

Storage tips for fresh fruits and vegetables

Whether you are getting your fresh fruits and veggies from the store, farmers' market or your own garden, it's always a challenge to figure out the best way to store them so they don't turn brown or become limp or wilted. Here are some helpful tips on how to store your fruits and vegetables to maximize their freshness and shelf life.

Fresh vegetables remain fresh longest in a moist environment. They should be stored in the crispers with the control on the "vegetables" setting. If the crispers are full, store vegetables in plastic bags or plastic containers to prevent moisture loss.

Most vegetables should be stored in the refrigerator to preserve freshness. Exceptions include potatoes, sweet potatoes, mature onions, hard-rind squashes, eggplant and rutabagas, which keep well in cool rather than cold storage. Tomatoes should be refrigerated only after they are fully ripe and only for a short time.

Store vegetables and fruits in separate crisper drawers

The crisper drawers trap moisture inside to help keep foods fresh. Moisture controls on some crisper drawers can be used to regulate the moisture level in the crisper. As a general rule, vegetables require high moisture storage and fruits low moisture. Refer to the User's Guide for directions on setting the crisper control. The crispers in a refrig-

erator will perform better if they are at least two-thirds full.

Wrap certain vegetables and fruits

Storage in the crispers slows the dehydration of fresh vegetables. In addition, leafy vegetables, such as lettuce and spinach, should be placed in plastic bags or airtight containers (Tupperware, Rubbermaid, etc.) to reduce moisture loss. Odorous foods such as peppers and cabbage should always be wrapped to contain odors. Mushrooms should be stored in paper bags rather than plastic. Some fruits do best in vented storage bags.

Remove excess moisture

Vegetables and fruits need a certain amount of moisture to remain fresh as long as possible. However, too much moisture can shorten the storage of vegetables, especially lettuce. Brown spots may develop with excess moisture. It is important that lettuce be well drained before storing. It may be helpful to place a layer of paper towels in the bottom of the bag to absorb any excess moisture; replace the toweling occasionally. Some storage containers feature a special drainage device to raise the lettuce off the bottom and keep it from sitting in accumulated moisture. Berries should never be washed before storing.

Maintain proper refrigerator temperatures

The fresh food compartment of a refrigerator should be kept between 34°

and 40°F with an optimum temperature of 37°F. Refrigerator temperatures can be checked by using an appliance thermometer. Lower than recommended refrigerator temperatures could cause vegetables to freeze. Freezing damages cell structure and vegetables can turn brown and become limp.

Consider vegetable and fruit quality

Vegetable and fruit quality affects the length of storage. Quality can vary from item to item, variety to variety, and season to season. For example, a rainy growing season can cause lettuce to be brown when purchased, or become brown more quickly. Sort vegetables and fruits before storage and use bruised or soft vegetables and fruits first. Discard those showing evidence of decay. Wilted vegetables can be used to make broths, and wilted fruits can make sauces.

Follow length-of-storage guidelines

Following the guidelines should help to keep vegetables and fruits fresh and maximize their storage time in the refrigerator. Consult the food storage chart and use items within recommended refrigerator storage time. Vegetables stored longer than recommended will also turn brown and lose their crispness. Fruits can lose their crisp sweet flavor if stored too long or in improper conditions.

There's a book for that

By Lou Ann Thomas
"Are you OK?" my friend Babs Spelnek asked.

"Sure. Why?" I replied.

"Well, you're here ...", she said.

I was meeting Babs for coffee at a local bookstore and my friend had shown up to find me in the self-help section.

"I just happened to wander in here. I wasn't looking for anything in particular," I quickly said, justifying my location.

And that was the truth. But this wasn't new territory for me. I've been lost in the self-help section before. During parts of my life journey that have been bumpier than others, I've read a number of the books on these very shelves.

Here you can find volumes to help you deal

with just about everything. There are books covering how to cope with change as well as with being in a rut. There are books on how to develop psychic powers, leadership, inner peace, happiness, intelligence, as well as ones on how to overcome depression, anxiety, guilt, and a wide range of phobias.

Babs and I soon got into the spirit of exploring the human psyche and condition through the titles lining the shelves. I grabbed *"The Procrastinator's Handbook."*

"Wouldn't it be funny if this one was blank," I said. We both chuckled at the irony, but sadly it wasn't. Instead, it contained a dozen chapters about how to plan and execute a strategy to overcome that

nuisance -- procrastination.

"I'll read this one later," I said, not meaning to be funny, but instead feeling uncomfortable holding a book that addressed the very reason I was meeting Babs in the first place -- with a deadline looming, I was putting off work and hated being reminded that the blank computer screen would still be there when I returned home.

"Here's the one you need," Babs said in an excited voice a bit louder than usually heard in bookstores.

I reached for the book that she was gleefully holding out to me -- *"Kiss My Tiara -- How to Rule the World as a Smartass Goddess."*

"Wow, Babs, you think I'm a goddess?" I proudly asked.

"Well, no, but you're certainly a smartass," she replied.

"It takes one to know one," I said as I headed to the coffee shop, but not before making a mental note to return for *"The Procrastinator's Handbook."*

After all, we can all use a little help now and then.

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

E&D Custom Silage

Conveniently located in central Kansas

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

Jobs of Any Size!

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

1209 N. PERRY, JUNCTION CITY, KANSAS

WE ARE BUYING:

- PREPARED #2 IRON: \$210 NET TON DELIVERED
- PREPARED MACHINE CAST: \$250 NET TON DELIVERED
- FARM MACHINERY (combines, tractors, etc.): \$170 NET TON DELIVERED
- #1 CLEAN COPPER: \$2.50 PER POUND

ALSO BUYING: COPPER, BRASS, CAR BODIES - WITH CLEAR TITLES, ALUMINUM, ALUMINUM CANS, PREPARED NON-MAGNETIC STAINLESS STEEL, BATTERIES AND A/C SEALED UNITS.

CALL: 785-238-3382 (800-825-4377) For Current Prices
ROLL-OFF CONTAINERS AVAILABLE, Ask For LANNY or JAKE
(PRICES SUBJECT TO CHANGE WITHOUT NOTICE!)

THE SERVICE YOU NEED. WHEREVER YOU NEED IT.

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

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

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

THE LEADER IN THE FIELD

www.firestoneag.com

KROGMANN BALE BEDS

- * Engine driven hydraulics or electric models
- * Ask our customers about Kroghmann dependability, durability and our 3 year warranty
- * Options available: across the bed toolboxes, side toolboxes, carry-alls, 3rd spool valve, cake feeders and posthole diggers

— CALL FOR A DEALER NEAR YOU —

KROGMANN MFG.

Sabetha, KS • Toll Free **1-877-745-3783**
www.kroghmannmfg.com

Tischhauser Seeds (785)-497-2888

Certified Seed Wheat Available:

Everest T154
Cedar Wolf
Mint 1863
Wizard

Convenient and Guaranteed
High Quality Seed Produces Better Stands

Certified blends available in
both early and medium maturity
***Give your wheat fields the
best possible start this fall.***

BARN BUILDERS DT CONSTRUCTION

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

KanEquip is Expanding!

NEW positions available:

- Service Manager (salary + incentives)
- Outside Salesperson (commission)
- Service Technician (hourly + incentives)
- Service Program Manager (salary + bonus)

**Different Positions Available at
all 9 Locations across Kansas and Nebraska!**

- » Health Benefits (Medical, Dental, Vision, Prescriptions)
- » 2 weeks Vacations, Sick, and Holiday Pay
- » Company Matching 401K and Profit Sharing
- » Company Paid Education and Training

Ready to upgrade your career & join the team?
Apply online at: kanequip.com/employment

Contact Human Resource Manager for more information
greatcareers@kanequip.com

THE WAY WEST

By Jim Gray

Out The Car Window

1867 was a transformative year in the state of Kansas. The Union Pacific Railway, Eastern Division was rapidly building the first railroad that would eventually cross the state to Denver, Colorado. Towns sprung up like sunflowers in the disturbed prairie sod. The railroad incursion into the prized hunting lands of plains tribes was the ultimate insult. A renewed resistance led by the Cheyenne brought bloody war to the plains.

As the Indian war of 1867 escalated, men of peace were working behind the scenes to bring the Indian

question to a quiet end. The Indian Peace Commission, which had been meeting in St. Louis, Missouri, arrived in Kansas in October. Representatives to the Commission were a combination of military men, politicians and civilians.

Throughout the later part of the summer negotiations were carried out between frontiersmen and plains Indians. Groups of Comanche, Cheyenne, and others met at Jesse Chisholm's trading post at the mouth of the Little Arkansas River (Wichita). Texas cattle and wild bands of Indians intermingled on

the new highway that would one day be known as Chisholm's Trail. Throughout the turmoil and the hope for peace, men gathered in railroad camps all along the new line penetrating through central Kansas. Quite naturally many of the camps were run with a certain amount of civic design, although often without an exacting name or known date of origin. Thomas Fitzpatrick worked for a grading crew bossed by his brother William. "Although he allowed a sutler in the camp, my brother would not permit a town to be built nearer than one mile from its edge. Towns always followed the construction camps in those days, with gamblers, loose women, and crooks of all descriptions to fleece the workers of their wages...The towns were ramshackle affairs, mostly walled tents that could be taken down and loaded on wagons as the railroad grade built westward. They lined a wide street, their unpainted sides shimmering in the heat, dull gray from the swirling dust that stirred with the almost

never quiet wind and the beating hoofs of drunken riders horses."

Passenger service commenced at Hays City, October 15, 1867. The railroad was steadily advancing westward in spite of Indian attacks upon isolated workers. To the south a great gathering was coming together at Medicine Lodge Creek to negotiate a peace treaty between the United States government and five of the plains tribes, namely, the Arapaho, Comanche, Prairie Apache, Kiowa, and

Cheyenne. George Bent described the scene in his book, *Life of George Bent*. "The great camp was in a beautiful hollow through which flowed Medicine Lodge Creek, with its lovely wooded banks. This was a favorite place for the summer medicine-making of the Indians and also for their winter camps." Approximately five thousand Indians were in camp. Indian ponies covered the hills and valleys. Around six hundred men represented the United States, supported by

211 vehicles and 1250. Theodore Davis, special artist for the *New Harpers Monthly Magazine* reported his exploits on the plains, noting the complexity of the problem of gaining a lasting peace with the plains tribes, "There are many old chiefs who prefer peace, but the young men are invariably for war. The chiefs cannot control the 'bucks,' who take the war-path as naturally as the quail does the bushes or the young ducks the sedge." Davis also noted that many old fron-

CROPLAND AND PRIME HUNTING GROUNDS

LANDAUCTION

1:30 PM

SELLER: ULTIMATE HUNT FARMS, INC

NOV. 4TH

930+ ACRES

PRIME SALT CREEK LAND IN MITCHELL CO. KS

HILL REALTY

TOM HILL, LISTING BROKER

TERRY RICHARDSON BROKER/AUCTIONEER

FIVE TRACTS

PRIME CROPLAND AND HUNTING PROPERTY

TRACT 1

308 AC NE 1/4, SE 1/4, SW 1/4 35-9-7

TRACT 2

155 AC SE 1/4 26-9-7

TRACT 3

154 AC SW 1/4 26-9-7

TRACT 4

155 AC SW 1/4 27-9-7

TRACT 5

160 AC SW 1/4 27-9-7, SE 1/4 28-9-7

SCAN ME

AUCTION LOCATION: VFW, 102 E SOUTH ST, BELOIT, KS

WWW.HILLREALTYKANSAS.COM

MORE INFORMATION: CONTACT US: 785-986-6310

HOFFMAN BROTHERS WELDING AND FABRICATION

405 CENTRAL STREET HOYT, KS 66440

CONTINUOUS PANELS	PORTABLE CORRAL PANELS
4 bar 14 ga 20'x4' tall \$62.00	10' Standard 6 bar panels \$89.00
5 bar 14 ga 20'x4' tall \$76.00	10' Heavy Duty 6 bar panels \$99.00
6 bar 14 ga 20'x4' tall \$85.00	20' Standard Duty 6 bar panels \$169.00
7 bar 14 ga 20'x4'9" tall \$99.00	20' Heavy Duty 6 bar panels \$179.00
4 bar 11 ga 21'x4' tall \$85.00	14' Heavy Duty Bow Gate \$299.00
5 bar 11 ga 21'x4' tall \$105.00	10' Bow Gate \$199.00
6 bar 11 ga 21'x4' tall \$119.00	4' Walk Through Gate \$119.00
7 bar 11 ga 21'x4'9" tall \$132.00	3' Alley Way Frames \$60.00

HAY SAVER BALE FEEDERS	CORRAL PANEL SETS
Heavy Duty Horse Feeder \$475.00	40 pc. Standard Duty set w/Panel Trailer \$4695.00
Heavy Duty Single Bale Feeder \$550.00	38 Panels 1 Bow Gate 1 Walkthrough Gate \$4695.00
Heavy Duty Double Bale Feeder \$950.00	40 pc. Heavy Duty set w/Panel Trailer \$4995.00
BIG SQUARE BALE FEEDERS COMING SOON!	38 Panels 1 Bow Gate 1 Walkthrough Gate \$4995.00
BALE FEEDER TRAILERS	12 pc. Standard Duty 35' Round Pen Set \$999.00
20' single axle \$4750.00	11 Panels 1 Walkthrough Gate \$999.00
24' single axle \$5250.00	16 pc. Standard Duty 50' Round Pen Set \$1499.00
32' Tandem axle \$7150.00	14 Panels 1 Walkthrough Gate 1 Bow Gate \$1499.00

FEED BUNKS & PANELS	BALE SPEARS & UNROLLERS
20' Pipe Bunk Open End \$475.00	Skidsteer Mount Round Bale \$575.00
20' Pipe Bunk Closed End \$525.00	Skidsteer Mount Big Square Bale \$850.00
20' Bottomless Ground Hay Feeder \$825.00	3 pt. Rear Mount Round Bale \$600.00
20' Continuous Feed Bunk Panel \$115.00	Axial Bale Unroller Hydraulic Drive \$1600.00
10' Portable Feed Bunk Panel \$225.00	Twin Arm 3 pt. Bale Unroller \$1200.00

DISTRIBUTORS:

DAILEY AG LLC. Oskaloosa, KS 785-863-2011	HOFFMAN FARMS Friend, NE 402-947-3901
POVERTY FLATS Sterling, KS 620-931-7318	WOHLGEMUTH EQUIP ATCHISON, KS 913-370-1245

www.CountryTrailer.com

Coming soon

7' x 24' -32' Merritts

#81C30 New

7 1/2' x 28' Elite stock

#41BD8 New

8' x 24' Elite Show Cattle

Bale trailers

All sizes in stock

#81B90 New

82" x 22' HD Equipment FB

#01BB2 New

7' x 12' Sharp cargo

#91C5F Used

7 1/2' x 24' Elite '08

#51BFD Used

7 1/2' x 20' Trail Mstr. '85

#51C61 Used

7 1/2' x 28' Elite 7' Tall '10

#21C60 Used

7 1/2' x 24' Elite 7' Tall '10

#91C4B Used

7' x 20' Exiss 7' Tall '98

#21C4C Used

7' x 26' Elite '05

ELITE TRAILERS

Pride of the Prairie

SHARP MFG

HYDRA-BED

BARRETT

MERRITT

DIAMOND C

Country TRAILER SALES

(785) 626-9200

Merlin & Regan Green Ludell, KS At your service since 1972

Heritage TRACTOR

JOHN DEERE

(866) 524-1743

CHECK US OUT ON THE WEB TO SEE OUR USED EQUIPMENT AND WINTER SERVICE SPECIALS!

WWW.HERITAGETRACTOR.COM

Check out our Certified Pre-Owned (CPO) Tractors

12 JD 8285R CPO, 1vt, Mfwd w/Hls, Df Lk, 1,002h.....\$226,900

12 JD 9360R CPO, 5Sec, Rdr, PTO, HiFlw, 548h.....\$229,400

12 JD 9410R CPO, 4Sec, Prm Cab, HID, 581h.....\$251,250

12 JD 8360R CPO, Mfwd/Hls/Df Lk, 5 Hyd, 751h.....\$273,400

BALDWIN, KS TOPEKA, KS LAWRENCE, KS

ATCHISON, KS HARRISONVILLE, MO CLINTON, MO

tiersmen held little confidence in a lasting peace. Nevertheless, the treaties were signed, the Cheyenne being the last to sign on October 21, 1867. True to Theodore Davis' observations, the militant Cheyenne Dog Soldiers saw only sorrow in the white man's treaty. They defiantly rode away without signing. That night as the Arapahos danced a farewell dance a storm crashed upon the camp, setting the prairie afire, followed by a deluge of rain. It was an uneasy ending to an uneasy conference that gave the railroad legitimate access to build the track they intended to build anyway.

Forty-three miles west of Hays City railroad workers approached a draw on the upper reaches of one of the branches of Coyote Creek. Instead of crossing the

draw, which would have required a great amount of fill to level the grade, the surveyors plotted a generous curve to the south around the draw. In that draw the end-of-track town of Coyote was established as the Medicine Lodge Treaty was being concluded. The site can be readily identified one mile west of the town of Collyer, by the same generous curve that can be seen out the car window as motorists travel on The Way West.

"The Cowboy," Jim Gray is author of Desperate Seed: Ellsworth Kansas on the Violent 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.

The grand champion lamb at the Shawnee County Fair was shown by Joe Gleason, Dover 4-H Club. His parents are Steve and Mary Gleason and premium byers were: Sunflower Genetics, JB Pearl Sales & Service, Schwant Tractor & Service and G/M Cattle Company.

LAND FOR SALE
77.26± Acres • Pottawatomie County, Kansas

• Nice up land farm with conservation structures in place and in good condition
 • Ten minutes to Manhattan and Wamego
 • Five and a half miles from Rock Creek School on paved road
 • Good upland game bird hunting

For Property Details, Contact:
Fred Olsen, Farm Manager/Agent
Manhattan, Kansas
 (785) 320-2033 or (620) 285-9131
 FOlsen@FarmersNational.com
 www.FarmersNational.com/FredOlsen

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

VALENTINE LIVESTOCK AUCTION CO. Valentine, Neb.
THURSDAY, OCTOBER 23, 2014
Special Spring Calf Sale
S.T. 12:30 p.m. Expecting 3700 head

Valentine Livestock Health Protocol 2014
 #4 7-way (2), 5-way viral (2), pasteurella, and poured or injected w/ Ivermectin (fall)
 #3 7-way (2), 5-way viral (2), pasteurella, no pour on
 #2 7-way (2), 5-way viral once; #1 7-way only

Listing:
 320 rd angus (160s-160h) NI CRA hfrs not topped, Pieper sired 500-625#Uhilir & Suhn #4
 265 rd angus-rd-x (165s-10h) CRA breedable on heifers 550-675#Sharp Ranch #4
 60 rd angus NI CRA hfrs not topped 500-600#Cristen Negabauer #4
 70 rd & blk str 500-600#Laurie Chauncey #4
 52 rd & blk str NI 500-600#Troy Sage #4
 40 rd angus NI 525-650#Buster Hand #2
 250 blk str Mill Bar sired lots of power 575-650#Rothleutner F.P. #4
 200 angus str NI KLoglerman genes 550-675#Dale, Tami & Charles Stoner #4
 200 blk str 500-550#Steve, Carol & Brock Moreland #4
 100 char/ang-x str Hibbert sired 600#Rothleutner #4
 100 blk, b/wf & rd (5 hd) str 475-550#Quincy & Oletha Skinner #4
 70 angus & blk str NI 500-600#Joe & Marvis Fleming #2
 200 blk, few b/wf NI 500-650#Gene & Ronda Buechle #4
 200 b/wf, blk, few rd (135s-65h) NI all natural-drugfree 450-525#Swensen Rn/Chasek #4
 180 char-x & b/wf (120s-60h) 500-600#Blake & Janelle Hicks #4
 150 blk, b/wf NI angus sired Spear U drugfree 500-600#Arrow J Rn #4
 140 blk (90s-50h) NI always stout 550-650#Roger & Mark Foster #4
 150 blk, x-bred NI 450-550#Wales Ranch
 150 mixed x-bred NI 400-600#Mike Twitchell
 110 blk ang-x & ang/simm-x (70s-40h) NI 500-600#Clint Whipple #2
 110 blk NI 450-550#Fred & Jason Marshall #2
 110 blk, blk-x (10 rd) (65s-45h) 400-600#Shad Wobig #4
 70 blk, blk-x str NI 500-550#John & Julie Hockenbary #3
 63 angus (38s-25h) NI 475-600#Richard Graeff #2

Plus More from Colburn, Olson, Anderson, Rieker, Chamberlain, Herrmann, Sexson, Harding, Ludvick Family; Diebler; Hansen

View our special sales online @ cattleusa.com
 Office: 1-800-682-4874 or 402-376-3611
 Greg Arendt, Mgr., C: 402-376-4701 Greg Nielsen, Fieldman, C: 402-389-0833
 For complete listing visit our website: www.valentinelivestock.net

Governor's Water Conference in Manhattan to focus on meeting the state's current and future needs

The Governor's Water Conference will be held Wednesday, November 12 and Thursday, November 13, 2014 at the Hilton Garden Inn & Conference Center in Manhattan.

The conference topics include:

- Water conservation policies to mitigate future drought impacts
- Developing additional sources of supply
- Vision for the Future of Water in Kansas—answering the 2013 Call to Action
- Experiences and challenges with balancing multi-state river system demands and surface water transfers to replace depleting groundwater supplies
- Collaborative efforts to strengthen the natural environment with golf courses

To view the agenda for a complete list of speakers and panelists visit: www.kwo.org.

Day one speakers include Paul Wenger, president of the California Farm Bureau Federation, Rhett Evans, CEO of Golf Course Superintendents Association of America, Brigadier General Duke DeLuca and Darron Leiker, the city manager of Wichita Falls, Texas. Day two will build on the water policy and vision discussions from the previous day with technical presentation posters and talks. Graduate and undergraduate students will present their research. Jerry DeNoyelles, deputy director of the Kansas Biology Survey, will present Reservoir Sedimentation: Challenges in Kansas.

"We encourage anyone to attend who has an interest in our state's water resources. Legislators, water managers, state, federal, city and county administrators as well as scientists, organizations and producers

are all welcome," said Tracy Streeter, Kansas Water Office director. "With the Vision for the Future of Water in Kansas and record-breaking drought the last few years, there is no better time to focus attention to Kansas' water needs and the role water plays in growing our state's economy."

Registration is available online at www.kwo.org. The deadline is October 31. Conference details, brochure, speakers, sponsors and hotel information can be found online as well.

The Governor's Conference on the Future of Water in Kansas is hosted by the KWO and K-State/Kansas Water Resource Institute. Sponsors for the event come from multiple diverse water interests. Major sponsors for the event include Black & Veatch, Burns & McDonnell and Great Lakes Dredge & Dock.

If accommodations are needed for persons with disabilities, please notify the KWO, (785) 296-3185, at least five working days prior to the meeting.

The Original Flatbed Bale Handler

HYDRA BED
 BY TRIPLE C. INC.

OPTIONS:

- ✓ Post Hole Digger
- ✓ Tool Boxes
- ✓ 3 Spool Valve
- ✓ Cake Feeder

Also: Flatbeds & Bale Spear Beds - **New & Used**

BEDS IN STOCK - INSTALLATION AVAILABLE

Boot Hill Sales
 785-388-2245 Clay Center, KS 785-632-2632

AUCTION

SUNDAY, OCTOBER 26 — 11:00 AM

1804 W. 1st — ABILENE, KANSAS

EQUIPMENT: (1:00 PM) 1947 D-2 Diesel Caterpillar, ser. #4U1123, front mount hydraulic pump, 65-inch wide shop built front blade, PTO, original tracks, 2473 hrs, runs good, always shedded, w/manual; TroyBilt (horse) rear tire tiller w/plow attachment; Speeco log splitter w/B&S motor; Cub Cadet LT1042 riding mower, 42" cut, hydro, Kohler engine; TroyBilt Super Tomahawk chipper/shredder, 6 hp, gas, never used.

SHOP ITEMS: 2 wheel trailer; air compressor; wheelbarrow; 6" bench vise; Shop Smith; fold away ladder; 6' step ladder; Yardman gas weed eater; handy man jack; hand & mechanic tools; garden tools; chains.

COLLECTIBLES: 81" h x 60" w kitchen cabinet w/8 doors & 3 drawers; 2 drawer oak dresser; 5'h x 30" w white kitchen cabinet; small drop front desk (rough); vintage rocking horse; oak wardrobe; vintage child's blocks (some with Disney characters); 2 oak chairs; 2 hump-

back trunks; 1 flat top trunk; large blanket chest; 2 Hubley cap guns (good); 2 gallon Red Wing crock; 2 vintage child's rockers; doll buggy.

HOUSEHOLD ITEMS: Fisher wood burning stove, brick lined w/Magic heat blower; reproduction end table of White Clad ice box; Whirlpool Refrig; Whirlpool portable dishwasher; Spectra electric stove; Sears Cold spot freezer; Whirlpool washer & dryer, heavy duty, large capacity, almond colored; brown overstuffed recliner; dinette table w/6 padded chairs & 2 leaves; 2 sofas; 3 piece bedroom set; 10 drawer dresser; blue lift recliner (good condition); roll top desk; small 3 drawer chest; full bookcase bed; multi adjust office chair; The Protector fire safe (18" x 26"); 1 4 drawer horizontal file cabinet; other file cabinets; Magnavox DVD player; Sanyo VHS player; Panasonic CD stereo; Quilting frame; Hoover Temp vacuum; Christmas items; canning jars; 8 place setting Reed & Barton silverware.

AUCTIONEERS NOTES: This is only a partial listing of the things they have to liquidate. We will be running 2 rings most of the day.

TERMS & CONDITIONS: Cash or personal check with proper ID. All items must be paid for before removal. Statements made day of auction take precedence over printed material.

For complete listing & additional pictures, go to ksallink.com, click on Market Place then auctions. Also ... kansasauctions.net

LOWELL HETTENBACH SELLER

REYNOLDS AUCTION SERVICE
 ABILENE & CLAY CENTER
RANDY REYNOLDS: 785.263.5627
HAROLD MUGLER: 785.632.4994

LAND & PERSONAL PROPERTY AUCTION
MARSHALL COUNTY, KANSAS
SAT., OCT. 25 • LILLIS, KS • 10:00 AM
310 ACRES IN 3 TRACTS, BUILDING & 2 LOTS IN LILLIS, OLD TRACTORS & TOOLS
 See website for full details • www.jhorigan.com
SELLER: BERNARD J. BROWN ESTATE
 Auctioneer: JOE HORIGAN REALTY & AUCTION CO.
 Joe Horigan, Auctioneer • 785-292-4591 • Cell 785-250-5148

2,070 ACRES OF NESS COUNTY LAND AUCTION
MONDAY, NOVEMBER 3 — 11:00 AM
SELLERS: VERNIE ANTENEN HEIRS
 LOCATION: NESS CITY, KS—NESS COUNTY COURTHOUSE, 202 W. SYCAMORE
TRACT #1. N/2 36-17-22, Less 80' Strip for Roadway on S Border, Ness Co., KS. 310 Ac., More or Less, Consisting of 81.2 Ac. in CRP at \$33.74 per Ac. Through 2025. Total Annual CRP Pymt of \$2,741.00. Buyer to Receive 100% of 2015 & All Future CRP Pymts. Balance is Fenced Pasture, Pond, Roadway & Easements. Possession at Closing. 2014 Taxes to be Paid by the Sellers. Closing Will Occur After January 1st, 2015. 2013 Taxes Were \$283.78
TRACT #2. All of Section 24, N/2 25, N/2 26, E/2 & SW/4 23 All in 19-21, Ness Co., KS. 1760 Contiguous Ac., Consisting of 350.1 Ac. in CRP (5 Contracts) with Total Annual Pymt. of \$12,895.00. Buyer to Receive 100% of 2015 & All Future CRP Pymts. Balance (Approx. 1410 Ac.) is Fenced Pasture. Possession at Closing. (1) Submersible Well with Water Line to (7) Tanks. Approx. (8) Ponds. Large Steel Windbreak and Steel Corrals. 2013 Taxes Were \$1318.38.
TERMS: \$15,000 Down on Tract #1 on Day of Sale. \$100,000 Down on Tract #2 on Day of Sale Balance Due in 30 Days or Sooner With Title Approval. Title Insurance Will Be Used, Cost Will Be Shared 50/50 Between Buyer & Seller.
MINERALS: Sellers Mineral Interest Sells with the Land.
TAXES: Sellers to Pay 2014 Taxes and All Prior Years.
 Any Announcement Made Sale Day Shall Take Precedence Over All Advertised Material.
 Call For Brochure or Check Our Website For More Information.
CARR auction & real estate, inc.
 P.O. BOX 300, LARNED, KS 67550
 620-285-3148 • www.carrauction.com

★ LAND AUCTION ★
SATURDAY, NOVEMBER 8 — 10:00 AM
 The auction will be held at the Westmoreland Community Center
WESTMORELAND, KANSAS
77.61 acres at 13435 Sales Road, Westmoreland KS 66549

Description:
 77.61 Acres of beautiful wooded property in Pottawatomie County. Would be excellent for HUNTERS, or a BUILDING SITE.
 Property does have a shed that could possibly be salvaged. The remnants of other outbuildings exist, but are beyond repair.

For information visit:
www.kscrossroads.com
SELLERS:
DARYLE FRANK, HARLAN FRANK & ROBERT FRANK

TERMS: 10% non-refundable down money is required day of sale by check. Buyer must be able to close by December 9, 2014. Cost of Title Insurance and Closing Costs to be split equally between Buyer and Seller. All announcements day of sale take precedence over written materials. Crossroads Realty Estate & Auction is representing the Sellers.

Two LOCATIONS:
7840 E US Hwy 24, Manhattan
785-539-2732
406 Lincoln, Wamego 785-456-6777
Ralph Hudson, Listing Agent,
785-320-1607
Ron Hinrichsen, Auctioneer/Owner,
785-770-0222
www.kscrossroads.com

Soybean research in Kansas highlighted at this year's Southern Soybean Breeders' Tour

For two days in September, Kansas State University's Department of Agronomy and K-State Research and Extension hosted some of the top soybean researchers and agronomists from the southern U.S.

The scientists learned about the challenges and opportunities of soybean production in Kansas and the attendees on the Southern Soybean Breeders' Tour also provided the K-State faculty with insights into what private and public soybean breeders in other areas are doing, said Bill Schapaugh, K-State soybean breeder and one of the tour organizers.

"This was a special event for Kansas," Schapaugh said. "This annual tour has been going on for decades, but it has always been hosted by soybean breeders in one of the southern U.S. states. It had never been held in Kansas. This year, it was our privilege to team up with breeders and agronomists from DuPont Pioneer and Monsanto to develop a program for the tour in Kansas."

Attendees comprised a diverse group – from breeders to production agronomists, entomologists, and educators; from graduate students in their first year of study to breeders with more than 40 years of experience. Most of the participants came from the southern U.S., but several researchers from Nebraska, Iowa, Illinois, and Missouri also joined the tour.

"We wanted to give everyone a good perspective on what's happening in Kansas with soybeans, both research activities in plant breeding and genetics and on-farm production. To do this, we arranged for several stops at diverse locations. It was a very intense but enjoyable and informative two days," Schapaugh said.

The group began the tour with a trip to the DuPont Pioneer Soybean Breeding Station near Lawrence, led by Les Kuhlman, DuPont Pioneer soybean breeder.

"At our first stop, we focused on soybean genetic diversity. That's a big issue

in soybean breeding. Genetic diversity is what drives the improvement in soybean varieties. We have to develop varieties that are better than what we have now, and genetic diversity is required to accomplish that goal," Schapaugh said.

The group toured a plot where Pioneer breeders are evaluating lines for soybean sudden death syndrome resistance. In the Kansas River Valley and irrigated locations in Kansas, there's quite a bit of SDS this year, Schapaugh said.

"We had multiple presentations on the tour focusing on SDS. This stop at Pioneer's facility focused on the genetic side of the issue," the K-State soybean breeder said. "They had literally thousands of different genotypes in the field. We could see severe SDS symptoms in the field, but not every genotype was affected. Some had no symptoms.

There have always been differences in genetic resistance among soybean varieties, but there is not yet a high enough level of resistance to help protect completely from this disease. Pioneer and other companies are working on this, Schapaugh said.

The group then visited the Monsanto-Edmonds soybean variety plots near

Lawrence.

"Robin and Jane Edmonds cooperate with Monsanto in establishing test plots across the region on producers' fields. This gives the company a good perspective on how current varieties perform in different environments in northeast Kansas. It was interesting to get the Edmonds' perspective on the needs and challenges of farming in Kansas," Schapaugh said.

The next stop was at the Kansas River Valley Experiment Field near Rossville where SDS and soybean cyst nematodes were discussed. Chris Little, K-State plant pathologist, discussed his research on environmental factors involved in SDS development. Little is studying the interaction between soil moisture, soil temperature, soil oxygen content, soybean stage of development, and SDS severity.

Another K-State plant pathologist, Tim Todd, spoke about his work on SCN diversity and the implications for soybean management. SDS and SCN are two separate problems, but almost always occur together, Schapaugh said.

Eric Adee, agronomist-in-charge at the River Valley field, talked about his research into seed treatment control of SDS and

Fusarium, the organism that causes the disease. Adee has found beneficial results in reducing losses to SDS from a new experimental seed treatment from Bayer CropScience.

The group also visited Monsanto's test plots at the River Valley field. Monsanto's Roger Olson, Molly Drimmel, and Craig Moots discussed the new Roundup Ready Extend lines being

tested in Kansas.

The second day, the group visited K-State's research plots near Assaria in Saline County. These plots, on the fields of producer-cooperator Clayton Short, are

10th Anniversary

Ladies Nite

Sat., Nov. 1, 2014 • 12:30 p.m., Hiawatha, KS

- 50 Lots of Cow-Calf Pairs, Bred Females, Show Heifers & Show Steers
- Angus sired cattle by SAV Brilliance, SAV Network & SAV Wallstreet
- Salers sired cattle by Outwest, Vista & Winchester
- Hereford cattle from Remitall breeding.
- Club Calves by Thriller, Walks Alone & Smokin Bob
- New genetics & new pedigrees in this year's offering!

5 miles south of Hiawatha, KS
Social & BBQ at 4 pm Friday
Pre-Sale Lunch at 11:30 am Saturday

call us for a catalog or see catalog & videos at www.salersusa.org

BITTERSWEET WEST

J.R. Adcock, sale mgr.
1793 US Hwy 73, Hiawatha, KS 66434
Cell (785) 547-6781 • bittersweetwest@rainbowtel.net

LEASE TO OWN IT'S THAT EASY

Make no down payment,
manage your cash flow, and still own your equipment. From shops and storage to tractors and trailers, American AgCredit has a leasing program to fit your needs.

Mark and Jackson Bergkamp

AMERICAN AGCREDIT
MONEY FOR AGRICULTURE

Call 800.466.1146 today or visit AgLoan.com

CONCORDIA • HUTCHINSON • KINGMAN • PRATT
LARNED • SALINA • WICHITA • PONCA CITY, OK

A part of the Farm Credit System. Equal Opportunity Lender.

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

ROCKN-H-RANCH

Registered

Black Angus

HERD REDUCTION

- Females available by Private Treaty
- Fall Pairs & Spring Bred

Care available until mid-November.

Grass available to lease

785-207-1232

part of an abiotic stress project funded by the United Soybean Board. Vara Prasad, K-State crop physiologist, and Schapaugh are two of the more than 20 researchers across the country working on this USB project.

"At this site in Saline County, there's always the potential for drought and heat stress every year, so that's the focus of our research here," Schapaugh said.

Tommy Carter, USDA-ARS at North Carolina State University and overall coordinator of the USB project, and Neal Hageman, with USB, discussed the research being done here and around the country on abiotic stress in soybeans. Genetic and genomic strategies to improve soybean response to abiotic stresses were discussed by Grover Shannon and Raymond Mutava, Uni-

versity of Missouri.

Schapaugh spoke about his team's work in spectral reflectance and canopy temperature to more quickly and cheaply identify desirable genotypes in the breeding process in both stressed and non-stressed environments.

"Remote sensing and high-throughput phenotyping are areas of expertise being developed at K-State. This new technology is being tested not only in our soybean breeding program, but also in the wheat and sorghum breeding programs at K-State," Schapaugh said.

The group had lunch at Rannells Ranch, the Department of Agronomy's tallgrass prairie research site near Manhattan. Clenton Owensby, K-State range management scientist, talked about the importance of the prairie ecosystem.

At the Agronomy North

Farm in Manhattan, K-State agronomists talked about cropping systems research and management of soybeans. Kraig Roozeboom, crop production agronomist, and graduate student Bryson Haverkamp explained their research in high-yield soybean management systems. Jeff Whitworth, K-State Research and Extension entomologist, discussed the decies soybean borer and other soybean insect problems in Kansas. Prasad and graduate students Nan An and Kyle Shroyer presented their research into drought and heat stress, utilizing rainout shelters, heat tents, and remote sensing technology at the North Farm.

The tour ended with two stops that delved deeper into the genetic side of breeding. K-State plant pathologists Xu "Kevin"

Continued on page 10

**Christmas is a time for
Friends, Family and Sharing
The Fifth Annual Grass & Grain
Subscription Special**

is about all three of those things, too!

**First, extend your subscription for a
year for \$37 – a \$6 savings!**

*(It doesn't matter when your subscription expires,
we will just extend it from that date.)*

Think of it as OUR Christmas gift to YOU!

THEN

**BUY A NEW ONE-YEAR SUBSCRIPTION
FOR A FRIEND OR FAMILY MEMBER
FOR \$25!!!**

BOTH PARTS OF THE OFFER MUST BE USED.

Gift subscriptions must be for new subscriptions. Offer expires December 19.

The new subscription will start with the January 6 paper.

Just clip the coupon below and mail it with payment to
Grass & Grain, P.O. Box 1009, Manhattan, KS 66505

Subscription Extension

Name: _____

Address: _____

Cost: \$37.00

Gift Subscription

Name: _____

Address: _____

Cost: \$25.00

Total Enclosed: \$62

**Maybe now he'll
get us some
GoBob Equipment!**

GoBob Pipe & Steel
866-586-8375
gobobpipe.com

NOVEMBER 11 ★ 12 ★ 13

KANSAS PAVILIONS

SAM FULCO PAVILION

**1279 East 85th Street North
Park City, KS 67147**

FREE ADMISSION ★ FREE PARKING

Tues. 9AM to 5PM ★ Wed. 9AM to 7PM ★ Thurs. 9AM to 4PM

**Trent Loos
Loos
Tales**

presented by
American AgCredit
Thurs. at 12:45pm

**Indoor
Squeeze Chute
Demonstrations**

KFRM 550 AM RADIO

"MARKET SHOOT-OUT VIII"
TUESDAY, NOVEMBER 11TH
FOR FREE TICKETS CALL
888-550-5376 (KFRM)

FREE HORSEMANSHIP CLINICS

BY SCOTT DAILY

Tuesday 10:00AM & 4:00 PM

Wednesday 11:30AM & 6:00 PM

Thursday 10:30AM & 2:30 PM

Register to win a 40' Behlen Horse Country Round Pen

**For additional farm show information call Tradexpos at
800-949-3976 or visit our website at www.tradexpos.com**

“Mr. Rodeo” — James “Russ” Madison, Jr.

You have to be tough to trail three horses over 400 miles from Rapid City, South Dakota to Sioux City, Iowa to compete in a world championship relay race and a chance to win two thousand dollars. James “Russ” Madison Jr. thought the prize money was worth the long ride, so he saddled up, and leading two horses,

Soybean research in Kansas highlighted at this year’s Southern Soybean Breeders’ Tour

Continued from page 9
Wang, post-doctoral researcher; Josh Sharon, research assistant; and Daljit Singh and Jared Crain, graduate students, demonstrated the use of the high-throughput phenotypers they are developing. Harold Trick, professor, talked about K-State research in soybean improvement through genetic transformation. “Probably the most beneficial aspect of this event was the amount of time we had to interact and discuss soybean issues among ourselves.” Schapaugh said. “I found

out a lot about what’s going on in the industry. And those in private industry and other universities found out what we are doing at K-State. We talked about ways to improve what we’re doing,” he added. The sponsors were important to the success of this tour, Schapaugh said. Sponsors included Bayer CropScience, Monsanto, DuPont Pioneer, the United Soybean Board, the Kansas Soybean Commission, K-State Research and Extension, and K-State’s Department of Agronomy.

LAND AUCTION

FRIDAY, NOVEMBER 14 — 10:00 AM
Legion Cabin — FRANKFORT, KS
632 acres More/Less in Marshall County, KS.

*Prime farmland - Sold as four tracts
Bottom land and uphill. Opportunity to own premium farm ground.*

Property Location: Two miles north of Vermillion KS on 30th Rd. (Axtell/Vermillion Rd.) then one mile west on Quail Rd. (middle of the East side of property).

Legal: South Half of Section 27 & the North Half of Section 34, Township 3, Range 10, Marshall Co. KS.

Sold in four tracts from 54 acres to 274 acres
See website for terms & conditions, maps, survey and more information.

**Seller: Dannels Family LP & Joann Dannels Trust
Mark Dannels Trustee**

Auctioneer: Joe Horigan Realty & Auction Co.
785-292-4591 cell: 785-250-5148 • www.jhorigan.com

AUCTION

SATURDAY, OCTOBER 25 — 10:00 AM
Offering for sale at Public Auction, located at 1937 Chisholm Trail Rd., LEHIGH, KS, from the Lehigh Cemetery on U.S. Hwy. 56, 1/2 mile west & 1/2 mile south.

TRACTORS, COMBINE & FARM RELATED ITEMS
1982 IHC 5488 tractor, dual hyd., 3 pt., pto; 2 - 1950's AC WD 45 tractors; Gleaner L2 combine, 22' header, 1091 sep. hrs., 1466 eng. hrs.; 1972 Chev. C/60 truck, 5+2, 16' Knapheide bed & hoist; Parker 250 bu. gravity wagon on HD Cobey running gear; Hesston 2210 30' field cultivator; Landoll 2210 14' Weatherproofer; IHC 490 26' tandem disc; IHC 16' offset disc; Landpride 10' rigid rotary mower; IHC 58 6 row planter; IHC 510 8-16 grain drill; IHC 510 8-20 grain drill; IHC 510 semi mt. plow; IHC 85 grinder mixer; IHC 130 manure spreader; 4 wheel header trailer; IHC 6 row 3 pt. cultivator with Danish tines; AC mt. 5 shank chisel; IHC to AC post hole digger; 2 - AC blades; New Idea side del. rake; AC 3-14 plow; AC loader/dozer blade; AC cement mixer; 20' & 15' pickup reels; 4 wheel running gear; drill fill auger; 3 pt. portable livestock carrier; loading chute; 1977 Donahue 20' gooseneck stock trailer; Hutchinson 6"x40' auger; Waldon dozer blade; Winpower pto generator on trailer; 2 wheel pickup trailer with sides; box wagon; 2 ring bulk bin; 2 - 500 gal. fuel tanks; 2 - 300 gal. fuel tanks & stands; Wayo-crate hog scale; 20.8-34 clamp on duals; buzz saw rig; hay feeder; hog feeders; stainless steel hog feeders; 18 - welded wire hog panels; T-posts; framed panels; tires & wheels; old stainless steel pipe & milking equip.; Ranch King push mower; Homelite 360 chain-saw; hardware; old motors; shovels; forks; air compressor; grinders; 2 - trailer loads of household items; Singer sewing machine; treadle sewing machine; decorations; pots & pans; baking dishes; knick-knacks; & more.

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

RUFUS UNRAU ESTATE • LEOLA UNRAU, 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

headed to Iowa to compete in the race and try for the grand prize. It was a few years after he was married, in December of 1900 that Madison left for Iowa. The tough cowboy already had a reputation as a top hand on the Circle Bar Ranch outside of Rapid City riding the rough stock and the prize money would help his growing family. It was a thirty-five-mile race and each rider could use three horses to cover the distance. Madison won the race and made the long ride home with his pockets jingling with prize money. Russ Madison was born in Iowa in 1879. His father, “Pap” Madison, had come to South Dakota in 1876 searching for gold and settled in the Black Hills. He moved his family from Iowa in 1886. They came by train to Buffalo Gap and then boarded a stage coach to Rapid City. Russ was seven when he arrived in South Dakota. He went to work when he was 12 years old for Peter Lemley, owner of the Circle Bar Ranch, near the Madisons’ home. The Circle Bar ran 3,000 head of horses that ranged from Custer to Fort Pierre, South Dakota, encompassing a 200-mile area. Young Madison worked with the horses and was soon breaking and training them. He had a lot of horses to work and was becoming a competent bronc buster. He learned his trade well and after three years, he was breaking horses for the U. S. Army. By the time he was 15, he was known as a “Top Hand.” His reputation as a bronc buster grew and at 17, he was entrusted to break 100 head of horses for the UBI Ranch near Rapid City. It appears Madison worked for Peter Lemley for eight years. In December of 1890 the Wounded Knee Massacre took place on the Pine Ridge Indian Reservation. Lemley was a member

of the Civilian Militia and made a trip to the massacre site in January soon after the massacre. While there he met the Army scout, William F. Cody, (“Buffalo Bill”), who was putting on Wild West shows. They became friends and Lemley eventually secured a contract to supply stock for one of Buffalo Bill’s Wild West shows in Watertown, South Dakota in 1899. Russ Madison helped trail the horses across the Badlands and then rode broncs in the show. Madison managed to ride “Blue Dog,” a bronc that had never been ridden before. Buffalo Bill was impressed with the youngster and offered him a job touring with the show. The seed was planted and Madison returned home with money in his pockets and the dream of rodeo performances in the West. That same year, he staged a public saddle bronc exhibition in downtown Rapid City. His granddaughter, Mavis Madison, recalled, “A man who was there bet him that he couldn’t hold a silver dollar between his boot and the stirrup without losing it before the end of the ride,” Mavis said. “He took the bet and the horse bucked so hard and wild that it went right through the front window of Haynes Clothing store, and right back out. And, believe it or not, through the whole ride, he never lost that silver dollar.” In the early 1900s he went on tour with Buffalo Bill’s Wild West shows. He also began gathering bucking stock for rodeos. Many of the horses were gathered from the wild horse herd in the South Dakota Badlands. They were said to be the toughest bucking horses in the country. In 1917, he began a 30-year career as a rodeo stock contractor and promoter. He trailed his stock, including broncs, bulls and steers, to rodeos

AUCTION

SATURDAY, OCTOBER 25 — 10:00 AM
410 S. Cherry — OTTAWA, KS

PICK-UP: 2001 GMC 2500 SL Pick-up w/tow package.

TOOLS & MISC.: Sheng Shing SD-15, 15" wide hvy. dty. Belt sander; Tradesman Mod. 8100, 14", 16 sp. 5/8" chuck drill press; Grizzly G1035 1 1/2 hp shaper; Reliant Mod. DD37 15" planer; Reliant Mod. DD34 wood spindle shaper; Porter Cable router & table; Reliant dust collector w/numerous feet of pipe & hose; Skil 16" scroll saw; FarMech 8" bench grinder & stank; Rockwell 4 speed wood lathe; lathe tools; Craftsman 10" table saw w/extended table; AMT 1/3 hp, 5 speed drill press; Reliant 6" universal surface grinder; Delta 6" belt/9" disc sander; Craftsman 12" band saw; Ryobi 2 1/2 hp, variable speed router; Craftsman 2 hp router; misc. rechargeable & elec. drills; Makita belt sander; B&D grinder; router & shaper bits; Universal Enterprise DRS1 computerized charging scale; Coleman Powermate 10 hp generator; dove tail template; truck tool box; shop carts; storage box; many C clamps, bar clamps, quick grip clamps, asst. sizes; Porter Cable Profile sander; jig saw; sanders; air mailers; Makita sawzall; sand blaster; work light; many asst. wrenches & tools; sev. hundred bd. feet oak & walnut lumber; lots of misc. hardware; metal shelving; sev. other hand & power tools; lots & lots of misc.

Partial List: Check www.kansasauctions.net/griffin for full List & Pictures

Terms: Cash or Check w/Positive ID. *We do not accept debit/credit cards.* Not Responsible for Accidents or Loss.

JOHN ELROY CLARK ESTATE
GRIFFIN AUCTIONS — Ottawa, KS • 785-242-7891

LAND AUCTION

WEDNESDAY, OCTOBER 29 — 10:00 AM
Auction held at Blaine’s Church Hall (Jct. Hwy. 99 & 16)
80 ACRES & 160 ACRES MARSHALL COUNTY FARMLAND

TRACT #1- LEGAL: S 1/2 NW 1/4 of 24-5-9 Clear Fork Township, Marshall Co., Ks, consisting of 80 acres more or less.

TRACT #2- LEGAL: SW 1/4 OF 26-5-9 Clear Fork Township, Marshall Co., KS, consisting of 160 acres more or less.

FARMS LOCATED: West of Lillis, Southeast of Frankfort, North of BLAINE, KANSAS

Both tracts are terraced cropland farms with no buildings. Tract #1 presently has 75 crop acres, and Tract #2 has approximately 130 crop acres. Both tracts have had a good crop rotation. Both farms will be sold separately as individual tracts.

Possession is subject to the present tenants rights. Sellers will receive all 2014 farm incomes and will pay all 2014 real estate taxes.

This land is located in a good farming community and should merit the serious consideration of anyone wanting an individual unit or add-on acres. Look it over before sale day and come prepared to bid. Statements made day of sale take precedence over any advertised or previous statements.

TERMS: Cash with \$50,000 down payment/earnest money on each tract day of sale with the balance due in full on or before December 3, 2014 with delivery of deed and marketable title.

HELEN M. JOHNSTON TRUST
For inspection or inquiry, contact Tim, Tom or Rob Olmsted
Real Estate Broker & Auctioneer at
785-353-2487 or 785-353-2210
www.olmstedrealestate.com

THE HAMILTON LAND

145 ACRES

**Dickinson County
Cropland & Grassland**

GENERAL INFORMATION:
This farm has been owned by the Hamilton Family for many years and offers the opportunity to purchase good productive cropland and grassland in an area where land seldom changes hands. Take a Sunday afternoon drive and give this property a look. Visit www.riordanauction.com for additional information.

LEGAL: SW/4 of 26-16-4E, less tract containing improvements. 44 acres tillable (all in wheat); 53 acres of fenced grass with modest pond; 17 acres hay meadow, 15 acres "go back & fescue" and 30 acres broom. Good gravel on south and west boundary lines. 2013 taxes were \$571.16 based on 145.30 taxable acres.

FSA INFORMATION:

Farmland Acres	Cropland Acres	Wheat Base/Yield	Oats Base/Yield
151.45	77.35	50.5/31	5.2/37

The above are FSA estimates only and are not guaranteed.

SOIL TYPE: Majority of cropland is Irwin, Class II and III. Grassland is predominately Clime and Clime-Sogn. Class VI. See website for soil map.

RECREATIONAL POSSIBILITIES:
Nice combination of cropland/grassland provides excellent habitat for upland game bird hunting with year-round accessibility.

MINERAL RIGHTS: Farm has existing production. Sellers are retaining 100% of all mineral rights and transferring surface rights only.

SELLERS:
Donald and Virginia Hamilton Trust
Central National Bank Trustee

SALE CONDUCTED BY:
Riordan AUCTION & REALTY
PH: (785) 655-4787
120 W. MAIN
SOLOMON, KANSAS 67068
Specialists in Land Auctions
DENNIS L. RORDAN • BROKER-AUCTIONEER
www.riordanauction.com

FARMLAND AUCTION

Thursday, November 6, 2014
7:30 p.m.

Sale held at the
Herington Community Building
810 S. Broadway, Herington, Kansas

SALE HELD IN HERINGTON
145 ACRES

TERMS AND CONDITIONS:
10% due day of sale with balance due 12-11-2014. If for some reason title conveyance cannot be completed by 12-11-14, buyer to pay 10% per annum interest on unpaid balance from 12-11-2014 until date sale is closed.

2014 real estate taxes and prior years paid by Seller. Title Insurance will be used with cost split equally between Buyer and Seller. Property selling "as is" with no guarantees or warranties made by seller.

Announcements made at the auction take precedence. All information given is from sources deemed reliable, but not guaranteed. Property selling subject to easements, restrictions and reservations if now existing. Auction Company is representing the seller in this transaction.

POSSESSION: Farm selling subject to the existing tenant rights of Dennis Friesen.

Wheat: After 2015 harvest. Buyer to receive \$2,200.00 cash rent payment on or before July 1, 2015 from Dennis Friesen based on 44 acres @ \$50.00 per acre.

Grassland & Pasture: At closing

AUCTION

SATURDAY, OCTOBER 25 — 9:00 AM
627 Market Street — PORTIS, KANSAS

ANTIQUES-PRIMITIVES-COLLECTIBLES: 1941 Officer's Guide; 1920 Inside Photo Law's Café Salina, KS; Photos of Camp Ionia and Camp Woodston; 1921 & 27 Postcards; Pocket Ledgers; 1964 Plymouth and Chev. Car Manuals; Pulp Magazines; Old Kewpie Doll Chalk Lamp; Nice Embossed Bottle; The Barbed Wire VIII Bible; The Gibson Tractor; Nascar Prints; Old Puzzles; 1927 Thornton Grant Ship Picture; The Golden Book of the Civil War; Chicago Skate Adv. Booklet; Brown Crock Jugs; Hot Rod Car Magazines; Real Magazines for Men; RR Magazines; Portis Scrap Book; Wooden Games; Stars and Stripes; Jack Dempsey Boxing Gloves; Gun and Ammo Adv.; Zane Grey Book; Amos and Andy Adv. (1930's); 1955-56 Portis Tigers Roar; 1916 The Owl; Faultless Starch Adv. Booklets; 1895 World's Fair; Horse Shoe Plug Tab Case; Kuhlman Imp. Co. Athol, KS Adv.; AOJW Lodge Pin and Book; 7 x 35 Binoculars; CI Toys; 34th Edigion Hollander Auto & Truck; Alum. Moulded Battleship; Dwight Soda Adv. Cards; Red Goose Shoe Adv.; Dutch Boy Paint Adv.; Pin-back Pictures; Nice Curved Glass Picture; Ration Book; Jewelry; 1937 The Coast Artillery School Tables; Comic Books; Nice Old Beaded Purses; Old Portis Basketball Program (50's); 1947 Red Ryder Coloring Book; Child Life Magazines (50's); Fairy Soda Fine Crackers Puzzle; 1940's Women in Crime Magazines; Graniteware; Blue Band Crock Bowl; International Wrenches; Old Christmas Lights; Margaret Hill McCarter Books;

Mad Magazines; Beer Adv. Coasters; Gun Marks Book; Buffalo Bill Press Book; Little Brown KoKo Book; Old Movie Show Bills (Gene Autry, Roy Rogers, etc); Clue and Other Detective Magazines; Case and Fordson and Int. Tool Boxes; Old Wrenches; Wagon Jacks; Fishing Items; Gadez* Int. Harvester Bulb and Fuse Case; 1930,31,32 JD Pocket Ledger (Angell Hdwr. Portis, Ks Adv.); John Wayne & Marilyn Monroe Magazines; (4) Remington Bronzes; Bullrider Bronze; Cl Lawn Tractor; Air Plane Pictures; Printers Remington and Winchester Wood Ammo Boxes; Hunting and Pocket Knives; Bell Motorcycle Helmet; Child's Saddle; Hohner Guitar; Winchester Fishing Reel #4256; 5 gal. Diamond Water Ice Water Crock.

FURNITURE inc: Spool Legged Lamp Table; Nice Marble Top Walnut Dresser w/Teardrop Pulls; Nice Carved Wood Bed; Carved Back Rocker; Treadle Sewing Machine.

GUNS & Ammo (sell at Noon) inc.: Winchester Guns (Win. Model 24 12ga. DB, Win. Model 94 32 Win Special, Win. 94 Carbine 20" bbl, Win 1873 24 bbl44-40, Win 1890 24"bbl .22 Take Down, Win 1873 .32 24bbl, Win 1887 Lever Action 12 ga., Win 1906 .22 pump 20" oct. bbl, Win 1886 40-65 wcf 26" oct bbl, Win Model 1200 12ga. 28" bbl mod choke, Win 94 38-55 Chief Crazy Horse Comm., Win 94 30-30 Teddy Roosevelt Comm, Win. Model 1894 SRC 25-35cal., Win Model 1894 SRC 30WCF, Win Model 1890 22 short, Win Model 1892 25-20 cal., Win. 1873 32 WCF * 1921 Winchester Papers)

MATTIE MASON ESTATE
SALE CONDUCTED BY: WOLTERS AUCTION & REALTY
Col. Jim Wolters, Broker & Auctioneer
Col. Rich Fairbanks, Assisting Auctioneer
Box 68, 627 Market St. • Portis, KS 67474
email: wauaction@ruraltel.net
Partial list, see full list on website: www.woltersauctionandrealty.com
Toll-Free: 866-346-2071 • Business 785-346-2071
Cell: 785-545-7097 • Home: 785-346-2524

in South Dakota and neighboring states.

Madison produced the first professional rodeos in South Dakota including Deadwood's "Days of '76" which was voted "Best Mid-Size Outdoor Rodeo in the U.S." by the PRCA, the Tri-State Round-Up which later became the Black Hills Round-Up in Belle Fourche and the Range Days Rodeo in Rapid City. He also produced rodeos in Wyoming, Montana, North Dakota and Nebraska. Madison produced rodeos from the late teens into the 1940s. He supplied the livestock and in many instances, he put on the entire show. The Madison name is synonymous with rodeo in South Dakota

and he became known as "Mr. Rodeo."

Russ Madison had purchased a homestead in 1907 and grazed his stock there until acquiring another ranch five miles south along Box Elder Creek. He named it the Diamond S and hosted the first rodeos in South Dakota. The Diamond S is still home to Madison family members today. It is listed in the National Historic Registry and in 2003 was listed in the South Dakota Historic Registry. Today it welcomes visitors and provides western hospitality steeped with South Dakota rodeo history.

Russ Madison's Diamond S is still a working ranch. The main ranch house was

once a rodeo cowboy guest lodge and was home to rodeo greats of a bygone era. Such greats as Casey Tibbs, Jack Buschbom and Jim Shoulders have called it home. Madison Ranch visitors enjoy the unique experience of being part of rodeo history knowing the ranch was once home to rodeo legends.

Russ Madison's granddaughter, Mavis Madison, recounted an early memory of her grandfather. She was a toddler when he brought the first Brahma bull to South Dakota for his rodeo stock. He took her out to look at the bull. "I remember he got down on one knee and asked me what I thought of the new Brahma bull. I thought it was bizarre-look-

ing but didn't want to tell him that. He was sure proud of that strange-looking animal."

Russ Madison's rodeo broncs were the best many cowboys and fans had ever seen and they lent extra excitement to a Madison rodeo. They were rank and reliable buckers like "Angel Sing," "Battlefield," "Boomerang," "Headlight," "May-be" and "Stormy Weather." There was also "Comanche". He was the best of all and he was unridable.

In 1936, Russ offered a beautiful two-foot-tall silver trophy to any cowboy who could ride him to the whistle. After five years with no winners, Madison figured the horse had earned the trophy and retired him. The silver trophy honors "Comanche" yet today. It is displayed with rodeo memorabilia at the High Plains Western Heritage Center near Spearfish, South Dakota. "Comanche" lived a long life, dying in 1959 at the age of 33.

James "Russ" Madison was inducted into the South Dakota Cowboy and Western Heritage Hall of Fame in 1986 and the Rodeo Historical Society's Hall of Fame in Oklahoma City in 2012 and was further honored as the Director's Choice inductee.

Russ Madison died in 1956 in Rapid City at the age of 77. He was a rodeo legend and every inch a cowboy.

Contact Ralph Galeano at horseman@horsemanspress.com or www.horsemanspress.com.

Kennedy and Coe adds equipment dealer expert to Kansas City team

Kennedy and Coe, LLC, a leading U.S. agricultural accounting and consulting firm, welcomes John Moenius as a manager in the firm's Lenexa office. In this role, John taps 30 years of financial acumen—as financial analyst, treasurer, credit manager, and CFO—to address the current issues facing equipment dealerships. With a passion for equipment and horsepower, Moenius balances the financial realities of a low margin-high inventory business to increase equipment dealership performance by optimizing operational structure, financial controls, and asset management.

Moenius understands margin and inventory impacts from working with equipment dealers such as Caterpillar and John Deere, both nationally and internationally. His CFO point of view results in proactively identifying metrics, industry trends, market demands, and key performance indica-

tors that help dealers achieve a better bottom line.

"John's knowledge of the equipment business is a tremendous asset. His familiarity with the industry's cycles and challenges lets him quickly identify financial strategies to improve their profitability," says Marc Johnson, a principal with Kennedy and Coe.

Prior to joining Kennedy and Coe, Moenius was president at Coventry Partners, LLC in Prairie Village, and CEO at Heartland Farm and Lawn in Higginsville, Mo. He received an MBA in finance from Rockhurst University in Kansas City, Mo. and his bachelor's degree in business from the University of Kansas in Lawrence. Moenius teaches corporate finance as an adjunct professor at Rockhurst University and is a retired captain of the United States Air Force.

It's your business, so rake it all in.

Hesston Series from Massey Ferguson® Rakes

Massey Ferguson® Hesston Series hay rakes are built to follow the contours. Every rake wheel on our 3900 Series and 5000 Series models, for example, is spring-loaded and mounted on its own pivoting arm so it floats independently. That means all the wheels are on the ground at the same time — not bouncing — allowing them to pick up the hay others leave behind. We even equip most models with front pivoting gauge wheels to keep the rake wheels from gouging in rolling ground. Ask your Massey Ferguson dealer for more details or visit www.masseyferguson.com today.

Linn: KUHLMAN IMPLEMENT 785-348-5547	Lawrence: SHUCK IMPLEMENT 785-843-8093	Minneapolis: LOTT IMPLEMENT 785-392-3110	Emporia: SCHAEFER EQUIPMENT CO. 620-342-3172
---	---	---	---

Mt. Hope & Winfield: JOHN SCHMIDT & SONS, INC.:
316-445-2103 • 620-221-0300

© 2008 AGCO Corporation, 4205 River Green Parkway, Duluth, GA 30096 (800) 767-3221 MF08ec77

kansasAGreport

Your source for Kansas Ag News on television

Sunday Mornings
@ 6:30 am

www.kansasagreport.com

REAL ESTATE AUCTION

MONDAY, NOVEMBER 3 — 10:00 AM

Auction will be held in the National Guard Armory on the South edge of CONCORDIA, KANSAS

Legal Description: W ½ SE ¼, SE ¼ NE ¼ E ½ SW ¼ of NE ¼ 13-5-2 Cloud. Co.

The farm is located on Union Road and 240th Road. From Concordia go North to Union Road then East 9 miles. There is a black top road on South side and a gravel road on East side.

There are 141.99 acres with 139.5 cropland acres. Base acres are wheat 91.5 with 35 yield, 43 CC yield: grain sorghum 20.6 acres with 59 yield, 111 CC yield: soybeans 18.1 acres with 29 yield, 35 CC yield: for a total base acres of 130.2. Conservation system is being actively applied.

Seller will pay ½ of 2014 taxes. 2013 taxes were \$.

TERMS: 20% of purchase price as down payment day of auction, 20% on Jan 2, 2015, 20% on Jan 2, 2016, 20% Jan 2, 2017, 20% Jan 2, 2018 plus interest of 4% on unpaid balance. Down payment and contract will be escrowed with Frasier Johnson 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 upon closing. Possession will be after 2015 wheat harvest. Purchaser will receive cash rent of \$75.00 per acre due on July 15, 2015. Thummel Real Estate & Auction LLC is acting as seller agent. All statements made day of auction take precedence over printed material.

NORMAN & PATTIE ELLIOTT

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

MAKE YOUR DISK ROLL LIKE NEW!

WITH AN ADD ON ROLLING BASKET HARROW

Mounting arms have 18" of lateral adjustment allowing for mounting on equipment that is not straight across the back.

10" of vertical adjustment allows for differences in mounting place heights and accommodates different size blade diameters.

- Springs allow for additional adjustment if needed.
- Baskets are 10" in diameter and can be built to any width on 15" increments.
- Harrow can be fitted to any piece of tillage equipment leaving your fields with a smooth, even finish.

25' Krause 4900 fitted with rolling harrow.

Call and price one for your piece of tillage equipment!

Schmitz Welding & Fabrication
785-336-1001 Baileyville, Kansas

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 Hiaawatha, 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
---	---	--	---

KSU offers a trifecta of water-planning tools

As fall progresses into winter and harvest comes to a close, crop producers might want to consider planning their future crop rotations, crop mixes and irrigation use. The increasing demand for water in the future gives producers an even greater obligation to efficiently use the resource while optimizing yields.

That obligation is felt by many producers throughout Kansas, according to Danny Rogers, agricultural engineer for K-State Research and Extension. Through being involved in developing Kansas Gov. Sam Brownback's 50-year water vision this past year, he knows water concerns, albeit different concerns, have risen in all parts of the state.

The largest single water user in the Kansas economy is irrigation, Rogers said, which in western Kansas is primarily provided by the High Plains Aquifer System, or in extreme western Kansas, called the Ogallala Aquifer due to the Ogallala Formation that makes up a majority of the geological High Plains Aquifer mass. Research at Kansas State University found that as much as 69 percent of the Ogallala would be depleted in the next 50 years, as water usage is exceeding the recharge.

In eastern Kansas, Rogers said various sedimentation issues are affecting many of the reservoirs that serve both public water supplies and crop irrigation. Some of those reservoirs are direct diversions from rivers administered by the Division of

Water Resources, which means irrigators in eastern Kansas at times face unanticipated water limitations.

"Whether you're in western Kansas facing declines, therefore limiting the total volume that you can physically apply during the season, or you're in eastern Kansas where you might have an administrative reduction in your water right allocation by a certain percentage, now is the time to plan how to best optimize the use of that water in the next (crop production) seasons," he said. "We have the tools that can help you do that."

For those irrigators who are challenged with water availability in their irrigation programs, free online and downloadable tools are available on K-State Research and Extension's Mobile Irrigation Lab (<http://www.bae.ksu.edu/mobileirrigationlab/>) to help them make the most of their water resources.

Among the variety of resources on the website, three main user-friendly and practical tools are available for crop producers to make water-planning decisions: the Crop Water Allocator, a tool used to plan optimum crop mixes for the next growing season; the Crop Yield Predictor, a tool used to predict yield, based on the amount of water and timing of irrigation within a specific season; and KanSched, an evapotranspiration, or ET-based scheduling tool used within a season to maintain acceptable levels of irrigation in fields.

Crop Water Allocator (CWA)
Rogers said the CWA

was primarily designed for western Kansas, as it was developed using data from K-State agricultural research centers in Colby, Tribune and Garden City.

Using the tool, irrigators can select from major Kansas crops they plan to plant and set their field conditions—volume of water, anticipated precipitation levels, soil type and acreage. All of the inputs are easy to select and change if needed using drop-down boxes on the new Web-based version. The resource is customizable for each producer.

Jonathan Aguilar, K-State Research and Extension water resource engineer, said making the Web-based CWA within the last year has been a positive change for irrigators and

made the tool easier to use.

"When we developed the Web-based version, we also considered those people who are using mobile devices," Aguilar said. "We envision the CWA being used while (producers) are out in the field and are able to share with other farmers what they are planning for the next season. Then maybe they can also get some feedback from the other farmers."

Both the new web-based version and downloadable software version are available on the Mobile Irrigation Lab website, and producers can use whichever version they prefer. The two versions work with the same end goal—achieving optimum returns—in mind.

"You can put in the limitations that your field expe-

riences, and then the CWA will look at different combinations of crops for different water levels," Rogers said. "It is a useful tool to help irrigators establish a crop rotation they might want to consider for the next few years. As we move to more deficit irrigation, crop rotation becomes an important consideration for those producers."

As an example, Rogers said assume fully irrigated

corn in a particular area might on average require 16 inches of irrigation, but a producer only has the ability to apply ten inches. That producer can choose to grow corn at ten inches for the entire field, or he or she might want to look at corn on part of the acres with other crops, or even fallow as an option on the other part of the acreage.

The allocator looks at the water availability a

LAND AUCTION

FRIDAY, OCTOBER 31 — 10:00 AM

Community Building — GOFF, KANSAS

80 ACRES m/I NEMAHA COUNTY, KANSAS

LOCATION: From Goff, 1.5 miles East on 56 Rd. then 4 miles North on S Rd. (Northeast corner of 88th & S Rd.) Mixed grass, 22.6 acres are classified as Kennebec, (Class I) soil. Land also offers hunting along small wooded creek. Located in trophy whitetail region. Pasture is watered by a small creek and pond.

See last week's GRASS & GRAIN FOR FULL DETAILS.
Contact Auctioneer for more information or if you would like assistance inspecting the property.

SELLER: MADELYN TURNBULL ESTATE
Trustee: Tom Stewart

Auctioneer: JOE HORIGAN REALTY & AUCTION CO.
Joe Horigan, Auctioneer • 785-292-4591 • Cell 785-250-5148
• www.jhorigan.com

Farmer & Dealer Equipment
It's Another **CONSIGNMENT**

K-Auction

Saturday November 1st, 10am

Location: Fort Scott Kansas, Go South on Hwy 69, 2 miles to 2187 Hackberry Rd. Ft. Scott KS, 66701, Auction on right.
- Lunch and Restrooms Available -

***Taking Consignments Now:**

* Tractors	* Trucks
* Combines	* Trailers
* Planters	* Fencing Etc.
* Drills	* Cattle Etc.
* Disks	* Grain Carts
* Plows	* Haying Equipment
* Side by Sides	* 4 Wheelers

***Sellers Commission 5%**
To consign equipment call (620)362-3388, or fax us at (620)362-3389.

***Reserve Fee 2%:**
Or not more than \$200 per piece of equipment.

***NO BUYERS FEES:**
What you BID is what you PAY!!

Kelly Auctioneers
(620)362-3388 / www.kellyandcompanysales.com

BIG IRON

ONLINE AUCTIONS
Experience the POWER of BigIron.com

ONLINE UNRESERVED AUCTION • BigIron.com
WEDNESDAY, OCTOBER 29, 2014
First Lots Scheduled to Close at 10:00 AM Central Time
NO BUYERS PREMIUM FEE & NO RESERVES!!

356 Lots Selling! Tractors (30); Combines (4); Backhoes (3); Balers (3); Combines (4); Cultivators (2); Disks (6); Drills (3); Grain Carts (1); Manure Spreaders (2); Planters (2); Skid Steers (3); Sprayers (1); Trailers (21); Trucks/Pick-ups (35); Semis (4); Tub Grinders Bale Processors (4); Vehicles (42); ATVs/Recreational (2); Plus Much More!

BigIron.com Auctions Every Wednesday!
BigIron.com is a division of Stock Realty & Auction Co., 1-800-937-3558

SELL YOUR EQUIPMENT ON BIGIRON.COM
Call Today! 1-800-937-3558

ESTATE AUCTIONS

SUNDAY, OCTOBER 26 — 9:30 AM

2110 Harper Dg. Fairgrounds — LAWRENCE, KS
We have combined 3 Estates to make 1 Very Large Auction!

GARY & JEAN BROOKS PEANUTS/SNOOPY COLLECTION:

100's of Peanuts & Snoopy items 90% Hallmark: 1960's Snoopy Astronaut; Hallmark Flying Ace Rootbeer Snoopy plush; 50th Ann. NASA Snoopy; Peanuts It's Great Pumpkin Charlie Brown dominoes set; Peanuts Collectors Chess set (Rare); Peanuts first issue postcards & 3D pictures; 50+ plushes most All Hallmark Collectors (40 yrs. A Charlie Brown Christmas, Hallmark Just The Right Tree, 60 yrs. Snoopy Celebration, Peanuts characters, Summertime Simon, Kohls Woodstock); **Peanuts:** tins, shirts, stamps, tins, cards, pictures, Charles M. Schulz books; Peanuts cookbooks; Dilbert, Comics, Animation books; Garfield items; Hallmark Keepsake; Holiday Rodney/Roxanne/Ramona/Randy Reindeer items; Hallmark Gingerbread House; 20+ NIB Peanuts Collector puzzles; 75+ NIB Jigsaw puzzles of all kinds; Beanie Babies; 1950's Rite Spot Wind-Up Indy Race car & 1950's Steer-O-Toys Convertible hard plastic car (Both Rare); 75+ dog, cat, etc. figurines; Ideals magazines; maple desk & library table; wedding gown; Fostoria glassware; much more!

CHRISTINE KAPLAN ESTATE:

Mahogany dining room set (oval table w/matching chairs & china hutch, Very Nice); Vintage oak Armoire; Vintage kitchen cupboard cabinet w/glass doors; primitive kitchen cupboard & table; pine vintage horizontal 3 door/shelve cabinet; Redicks chest drawers; vintage oak chest drawers; library table; wicker chaise; primitive Adirondack chairs; small walnut buffet; maple tea cart; rocking chairs; corner end table; oak inlaid table; John Boos 24x24x10 Butcher Block table on casters; vintage pedestal lamps; blonde chest drawers & nightstand; glass top end tables; queen & single beds; Kenmore stackable washer/dryer; Hotpoint smaller refrigerator; wicker items; Miami Sun 3 wheeled bike w/canopy; tear-drop pineapple lamp; 4650 Girl With Calla Lilies LLadro; large set of vintage Blue Willow place setting; Bavaria place setting plated items; advertising tins; glass cracker jar; stoneware vintage cookie jar w/lid; stem-ware; crock mixing bowl sets; numerous kitchen primitives; small appliances/pots/pans; linens; pictures; large paper-weight; oak ginger bread mantel clock

JOANN C. LEWIS ESTATE:

Amana side/side TempAssure refrigerator w/ice & water; Whirlpool matching washer/dryer; upright small freezer; Drexel dining room suite (Queen Ann style table w/extra leaves, w/matching chairs & china cabinet); La-Z-Boy recliners; queen Simmons Beautyrest Classic bed; oak & maple book shelves; card tables; end tables; Six Star cutlery set; Bushnell binoculars; Myrtle wood items; spoon collection; Charbroil BBQ; Craftsman power & hand tools; hardware/nuts/bolts; kitchen décor; holiday decor; numerous items to mention!!!

Consigned: Champion 12 volt SST Single Stack Electric Trap(Like New); Craftsman 6000 watt 11 hp. generator w/wheel kit & cord plug-ins; Craftsman Professional 150 psi 3 hp. air compressor w/hose.
KS Sales Tax Applies. Happy Trails Chuckwagon
Please visit us online at www.KansasAuctions.net/elston for pictures
Auctioneers: ELSTON AUCTIONS
(785-594-0505) (785-218-7851)
"Serving Your Auction Needs Since 1994"

SELLER: M.L. KOPF **HILL REALTY**

LAND AUCTION

NOV. 3RD **LOCATION: WESTFALL, KS**
1:30 PM **COMMUNITY CENTER**

320 acres m/I in South East Lincoln County Kansas

Legal Description: N2 24-13-6

FSA Information: 316.76 acres m/I
- 171.35 grass. Good water with windmill and 1 pond.
- 126.6 CRP
- 15.54 crop/CRP habitat
- 5 acres in timber draw

HILL REALTY
Lenexa, Kansas
785-764-0782
TOM HILL - Listing Broker
TERRY RICHARDSON - Broker/Auctioneer
www.HillRealtyKansas.com

FARM & HAY EQUIPMENT

AUCTION

FOR THE SCHMEID RANCH, LLC
SATURDAY, NOVEMBER 1 — 10:30 AM

AUCTION LOCATION: From Hays, Ks. - 14 Mi. North on Hwy 183 to the Saline River Road then 5 1/2 Mi. East then 1/2 Mi. South. From Plainville, Ks. - 9 Mi. South on Hwy 183 to the Saline River Road then 5 1/2 Mi. East then 1/2 Mi. South - **WATCH FOR SIGNS!**
Lunch Stand Provided.
For Pictures go to www.hamitauction.com

TRACTORS: JD 4955 MFWD, 15 Spd Power Shift, Cat 3 Hitch, 3 Pt., 3 Remotes, 18.4 R 42 Rear Duals & 18.4 R 26 Front (all rubber approx. 70%), Nice Condition, **New Raven GPS**, 6600 Hrs., SNRW4955P007810; JD 4250, Quad Range, 3 Pt., 3 Remotes, PTO, Single 18.4 X 38 (50%) 7,409 Hrs., Nice Condition, SNRW4250H001010; JD 401-CDT Tractor W/Loader and Mustang Model MBH9 3 Pt. Backhoe; Gallion Model 5036 Road Grader, SN2172; 1953 Cat D6 Dozer W/Rear Winch; **Farm Equipment:** Sunflower (Richardson) Model 3660-30 6 X 5 Undercutter W/Treaders, NH3 Hookup & Hitch, SN3691004; Sunflower Flex Disc Model M1433-25 W/ Harrows., 7 1/2 in Spacing, 18in Fronts & 20 1/2 in Rear, SN1495-497; Baker 32 Ft Field Cultivator, Model 9100, S Tine, Harrows; JD 3pt. 5 X 16 Plow; Tuf Line 7 Shank Ripper; JD 5 X 16 Pull Type Plow; Flex King 4X5 Undercutter W/Treaders and Anhy Tank - 30 Ft.; 2012 Crustbuster Model 4030 DD 36x10 All Plant Grain Drill, 3,844 Acres Planted, SN23349; 30 Ft. Crustbuster Field Cultivator; 12 Ft. Degelman Blade W/JD 4450 Mounts - 6 Ft. Back Blade; Soil Mover Scraper, Model 625, SN018314016; 6 X 40 Hutchinson PTO Grain Auger; Shaver Hyd. Post Hole Digger W/ 8, 12 & 20 in. Augers; 3 Pt. 200 Gal Field Sprayer W/ 40ft. Booms; Pickup Slide In Sprayer W/200 Gal tank & 24ft. Booms; Blanchard Hyd. Dill Fill Auger; Westfield Hyd. Drill Fill auger; 10 Ft. Box Blade; Road Drag; (2) Backhoe Buckets; **Combines** - Case IH Model

TERMS & CONDITIONS: Cash or Approved Check W/Positive ID, Credit Cards Accepted: Visa & Master Card. **There will be a 3% Administrative Charge on All Credit Card Purchases.** All Items Will be Sold "As-Is Where-Is". Not Responsible for Accidents. Announcements Made Day of Sale Take Precedence Over Printed Material. **MUST HAVE DRIVERS LICENSE OR POSITIVE PHOTO ID TO REGISTER FOR BIDDER NUMBER**

DON HAMIT LAND & AUCTION CO., INC.
104 N Walnut
Stockton, Ks. 67669
729 S. Ford
Russell, Ks. 67665

Stockton Office - 785-425-6585
Russell Office - 785-483-7777

Farms & Ranches
Farm Equipment
Antiques - Estates
Residential
Commercial

NAA

producer has in ten-percent increments of the available water. The land allocation can be split into units of land area as small as 25 percent sections of the total cropland base. The producer then selects which crops to be considered and customizes inputs such as yield potential and crop prices for the analysis.

Each crop will be evaluated in the different land segments with each increment of water, and eventually the CWA compiles the best combination of crop and water application depth for the producer to review.

"You can use this whether you're looking at a single-field application or a whole farm application," he said. "That would be your long-term strategy if you started a particular rotation. This is a guide to model what combination you might want to consider."

Inputs in the allocator have default general values, and producers could use these values if they are applicable to their area, Aguilar said. But, producers can customize those, particularly their own yield goals and available irrigation levels, as needed.

Crop water use curves, showing the production increases with increased water use up to the crop's yield potential, are built into the program, and producers would input what they believed to be their upper limit of productivity.

"Because there are differences in location due to soils and other various aspects, you wouldn't want to input a 300-bushel-an-acre corn yield when the best yield you've ever had was 180 for fully irrigated corn," Rogers said. "That would make it an unrealistic projection."

Aguilar said in the past year, many on the K-State water team have hosted trainings to help producers better understand the CWA, its benefit to producers and how to properly use it. He is optimistic that those who attended the trainings will let others know how to use the tool, because they saw its usefulness firsthand.

In-season water planning tools

While the CWA could help producers with next season's crop mixes and planning their long-term rotation strategy, another tool called the Crop Yield Predictor is available for in-season decisions.

"Using this tool, if you decided you wanted to plant a particular crop, and you're projecting you're going to put on a certain amount of water, you could play with what would be the best strategy of timing that irrigation," Rogers said. "It's a seasonal look at water that has a yield component in it, and it will tell you for this particular crop and this level of water what would be the best strategy."

The Mobile Irrigation Lab's baseline irrigation scheduling tool is Kan-

Sched, and it's the tool Rogers said he strongly recommends that every producer, whether they're deficit irrigating or fully irrigating, use for in-season daily decisions on irrigation.

"I often hear producers say, 'I'm deficit irrigating. Once I start irrigating, I don't have any other decisions to make.' That's not true," he said. "It's hard to remember, since we've gone through about four years of drought now, that there are times we have above-normal precipitation in western Kansas, and that there are opportunities to save water."

A recent simulated irrigation schedule analysis (<http://www.ksre.ksu.edu/irrigate/OOW/P14/LammDI14.pdf>) that used a 43-year record of ET information showed many opportunities for water savings for limited-capacity wells within a season as compared to continuous in-season pumping, he said. Scheduling doesn't guarantee a producer will always have enough water, but it does help guarantee the producer won't miss opportunities to save water for future use.

"As we look forward, we see more policy models coming out where we could go to multi-year allocations

of water rather than annual allocations of water," Rogers said. "There's benefit to a producer to save an inch or two of water this year that can then be applied in a following year. Because that water can be applied later, you have a much higher productivity value."

Other tools to help with items such as pumping efficiency, and managing fuel and other energy costs, can be found on the Mobile Irrigation Lab at <http://www.bae.ksu.edu/mobileirrigationlab>.

THIRTY **30** SERIES

HYDRA BED

from **TRIPLE C**

MILLER RANCH EQUIPMENT

Alma, KS (785) 765-3588
www.millerranchequipment.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.

Young's Welding Inc.

Chanute, KS
620-431-2199
youngsweldinginc.com

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

HOSPITAL EXCESS LIQUIDATION AUCTION

SATURDAY, NOVEMBER 1 — 10:00 AM
LOCATION: 1110 North 10th St., BEATRICE, NEBRASKA

KITCHEN SUPPLIES

Hobart model CLP986E tray feed auto dish washer w/Hatco booster heater; Koch comm. SS 6-door Refrig; Victory V-Series 46.5 cu. ft. (2) door reach in freezer on wheels, 52" Wx35" Dx84"T; SS exhaust hood, 6 x 12"; Range Guard model RG-465 fire system; SS buffet line counter w/steam table & Refrig unit; Beverage Air pass-thru food warmer; Hobart model A200 mixer; Robot Coupe CL52 grader/slicer; SS hand wash sink; Kolpak walk-in comb cooler/freezer w/SS door & front surface, (cooler) 64" x 13" & (freezer) 8 x 13'. 3-phase compressors & single phase fans; Scotsman ice/water dispenser M/N MDT2C12; Scotsman ice/water dispenser M/N CME306WS-1B; (2) 5.5 cu. ft. chest freezers; (2) SS double door Refrig; Kenmore 5.5 cu. ft. Refrig; Admiral 14.8 cu. ft. Refrig; Tappan 30" elec range; Counter-top triple door Refrig; Glass door beverage cooler; 6 ft metal storage rack for cans on rollers; SS wire storage racks on rollers; Plate caddy; Rubber Maid 2-wheel trash carts; Laundry carts & stands; Microwaves; Small kitchen appliances & utensils.

FURNITURE

(4) New recliners; (2) New oak oval pedestal dining tables w/chairs; Maytag front load washer; (4) Near New full size box spring & mattress sets; Patio table & chair set; Banquet tables; Computer tables; Assorted tables on rollers; (19) Conference room roller chairs; (100's) of good wall unit cupboards, adjustable shelves; (50) Office desk adjustable chairs; Audio visual screens; Wipe boards; Numerous armed upholstered chairs; Round dining pedestal tables; Print pictures & frames; LOTS, 3 to 12-drawer metal file cabinets, horizontal & vertical; Metal TV carts; (3) Bakers racks; Glass display rack, 21" x 5"; Numerous TV's, all sizes.

VENDING MACHINES

(2) Automatic Products M/N Snackshop 123A; (2) Automatic Products M/N 320A la Carte (Connects to Snackshop 123A) (1 with bad compressor); Automatic Products 962D combo food/snack/bottle/carousel.

EXERCISE EQUIPMENT

Stairmaster Free Runner 5400 ESS elliptical strider; SciFit upper body exerciser/lower body recumbent bike; Cybex 700T series treadmill; Cybex upper body ergometer; CDC Shuttle 2000-1 cardio muscular conditioner.

MISCELLANEOUS

Platform beam scales; (2) 12' expanding security gates; elec water fountains; (3) hallway security gates; Clipper floor vacuum; pedestals fans; whirlpool tub; therapy tables; clocks; SS garbage cans; convex wall mirrors; portable cupboards; shelf units; fire extinguishers; misc office supplies; microscopes; over-bed table tray stands; view boxes; steel cabinets; metal lockers; misc plumbing & electrical supplies; cleaning supplies; Rohn 85' free-standing communication tower.

COMMUNICATION TOWER **

FUEL TANK

Rohn 80' free-standing communication tower; Con Vault 500 gal diesel fuel tank.

BEATRICE COMMUNITY HOSPITAL

Phone: Mark, 402.239.1659

AUCTION NOTE: BUY NO MEANS IS THIS LIST COMPLETE — PLAN NOW TO ATTEND!! ** From wall to wall, ceiling to floor, the first floor must GO! ** Be prepared to buy and load purchased items. **

Terms: Cash or check w/proper ID. No property removed until settled for. All bids off at buyer's risk. Not responsible for accidents or theft. LUNCH ON GROUNDS.

Log on: www.beatrice77.net (Click on The Auctioneers)

THE AUCTIONEERS

Rick Jurgens 402-520-0350
Dennis Henrichs 402-239-8741
Gale "Slim" Hardin 402-520-2911

Clerk: Don Johnsen

THE AUCTIONEERS FOR COMPLETE AUCTION SERVICE!

JAMISON

HEREFORDS & QUARTER HORSES

11th BREEDERS & RANCHERS PRODUCTION SALE
Friday **NOVEMBER 14** 2014
At the ranch • Quinter, Kansas

100 Registered Hereford Females

55 Spring Bred Heifers • 10 Spring Bred Cows • 20 Fall Pairs • 15 Fall Open Yrlg. Heifers

60 Comm'l Hereford & F1 Baldie Bred Heifers

JA Genetics • Spring 2015 Calving • Bred Hereford & Angus

95 Quarter Horses

Ranch Geldings • 2014 Foals • Select Broodmares

DVAuction
Discounted Real Estate Auctions

SINCE 1944 ...70 years
of Breed Leadership
and Proven Performance!

Sun Frost, Driftwood and Hancock
Performance Bred Horses from
Western Kansas' Big Ranch Country!

Service Sire
CL1 Domino 2162
2013 Cooper top seller
Complete, Moderate,
Future Breed Builder!

3707
Sire: CL1 Domino 860U
BW 4.0 WW 55 YW 101 MILK 30 M&G 57

3217
Sire: CL1 Domino 555R
BW 3.0 WW 51 YW 91 MILK 28 M&G 54

3218
Sire: CL1 Domino 555R
BW 4.2 WW 59 YW 92 MILK 31 M&G 61

A PREMIER FALL SALE EVENT!

...JA Bred Herefords & Quarter Horses!

Selling 30 Standout 2014 Foals!

PC Frost Em Peppy Red Dun Colt

• Stallion caliber prospect!
• Sun Frost grandson
• Dam by Three Jay Colonel
(AQHA Ranch Versatility
World Champion)

3913
Sire: JA L1 Domino 0908X
BW 2.9 WW 49 YW 90 MILK 27 M&G 52

3744
Sire: CL1 Domino 860U
BW 4.5 WW 53 YW 106 MILK 30 M&G 57

RANCH HORSES OUR SPECIALTY!

Selling 50 Seasoned & Prospect
Ranch Horses Under Saddle!

"Our best set of solid Ranch Horses yet!"

**JA ROOSTER
SUNFROST**
2008 Bay Gelding
15.1 hh
• Sire, PC Citisun Cline (Sun Frost) • Big-league athlete!

**JA CITISUN
DRIFT**
2007 Palomino Gelding
15.0 hh
• PC Citisun Cline gelding • Superb rancher!

**BLACK MAGIC
SCOOTER**
2005 Black Gelding
15.1 hh
• Dash For Cash,
Doc's Jack Sprat bred • All-around gelding!

GORDON JAMISON 785/754-3639 2271 County Rd. 74 • QUINTER, KS 67752 • www.jamisonranch.com

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

GRASS & GRAIN

Auction Sales Scheduled

October 21 — Furniture, collectibles, household & garage items at Green for Patricia Rooding. Auctioneers: Gannon Real Estate & Auctions.

October 21 — 3 BR home at Scranton for property of the late Loyola "Loy" Hutchison. Auctioneer Wayne Wischropp, Miller & Midyett RE.

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

October 22 — Tractors, combines, trucks, trailers, farm equipment of all kinds, lawn & garden & more online at (www.bigiron.com). Auctioneers: Stock Auction Co.

October 23 — Van, car, household & tools at Belleville for William & Donna Stark. Auctioneers: Thummel Real Estate & Auction, LLC.

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

October 25 — Pickup, row boats, collectibles, antique furniture, household goods, guns, books, coins, glassware & misc. at Beatrice, Nebraska for Bernard Lynn Saltzman. Auctioneers: Jurgens, Henrichs, Hardin.

October 25 — Real estate, former Greenleaf school building at Greenleaf for USD 108. Auctioneers: Raymond Bott Realty & Auction.

October 25 — Tractors, combine, farm related items at Lehigh for Rufus Unrau Estate, Leola Unrau, seller. Auctioneers: Van Schmidt Auction.

October 25 — Antiques &

collectibles at Marysville for Betty Bell. Auctioneers: Olmsteds & Sandstrom.

October 25 — Marshall County land & personal property at Lillis for Bernard J. Brown Estate. Auctioneers: Joe Horigan Realty & Auction Co.

October 25 — Household, coins, guns, vehicles, tractors, trailers, mowers, collectibles, tools & misc. at Oskaloosa for Estate of Ralph & Theresa Anderson. Auctioneers: Kooser Auction Service.

October 25 — Antiques, silverware, crocks, coins & much more at Augusta for Cecil Barnes & Edwards Family. Auctioneers: Chuck Korte Real Estate

& Auction Service, Inc.

October 25 — Pickup, tools & misc. at Ottawa for John Elroy Clark Estate. Auctioneers: Griffin Auctions.

October 25 — Antiques, collectibles, outdoor, guns, music instruments & much more at Emporia. Auctioneers: Flint Hills Auction, Gail Hancock.

October 25 — Tractors, skid loader, combines, hay equipment, vehicles, trailers, cart, implements, attach., livestock equip., misc. at St. Leo for St. Leo Knights of Columbus. Auctioneers: United Country Nixon Auction & Realty, LLC.

October 25 — Guns, antiques & collectibles at Portis for Mattie Mason Estate. Auctioneers: Wolters Auction & Realty.

October 25 — Motorhome, tractor, machinery, guns, furniture, appliances, household, generator, yard & garden, shop & tools, mower, sporting, bicycle, antiques & collectibles & misc. at Great Bend for Jim Cain Estate/Robin Cane. Auctioneers: Schremmer Realty, Auction & Appraisers, LC.

October 25 — Guns, tools, farm equipment, blacksmith & household, cars, trucks, antique tractors, caterpillar, farm equip. & trailers & more East of Clyde for Eddie & Leona Charbonneau Estate. Auctioneers: Thummel Real Estate & Auction, LLC.

October 25 — '31 Chevy, guns, camper, tools, antiques, furniture at Vassar for Carol Cummins & Mr. and Mrs. Victor Olson. Auctioneers: Wischropp Auctions.

October 25 — Industrial building at Salina for Salina Spring & Axle. Auctioneers: Wilson Realty & Auction Service.

October 25 — Gas station/convenience store real estate at Salina. Auctioneers: Wilson Realty & Auction Service.

October 26 — New stock shower doors, kitchen faucets, siding, interior, exterior doors, restaurant supplies, computers, monitors, electronics, vehicles & more at Manhattan for Riley County Police Dept. & others. Auctioneers: Totally Auction, Jeff Ruckert.

October 26 — D2 Caterpillar, Cub Cadet mower, nice line of household appliances, antiques & household goods at Abilene for Lowell Hettenbach. Auctioneers: Reynolds Auction Service.

October 26 — Vehicles, tractor, guns, antiques, collectibles, household, fur-

AUCTION

SATURDAY, NOVEMBER 1 — 10:00 AM

Located at the home, 203 South G Street — HERINGTON, KS. Lots of room for parking and open buildings for shelter. Mr. Surls is deceased and Mrs. Surls resides in a retirement village. Surls family had rental property. Mr. Surls was a military veteran. Knowledge and ability to do all the jobs necessary for the upkeep of rental property.

GARDEN & LAWN TOOLS, APPLIANCES, FURNITURE, ANTIQUES & COLLECTIBLES, TOOLS & MORE!

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

SELLERS: MR. & MRS. VERNON SURLS

AUCTIONEERS: BOB'S AUCTION SERVICE

BOB KICKHAFFER: 785-258-4188 · DAVE BURES: 402-766-3743

Clerk/Cashier: Bob's Auction Service

ANTIQUE AUCTION

SATURDAY, OCTOBER 25 — 10:00 AM

Auction will be held at the farm located 2 miles East of CLYDE, KANSAS on Highway 9

CARS & TRUCKS

1992 Chevrolet ½ ton ext. cab pickup; 1991 Chevrolet Lumina car automatic; 1978 Chevrolet ½ ton pickup, long bed w/topper; 1976 Ford 1 ton dually flatbed boom poles w/Tulsa PTO winch.

ANTIQUE TRACTORS, CATERPILLAR, FARM EQUIPMENT & TRAILERS

1956 John Deere 60 tractor w/loader runs; Caterpillar 955 diesel track loader; 1944 John Deere A tractor; 4 IHC Farmall tractors; 1946 Gibson utility tractor w/push blade & cultivator; New Holland small square baler; John Deere wood box steel wheel manure spreader; car trailer, winch; flatbed trailer w/winch; Donahue 14'x8' walking beam tandem axle tilt bed trailer; 2 pickup bed trailers; 3 pt. Bush Hog mower.

LAWN EQUIPMENT & ANTIQUE MOWERS

48" Snapper mdl Z1804K zero turn mower; 2-Heckendorn 3 wheel comm. mowers; 60's Springfield mower w/36" deck; 2- Massey Ferguson lawn tractors; antique push garden plow & tiller; snow blower; Troy Built wood chipper.

CAR PARTS, TRACTOR PARTS, AUTOMOTIVE & WOODWORKING EQUIP.

Car parts inc.: new & used car parts; Model A & T wheels; Model T truck cab; Model A car frame; Automotive: antique Coats manual tire machine; Sanborn 5 hp 60 gal vertical air compressor; port. air comp.; sand blast cabinet; bolt cabinets; 48" Walker 4 ton model 884 floor jack; Woodworking equipment: Shopsmith lathe, saw & sander; 14" vertical band saw; 1" Belsaw belt sander; 2-10" Craftsman table saws w/cast iron table; wood chisels; Concrete & Masonry inc.: 2 cement mixers; wheelbarrow; Tools: socket sets; screw drivers; hammers;

¼", 3/8" & ½" drills; DeWalt 12 volt drill; drill bits; 2 Handy Man jacks; heavy mechanical building moving jacks; aluminum scaffolding; 14" Stihl chain saw; antique McCulloch chain saw; ladders; 2 car lift frame rails; Antique tractor parts (seats, wheels, fenders, other).

GUNS, ANTIQUE BLACKSMITH, HORSE EQUIP., COLLECTIBLE & HOUSEHOLD

Antique guns (Long Tom break action SS 12 ga; Stevens Savage mdl 124C 12 ga; Stevens Savage 87C semi auto 22; Hopkins & Allen mdl 722 rolling block SS rifle); Blacksmith equip inc.: anvils, forges, forge tools, 4 post drills, Little Giant trip hammer, 2 large bench vices, post vices; Horse equip: John Deere model 191 one bottom horse plow; IHC mower w/steel wheels; saddle; yokes & harness; glass show case; wood washing machine; pink depression dishes; salt & peppers; 3 pc. BR set; cabinet radios; Daisy churn; mantle clocks; glassware; drop leaf claw foot table; rocking chairs; oak roll top desk; dressers w/mirrors; kerosene lamps; trunks; wood baby bed; pine storage cabinets; frames; floor lamps; tins; ash tray collection; Avon; National cash register; lanterns; brass weathervane; McCormick Deering cream separator; baby buggies; organ; Great Western Duplex wood heating stove; dry sink; steel wagon & implement wheels; crocks; comic books; Maytag engine; windmill towers; windmill blades & parts; vintage radios; Dog & Suds root beer ½ gal jugs; wood shutters; wood windows; swing set from #15 district; cream cans; 3 Murray pedal cars; John Deere pedal tractor; toys; dolls; exercise equip; elec power chair.

See last week's Grass & Grain for full listings.

Lunch by Guardians of The St. Joseph Church Foundation.

Note: Eddie & Leona farmed over 50 years, ran the Fina service station in Clyde, Kansas and operated a used automobile dealership & salvage yard. For information contact Steve Charbonneau at 520-488-0302 or Loren Charbonneau at 402-740-4507. Check our website for pictures at www.thummelauction.com.

EDDIE & LEONA CHARBONNEAU ESTATE

Auction Conducted By:

THUMMEL REAL ESTATE & AUCTION LLC

785-738-0067 or 785-738-5933

K ABSOLUTE FARM MACHINERY AUCTION

Saturday November 1st 10:00A.M.

Location: The Tractor Farm - 2187 Hackberry Road, Fort Scott, Kansas. Go 2 miles South on Hwy. 69 to The Tractor Farm. -- Lunch and Restrooms Available --

Terms: Cash or Good Check, Equipment Available Before The Auction

19 JOHN DEERE TRACTORS

J.D. 8260R, 902hrs, 260hp, Cab, Loader, Warranty
J.D. 8235R, 633hrs, 235hp, Cab
J.D. 8235R, 1702hrs, 235hp, Cab, Warranty
J.D. 6170R, 1186hrs, 170hp, Ldr, MFWD, Warranty
J.D. 7200R, 1004hrs, 200hp, Cab, MFWD
J.D. 8400, 4902hrs, 225hp, Cab, MFWD
J.D. 6150R, 3200hrs, 150hp, Cab, MFWD
J.D. 6430, 2336hrs, 115hp, MFWD
J.D. 8330, 3995hrs, 275hp
J.D. 8120, 4835hrs, 225hp
J.D. 7130, 2135hrs, 120hp
J.D. 7130, 1710hrs, 125hp, Loader
J.D. 6125M, 420hrs, 125hp
J.D. 8410, 6600hrs, 225hp, Cab, MFWD
J.D. 7800, 4691hrs, 145hp
J.D. 4960, hrs, 200hp
J.D. 4630, hrs, 150hp, 2whl
J.D. 3155, hrs, 105hp, MFWD, Loader
J.D. 8650, hrs, 290hp, 4x4

1 SKID STEER

N.H. LS190B, 2641hrs, 81hp

8 CASE IH TRACTORS

Case IH/Farmall105U, 336hrs, 105hp, Loader
Case IH MXU 135, 4127hrs, 135hp, Cab, Loader
Case IH MXM120, 4776hrs, 129hp, Cab, MFWD
Case IH 7140, hrs, 195hp, Cab, MFWD
IH 1586, Dsl, Cab, AC, 8851hrs, 161hp, 2whl
IH 1066 Open Cab
IH 1066 Cab (Rough)
IH 1066 Open Cab (Rough)

4 FORD TRACTORS

Ford 5000, Dsl, 5090hrs, 69hp
Ford 4000, Dsl, 5190hrs, 55hp, Loader
Ford 5000, Dsl, hrs, 69hp, Wheel Weights
Ford 8N

4 NEW HOLLAND TRACTORS

N.H. T5070, 1000hrs, 115hp, Cab, Loader, MFWD
N.H. T5070, 4217hrs, 115hp, Cab, Loader, MFWD
N.H. TC55DA, 220hrs, 55hp, 2whl
N.H. TN65D, 4906hrs, Cab, Loader, MFWD

2 ALLIS CHALMERS TRACTORS

Allis 1940s C, Wide Front, w/J.D. 4-5' Bush Hog
Allis Narrow Front

3 TRACTORS -- SELL w/LOW RESERVE!

Kubota M7040,930hrs, 71hp, 2whl, Loader
2014 Kubota MX5100, 15hrs, 50hp, 2whl
Branson 5220C, 7hrs, 55hp, Cab, Loader, MFWD

2 ROUND BALER

Case IH RB455A, 4x5, Less than 500 Bales, Like New!
Vermeer XL605 Hay Baler,9000 Bls,Strng Wrp, w/kcker

1 BACK HOE

Case 480B

2 DUMP TRUCKS

'87 GMC,10 Whler, 13' Bd,400 Cummins, 9spd.
Nw Steer Tires
'69 Chevy C-50, 4spd, V-8, Good Rubber

2 P.U. TRUCKS

1983 Chevy P.U. 4spd, V-8, 2whl
2000 Ford Ranger,Ext.Cab,4x4,Auto,AC,250k
140k/on Eng

FRONT END LOADER

Dual 3000 Frt. Loader, Fits 1066 or 966 IH Tractor

(10) SIDE x SIDES

New Polaris Brutus Dsl, PTO, Hyds. w/Mower Attach
(9) Really Sharp Side x Sides

HAY RAKE

J.D. 10 Wheel Rake (Like New)

OLDER ROUGH HAY EQUIPMENT

(2) N.H. 320 Sq Balers
N.H. 664 Round Baler
(2) N.H. 1034 Hay Wagon
Bush Hog 13 1/2" Cutter
ATV 2 whl pull seeder

OTHER EQUIPMENT

Calf Creep Feeder
Little Creeper Creep Feader
Cake Feeder
A-Frame Hoist, Elc, 110Volt, 16'Wx11'Tall Hoist
500 Gallon Propane Tank
3pt. Tandom Disk
3pt. 5' Cut Bush Hog
3pt 6ft Scraper Blade

NO BUYERS FEES - - - WHAT YOU BID IS WHAT YOU PAY!

Pre-Approved Financing Available! Call Ag Direct at (888)525-9805

KELLY Company Sales, llc & An Investment & Auction Company

(620)362-3388

www.KellyandCompanySales.com

Now Booking Farm & Estate Auctions!

Contact Steve or Timothy Kelly at (620)362-3388.

SUDAN HAYLAGE

8,000 Round Bales For Sale At Private Treaty (620)362-3388

niture, appliances, shop tools & misc. near Frankfort for Joel M. Spiller Estate. Auctioneers: Cline Realty & Auction, LLC.

October 26 — Antiques, collectibles, furniture, household, misc. & much more at Lawrence for 3 estates, Gary & Jean Brooks, Christine Kaplan Estate, Joann C. Lewis Estate. Auctioneers: Elston Auctions.

October 26 — Toys & collectibles at Salina for Donna Sherwood Estate & Ray Sherwood. Auctioneers: Thummel Real Estate & Auction, LLC.

October 26 — Massive Clown collection, beer steins, college collectibles, figurines at Osage City for property of the late "Loy" Hutchison. Auctioneers: Wischropp Auctions.

October 26 — Guns at Salina. Auctioneers: Wilson Realty & Auction Service.

October 27 — Farm machinery, tractors, combine, trucks, trailers, augers, shop tools & more near Sawyer for Paul Kennedy Estate. Auctioneers: Hamm Auction & Real Estate, LLC.

October 28 — 5,000 +/- ac. ranch on Solomon & Smoky Hill Rivers. Osborne, Rooks & Russell counties held at Russell for Shields Family Limited Partnership. Auctioneers: Farm & Ranch Realty, Inc.

October 28 — Commercial real estate (vacant lot) at Concordia. Auctioneers: Wilson Realty & Auction Service.

October 29 — Tractors, combines, trucks, trailers, farm equipment of all kinds, lawn & garden & more online at (www.bigiron.com). Auctioneers: Stock Auction Co.

October 29 — Farm machinery, truck, pickup, trailers, shop tools at Sublette for Gerry Black & others. Auctioneers: Larry Johnston Auction.

October 29 — 240 ac. Marshall County farmland held at Blaine for Helen M. Johnston Trust. Auctioneers: Olmsted Real Estate & Auctions.

October 29 — Annual Kansas Livestock Auctioneers Competition at Emporia. Sponsored by Kansas Auctioneers Association.

October 29 — Real estate (bungalow style house) at Alta Vista for Rita J. Shade & the late William H. Shade. Auctioneers: Hallgren Real Estate & Auctions, LLC.

October 29 — Commercial real estate (vacant lot) at Lyons. Auctioneers: Wilson Realty & Auction Service.

October 29 — Fink Beef Genetics Annual Angus &

Charolais Bull Sale at Randolph.

October 30 — Furniture, household & misc. at Manhattan for Cleo Richards. Auctioneers: Gannon Real Estate & Auctions.

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

November 1 — Tractors, equipment, tools, hand tools, misc. at Tonganoxie for Ben Myers. Auctioneers: Jan Shoemaker Auction & Appraisal Service.

November 1 — Guns, ammo, hunting, fishing at Axtell for Mark Kabriel Estate. Auctioneers: Hartter Auction Service.

November 1 — RV, car, shop equipment & household items at Walton for James Montgomery Estate, Rita Montgomery. Auctioneers: Van Schmidt Auction.

November 1 — Tools, antiques, collectibles, furniture, outdoor & more at Emporia. Auctioneers: Flint Hills Auction, Gail Hancock.

November 1 — Garden & lawn tools, appliances, furniture, antiques, collectibles, tools & more at Herington for Mr. & Mrs. Vernon Surls. Auctioneers: Bob's Auction Service, Bob Kickhafer.

November 1 — Farm & hay equipment, tractors, trucks, trailers, pickup & more North of Hays for the Schmeid Ranch, LLC. Auctioneers: Don Hamit Land & Auction Co., Inc.

November 1 — Tractors, trucks, '66 Mustang, 2 Fairlane 500 cars, lumber, tools, farm machinery, tillers, scrap iron & more at Rose Hill for Pray Farm Dispersal. Auctioneers: Chuck Korte Real Estate & Auction Service, Inc.

November 1 — Antiques, collectibles, household, appliances, lawn mower, tools & misc. at Wheaton for Luella Wrosch Trust. Auctioneers: Cline Realty & Auction, LLC.

November 1 — JD tractors, skid steer, Case IH tractors, Ford tractors, New Holland tractors, Allis Chalmers tractors, round baler, backhoe, dump trucks, trucks, front end loader, hay rake, older rough hay equip., & other equipment at Fort Scott for absolute farm machinery auction. Kelly & Company Sales.

November 1 — Kitchen supplies, furniture, vending machines, exercise equipment & misc., communication tower, fuel tank at Beatrice, Nebraska for Beatrice Community Hospital. Auctioneers: Jurgens, Henrichs, Hardin.

November 1 — Real estate (house), household & collectibles at Blue Rapids

for Helen M. Johnston Trust. Auctioneers: Olmsted & Sandstrom.

November 1 — 1,300+ bales of 2013 hay held at (old Hudson Ranch) Exit 343 (off I-70) for Junghans Ranch. Auctioneers: Murray Auction & Realty.

November 1 — Farmer & dealer equipment consignments at Fort Scott. Kelly & Company Sales.

November 1 — Marion & Harvey County bottomland cropland, hay, grass, building sight hunting held at Peabody for Larry & Thelma Blosser and Robert & Sandra McVey. Auctioneers: Leppke Realty & Auction.

November 1 — Harley Gerdes Consignment Auction at Lyndon.

November 1 — Irvine Ranch Annual Simmental & SimAngus Bull & Cow Sale at Manhattan.

November 2 — Trailers, equipment, furniture, primitives, collectibles & misc. at Baldwin City for Barbara Cogburn. Auctioneers: Mark Elston & Jason Flory.

November 2 — Furniture, antiques butcher block, household, collectibles, 50 Harvard Classics, lawn equipment, tools, farm items. & misc. at Maple Hill for Jerry & Carol Dinnen. Auctioneers: Gannon Real Estate & Auctions.

November 2 — Household contents at Salina. Auctioneers: Wilson Realty & Auction Service.

November 3 — 160 acres Marion County land held at Hillsboro for Monty & Patsy (Hett) Frazier. Auctioneers: Leppke Realty & Auction.

November 3 — 2,070 acres of Ness County land held at Ness City for Vernie Antennen Heirs. Auctioneers: Carr Auction & Real Estate, Inc.

November 3 — Collectibles, primitives, tools at Wellington for Don R. Anderson Estate & others. Auctioneers: United Country Theurer Auction & Realty.

November 3 — 320 acres Lincoln County land held at Westfall for M.L. Kopf. Auctioneers: Hill Realty.

November 3 — Cloud County real estate (cropland) held at Concordia for Norman & Pattie Elliott. Auctioneers: Thummel Real Estate & Auction, LLC.

November 3 — 155 acres Saline County cropland held at Salina for Carlson Family Education Trust. Auctioneers: Omli & Associates, Inc.

November 4 — 930 m/l Mitchell County prime salt creek land, hunting held at Beloit for Ultimate Hunt Farms, Inc. Auctioneers: Hill Realty.

November 6 — Dickinson County Farmland at Her-

ington 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 7 — 380 acres land: pasture, tillable & timber in 2 tracts held at Cameron, Missouri. Auctioneers: Cates Auction Real Estate Company.

November 7 & 8 — Living Estate tag sale at Clay Center for Mrs. Ruby Larson. Sales Manager: Stephanie Avery.

November 8 — Farm machinery East of Marysville for Ferdinand (Buster) Vering Estate. Auctioneers: Olmsted & Sandstrom.

November 8 — Pickups, farm trucks, stock trailer, tractors, machinery, livestock equipment, sheds, tools & misc. at Bremen for Craig Moehlenbrink Estate. Auctioneers: Donald Prell Realty & Auction.

November 8 — Truck, antiques, collectibles, furniture, household items, lawn, garden & shop & more at Wamego for Greg & Elaine Miller. Auctioneers: Pat Donaldson, Gary Sorsensen.

November 8 — Car, JD yard tractor, JD lawn mower, ATV, trailer, shop air compressor, Shop Smith, woodworking tools, welder, torch set, household, antiques, glassware, furniture & more in rural Geary County for Nadine & Dwayne Riekeman. Auctioneers: Chamberlin Auction Service.

November 8 — Tractors, trucks, equipment, shop, misc. items, buildings to be removed, hay & more at Allen for Donald & Deborah Johnson. Auctioneers: Macy Realty & Auction.

November 8 — Real estate, vehicles, shop equipment & household items at Walton for Kenneth Akers Estate. Auctioneers: Van Schmidt Auction.

November 8 — Real estate at Walton for Delbert Reimer & Nadine Reimer Penner. Auctioneers: Van Schmidt Auction.

November 8 — 78.81 ac. Northern Shawnee County land, development potential, 6 tracts held at Hoyt for Edwin & Goldie Vance and Frank & Joyce Vance. Auctioneers: Cline Realty & Auction, LLC.

November 8 — Potawatomie County land (hunting/building site) at Westmoreland. Auctioneers: Crossroads Real Estate & Auction, LLC.

November 8 — Moser Ranch 23rd bull sale at the

ranch. 110 SimAngus, Simmental and Angus bulls.

November 9 — Real estate at Salina. Auctioneers: Wilson Realty & Auction Service.

November 11 — 40 acres Marion County land held at Hillsboro for Darrell & Glenda York and David & Gwen Harris. Auctioneers: Leppke Realty & Auction.

November 14 — Chase County land (612 ac. m/l) native Flint Hills cattle grazing pasture held at Burns for Patricia Jackson Family. Auctioneers: Sundgren Realty, Inc., Land Brokers.

November 14 — 240 acres Marshall County farmland at Beattie for Edna Mae Schwarz. Auctioneers: Tim, Tom & Rob Olmsted.

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 15 — New trailer parts, inventory, older vehicles, new steel, welders, iron worker, much more at Ottawa for Jackson Welding & Trailer Sales. Auctioneers: Wischropp Auctions.

November 15 — Greenwood County land (2 tracts) 327 m/l Slate Creek River bottom tillable and 120 m/l native hay meadow, pasture held at Hamilton for Nichols Living Trust. Auctioneers: Sundgren Realty, Inc., Land Brokers.

November 15 — Farm machinery, farm related items, antiques & household goods West of Leonardville for Wava & Arlo Peterson. Auctioneers: Kretz & Bloom Auction Service.

November 15 — Real estate, 2 farms at Clifton for Wilcid & Edna Michaud Trusts. Auctioneers: Raymond Bott Realty & Auction.

November 15 — Shawnee County grass (858 m/l ac., development potential, hunting, grazing W. side of Topeka) onsite West of Topeka for Dr. Russell Reitz. Auctioneers: Murray Auction & Realty.

November 15-16 — 2-Day American Art Pottery auction at Holton. Auctioneers: Brown Auction & Real Estate (Greenburg).

November 16 — New trailers, used trailers, new truck beds, much more at Ottawa for Jackson Welding & Trailer Sales. Auctioneers: Wischropp Auctions.

November 17 — Ottawa County real estate (320 ac. pasture & cropland) at

Miltonvale for Marjorie J. Bulleigh Estate. Auctioneers: Larry Lagasse Auction & Real Estate.

November 17 — 160 acres Morris County real estate held at Council Grove for Sandra Sue Phillips. Auctioneers: Hallgren Real Estate Auctions, LLC.

November 17 — 130 ac. Wabaunsee County Native Pastureland held South of Manhattan for A. Theodore (Ted) Anderson Trust. Auctioneers: Cline Realty & Auction, LLC.

November 20 — 620 acres m/l Dickinson County farmland at Abilene for Harold & Geraldine Hoover Estates. Auctioneers: Reynolds Real Estate & Auction Co.

November 20 — Ottawa County land (80 ac. cropland) held at Minneapolis for Alice Callum Estate. Auctioneers: Omli & Associates, Inc.

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

November 22 — 40 guns, ammo & related items at Concordia for Melvern Giersch Estate. Auctioneers: Larry Lagasse Auction & Real Estate.

November 22 — 157 ac. m/l NE Jackson County Grassland held at Whiting for Bret Rooney. Auctioneers: Cline Realty & Auction, LLC.

November 22 — Old wrenches, collectible 7 household SW of Axtell for the late George & Evelyn Olson. Auctioneers: Olmsted & Sandstrom.

November 22 — Real Estate (35 ac. grass w/barn & new steel pens at NW corner of Alma), livestock, farm & household items & misc. at Alma for Bill Baldock & the late Ann Baldock Estate. Auctioneers: Murray Auction & Realty.

November 22 — Annual bull sale at Eureka for Dalebanks Angus.

November 29 — Consignment sale at Salina. Auctioneers: Wilson Realty & Auction Service.

December 7 — Construction equip., farm equip., trucks, cars, lawn equip., farm supplies, shop items, hay, hedge posts, livestock equip., household at Wetmore for St. James Consignments.

December 9 — 155 m/l acres Shawnee County held at Rossville. Auctioneers: Farmers National Company.

January 1, 2015 — Harley Gerdes 30th annual New Years Day Consignment Auction at Lyndon.

March 5 — Bull sale at Courtland for Jensen Brothers.

LAND AUCTION

Nemaha and Jackson Counties, Kansas
1,578.5± Acres • Seven Tracts!

Friday, October 24, at 10:00 AM
at the Soldier Community Center
212 First Street • Soldier, Kansas

- Very productive upland cropland with conservation structures in place
- Quality pasture acres, large capacity ponds, and good to excellent fences

For property details, contact:

Farmers National Company
L1400711

Fred Olsen, Farm Manager/Agent
Manhattan, Kansas
(785) 320-2033 or (620) 285-9131
FOlsen@FarmersNational.com
www.FarmersNational.com/FredOlsen

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

ANTIQUE AUCTION

SUNDAY, OCTOBER 26 — 10:00 AM
Auction will be held in Kenwood Hall at the Saline Co. Expo Center 900 Greeley in **SALINA, KANSAS**

TOYS & COLLECTIBLES
Large collection of toys inc.: Smith Miller Bank of America armored car; Dick Tracy cars; Rexall Safeway CF trucks; Tonka airline baggage cars; Wyandotte 20's cars; Structo 20's 24" pumper truck & fire truck both mint; ambulance collection; Tonka cattle truck; doll houses; Army Trucks inc: Buddy L & Lumar; tin & metal jeeps; Buddy L Army Supply Corp w/Carrier truck; promo cars; Smith Miller fire truck & others; Marx Southern Pacific 6000 electric train in box;

other trains; Pee-Wee Herman scooter & doll; 1/16th farm tractors (10); England push riding horse; circus truck; cap guns; Red Ryder BB gun; Black dolls, cookie jars, salt & pepper; Raggedy Ann dolls & books; Peanuts collection; Gong Bell horse; Flintstone collection; Susaphone; bisque & china lady figures; brush dolls; several dolls; ladies hats; Remer Pearl Harbor banner; Salina Journal w/Pearl Harbor story; 50+ pieces Luster ware; assortment of other toys.

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

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

REAL ESTATE AUCTION

MONDAY EVENING, NOVEMBER 17 • 7 PM
AUCTION LOCATION: The Deep Creek Community Building, located 1 1/2 miles south of Manhattan, KS on Hwy. 177 to Deep Creek Rd. (Riley Co. 911 Rd.), then 4.2 miles east and south on Deep Creek Rd. on the west side.

130 acres, m/l, of Wabaunsee County Native Pastureland

LEGAL DESCRIPTION: The Northwest Quarter of Section 26, Township 12, Range 8 East, Wabaunsee County, KS, less a tract

PROPERTY LOCATION: From the Jcts. of I-70 and Hwy. 177 south of Manhattan, KS. go 6.5 miles south on Hwy. 177 to Ramsour Rd., then 1 mile east to Frontier Rd., then 1 mile north to Stockgrowers Rd., then 1/4 mile east on the south side OR from the Deep Creek Rd. No. 316 Exit on I-70, go 5.5 miles south on Deep Creek Rd. to the NE corner of the pasture.

This property contains 130 acres, m/l, of native grass, which has been used for grazing. There are two ponds for water. This pasture is free of brush, however it has evidence of Sericea Lespedeza. This land lays well and most could be hayed. Come take a look. **For more information or viewing, please call John E. Cline, 785-532-8381 or check website, www.mcclivestock.com/clinerealty.**

TERMS & POSSESSION: The Seller requires 10% down day of sale with the balance to be due on January 6, 2015. Possession to be given upon closing. The Buyer and Seller will equally split the title insurance and closing costs. The Seller will pay the 2014 taxes in full. **Cline Realty & Auction, LLC represents the Seller's interests.** Statements made sale day take precedence over printed material.

SELLER: A. THEODORE (TED) ANDERSON TRUST
Auction Conducted By: **CLINE REALTY & AUCTION, LLC**
John E. Cline, Broker-Auctioneer
785-889-4775 Onaga, KS 785-532-8381 C
www.mcclivestock.com/clinerealty

BAXTER BLACK

ON THE EDGE OF COMMON SENSE

Brand Name Beef

ROADSIDE CHUCK
Delicious cuts of beef collected from scenic highways around the country. Flattened to the peak of tenderness.

COUNTY LINE CUTS
(A division of Borders Beef Co.) Steaks and stew meat with an exotic history. Green card available upon request.

PENCIL THIN MEATS
The closest thing you can get to jerky and still pay fresh meat prices.

HYDEN HARE Novelty meats for teething babies and dog training.

NO FAT PATS Ground

meat from aged, exercised beef, supplied by Vold Rodeo Productions.

HOLIDAY HELPER
Pressed patties preformed in the shape of the occasion; Santa, a turkey, a football, the judge's gavel.

SPACE FOODS Shrink-wrapped, unidentifiable portions intended to be served a long way from point of purchase.

SWEET MEATS Chocolate covered chicken kidneys, beef liver or sliced pork tongue, expensively and individually wrapped in foil.

MARINATED MERRY

MEAT Your choice of brisket or flank steak marinated in the fruit juice of the day. Hawaiian Punch, grape, etc.

CHURCHILL DOWNS
SPORTS MEAT A line of highly select steaks and specialty cuts from near winners.

CERTIFIED BEEF
BEEF Guaranteed to contain less than .2% by wt. rodent hair, weevils, water buffalo. Sho Glo, Wildroot Cream Oil and Spam.

MA'S DEHYDRATED DELI MEATS Excellent for busy traveler. Simply open the handy zip-lock bag and add water. Makes its own gravy!

SIERRA SAM'S ALL

AG PRESS

for all your printing needs
785-539-7558
Ask for Marlin.

- 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

NATURAL TRAIL MIX A delightful concoction of dried beef, pine needles, shredded Environmental Impact Statements and quaky bark.

BILLY BOB'S BEEF TALLOW Great for your complexion. Eat it, drink it or rub it on!

LO TAR TIDBITS Small portions from non-

smoking steers.
WYOMING ONE SHOT SELECT Stew meat marinated in liquid smoke. Contains a tantalizing hint of antelope.

LAND AUCTION

SATURDAY, NOVEMBER 15 — 10:00 AM

ON LOCATION: 4445 Hoch Road — TOPEKA, KANSAS

858 Acres m/l RANGELAND • SHAWNEE COUNTY, KANSAS

3 Tracts in Sections 20, 21 & 28, Township 12, Range 14, Shawnee County, KS.
Exact legals to appear on contracts and deeds

TRACT 1: 218 acres m/l in NE/4 & tract in SE/4, 21-12-14. This is a real good pasture with a large pond, good grass and located on the west side of Hoch Road.

TRACT 2: 643 acres m/l in Sections 20, 21 & 28 - 12-14. This pasture is good cow grass with lots of cover for deer, turkey and other wildlife. A hunter's paradise and located on the north side of 49th Street, West of Hoch Road.

TRACT 3: Combination of Tract 1 & 2 together.

AUCTIONEER'S NOTE: This is a great opportunity to obtain good grass with tremendous hunting diversities located near Topeka. Property will be shown by appointment. Property has income potential from hunting, grazing and possibly development.

TERMS: 5% earnest money the day of the auction with the remainder at closing on or before December 16, 2014. Title insurance, escrow, closing costs and possible survey to be split with owner. This sale is not contingent on financing and all inspections should be conducted prior to the auction at bidder's expense. Murray Auction and Realty is acting as an agent for the seller. All information obtained from sources deemed to be reliable but not guaranteed. Statements made the day of the auction take precedence over printed material.

SELLER: DR. RUSSELL REITZ

MURRAY AUCTION & REALTY

Steve Murray, Broker/Auctioneer • 785-556-4354

www.murrayauctionandrealty.com • murrayauctionandrealty@yahoo.com

the Moser Ranch

Our Family's 23rd Bull Sale
1 PM, Saturday, November 8, 2014
-At the Ranch North of Wheaton, KS-

Genetics that are...

calving ease • performance • maternal • feedlot & end product strong

105 Bulls

SimAngus • Simmental • Angus
Spring & Fall Born • Range Developed

Lot 18 3/4 Sim 1/4 Red Angus
Red Non-Dilute • Homozygous Polled BD: 4-5-13
Act. BW 96 Sire: Red Iron
CE 8 BW 1.8 WW 63 YW 96 MCE 12 MM 25
MWW 56 Marb .09 API 113 TI 63

Lot 24 1/2 Sim 1/2 Angus
Homozygous Black • Homozygous Polled BD: 9-1-13
Act. BW 78 Sire: Connealy Confidence
CE 19 BW -3.9 WW 67 YW 107 MCE 13 MM 24
MWW 57 Marb .56 API 174 TI 85

Let's Visit About:

Moser Ranch Guarantee
Bull "Winter Care" Program
5% Repeat Customer Discount
Personal and Industry Alliances
Customer PreVacc Calf & Female Sales
SimAngus-we've been making them since 1992
Cattle Health-all bulls tested for BVD-PI, Trich, Leucosis
Our large selection of Black & Red Simmental & SimAngus bulls

Harry and Lisa Moser and Family
Wheaton, KS 66521 moserranch@bluevalley.net
Ranch 785.396.4328 Harry 785.456.3101
Rex 785.317.0689

Guest Consignor:
Owen Bros. Cattle Co., Bois D'Arc, MO

Catalog & Bull Video will be available on our website in late October:
www.moserranch.com

This sale will be broadcast live on the internet.
DVAuction
Broadcasting Real-Time Auctions
Real time bidding & proxy bidding available.

Midcontinent Livestock Supplements

FORAGE ENHANCING PROGRAM

IMPROVE FORAGE UTILIZATION, GAIN, and HERD HEALTH

Protein Tubs
Range Mineral Tubs
Breeder Mineral Tubs
Stocker Tubs
Stress and Receiving Tubs

Jimmy Diel 580-747-0247

Jeff Anslinger 816-244-7340

www.mlstubs.com

Dealer Inquiries Welcome

No-Till/Cover Crop Tour to be held near Chapman

Mark your calendars to attend a No-Till/Cover Crop Tour to be held on Wednesday, November 5, 2014, starting at the Tim Sanders Farm in Chapman and finishing up at the Joe Betz Farm. This will be a morning tour that will end up in Enterprise for a hot lunch.

The Dickinson County Conservation District, USDA/NRCS, Pheasants

Forever/Quail Forever, K-State Research and Extension of Dickinson County, Lower Smoky Hill WRAPS, and Dickinson County Environmental Services are all joining together to bring the No-Till/Cover Crop Tour to the area to better serve and educate producers and landowners about exciting and innovative no-till and cover crop practices.

Dale Strickler of Star Seed will be the keynote speaker. Sanders and Betz will be talking about their farm operations, Kris Ethridge, NRCS Area Resource Conservationist, as well as the NRCS Soil Health Team, will be there to speak throughout the tour also.

Highlights of the tour will be benefits of no-till

farming, cover crops for soil health and grazing, and soil moisture management. A soil pit demonstration will also be a part of the tour.

Contact the Conservation District at 785-263-2787 or the Extension office at 785-263-2001 by November 3 to make reservations or for more information about the tour.

Young Will Glotzbach has learned early that, sideways or upside-right, Grass & Grain is where to go for his farming information.

1-800-834-1029

Toll-Free

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

MANHATTAN

COMM. CO. INC.

STARTING 10:00 A.M. ON WEIGH COWS

FOLLOWED BY STOCKER FEEDERS — 11:00 A.M.

CATTLE AUCTION EVERY FRIDAY

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

For our sale Friday, October 17 light steer and heifer calves were in shorter supply and were selling at mostly steady to spots weaker. Heavy calves were selling according to flesh condition and whether they were weaned. Stocker Feeder steers and heifers were in very good demand and were selling at fully steady prices. Cull cows and bulls were selling at fully steady to \$2 higher.

BULLS & STEERS 350-550 LBS

Charles Terry	Winchester	7 xbred	387@300.00
Lois Robinson	Cottonwood Falls	5 blk	406@297.00
Clayton &/or Emily Taylor	Frankfort	6 blk	434@296.00
Stan Hartwich	Onaga	6 blk	481@290.00
Wolf Creek Cattle Co.	Council Grove	9 blk	508@281.00
Tony Akin	Manhattan	15 blk	529@274.50
Jeff Parker	Manhattan	4 xbred	485@270.00
Gary Ross	Silver Lake	6 xbred	548@220.00

BULLS & STEERS 550-975 LBS.

Tim Fryatt	Kansas City	6 blk	561@270.00
Tony Akin	Manhattan	7 blk	550@268.00
Brad Karr	Allen	4 blk	567@264.00
Gary Koch	Frankfort	11 xbred	605@258.00
Collin O Zirkle	Harveyville	4 blk	581@257.50
Myron Schwinn	St. George	6 blk	630@257.00
Bob Fox	Holton	9 blk	578@257.00
Matthew Koehn	Burns	4 blk	643@257.00
CW Taylor Jr.	Frankfort	15 blk	578@257.00
Wolf Creek Cattle Co.	Council Grove	8 char	616@255.50
Stan Hartwich	Onaga	6 blk	572@255.00
Wolf Creek Cattle Co.	Council Grove	19 blk	609@255.00
Charles Terry	Winchester	5 xbred	563@253.50
Marcus Abitz	Onaga	7 blk	735@253.00
Gary Pinkston	Tiburon	8 blk	628@252.00
Tom Swearngin	Lawrence	12 blk	659@252.00
Jim & Mike McCormick	Blaine	11 blk	640@251.50
Lois Robinson	Cottonwood Falls	4 blk	566@250.50
Collin O Zirkle	Harveyville	4 blk	670@250.50
Bob Beying	Easton	13 blk	651@250.00
Gay Pinkston	Tiburon	13 blk	743@248.50
Lois Robinson	Cottonwood Falls	4 blk	618@248.00
Stan Hartwich	Onaga	10 blk	650@246.50
D Bar D	Burlingame	6 blk	690@246.50
Susan Koch	Frankfort	5 xbred	733@246.00
Matthew Koehn	Burns	5 blk	746@244.00
Tim & Marilyn Woodruff	Wamego	5 blk	653@243.00
Bob Fox	Holton	13 blk	691@242.00
Ray Hastings	Auburn	4 xbred	600@239.00
Rafter 4	Alma	11 blk	792@238.25
Neva D. Handley Trust	Onaga	8 blk	745@238.00
Gary Pinkston	Tiburon	12 blk	857@233.75
David Hugg	Emporia	12 blk	821@224.00
Neva D. Handley Trust	Onaga	10 xbred	951@220.00
Larry Nielsen	Americus	5 char	714@215.50
David Hugg	Emporia	11 blk	938@213.50
Jim & Mike McCormick	Blaine	8 blk	793@213.00

HEIFER CALVES — 250-550 LBS.

Jerry Varriale	St. George	5 bwf	297@310.00
Tony Akin	Manhattan	11 blk	477@289.00
Lois Robinson	Cottonwood Falls	6 blk	341@282.00
Clayton &/or Emily Taylor	Frankfort	8 blk	353@280.00
Lois Robinson	Cottonwood Falls	6 bwf	435@274.00
Tony Akin	Manhattan	8 blk	525@268.00
Charles Terry	Winchester	7 xbred	428@266.00
Tim Fryatt	Kansas City	8 blk	521@265.00
Susan Koch	Frankfort	3 blk	503@265.00
Tony Akin	Manhattan	8 bwf	513@262.50
Gary Pinkston	Tiburon	10 blk	531@254.00
Stan Hartwich	Onaga	9 blk	507@253.00
Lois Robinson	Cottonwood Falls	4 blk	530@245.00
Bob Fox	Holton	5 blk	536@245.00

FEEDER HEIFERS — 450-900 LBS

NNR		13 blk	606@262.50
NNR		4 blk	486@260.00
Bob Rogers	Manhattan	6 blk	614@255.00

Wolf Creek Cattle Co.	Council Grove	4 char	562@248.00
Collin O Zirkle	Harveyville	4 blk	590@247.00
Gary Pinkston	Tiburon	31 blk	643@246.25
Matthew Koehn	Burns	12 blk	670@242.50
Bob Rogers	Manhattan	6 xbred	578@240.00
Tim & Marilyn Woodruff	Wamego	5 blk	638@239.00
David Hugg	Emporia	16 blk	752@238.00
Earl Dean Koehn	Burns	4 blk	740@238.00
Gary Pinkston	Tiburon	7 blk	742@236.00
Jim & Mike McCormick	Blaine	9 blk	629@236.00
Neva D. Handley Trust	Onaga	19 blk	763@232.50
Matthew Koehn	Burns	8 xbred	782@232.50
Bob Fox	Holton	13 blk	633@225.75
Neva D. Handley Trust	Onaga	18 xbred	851@222.50
Larry Nielsen	Americus	8 char	631@220.00
Paul Cox	Burns	5 blk	818@218.50
Malcolm Casey	Council Grove	62 xbred	888@214.00
David Hugg	Emporia	6 blk	878@211.50

COWS & HEIFERETTES — 925-1,725 LBS

Helms Ranch	Haddam	2 blk	932@202.00
Justin Anderson	Baldwin City	1 blk	1100@180.00
Roger Hirschy	Orlando	1 blk	1125@180.00
Mill Creek Ranch	Alma	1 blk	1015@170.00
Vanier Land & Livestock	Salina	1 bwf	1000@161.00
Vanier Land & Livestock	Salina	1 blk	1000@144.00
R&R Suther Farm	Westmoreland	1 blk	1245@131.00
Vanier Land & Livestock	Salina	1 blk	1060@131.00
Umscheid Farms LLC	St. George	1 blk	1110@128.00
R&R Suther Farm	Westmoreland	1 blk	1195@127.00
Vanier Land & Livestock	Salina	1 bwf	1160@119.00
Mashed O Ranch	Prairie Village	1 bwf	1455@118.25
Brian Beying	Easton	1	1225@117.00
Vanier Land & Livestock	Salina	1 xbred	1505@116.00
Mashed O Ranch	Prairie Village	1 bwf	1430@116.00
Vanier Land & Livestock	Salina	1 bwf	1325@115.00
R&R Suther Farm	Westmoreland	1 blk	1010@115.00
Brian Beying	Easton	1 blk	1465@115.00
Marvin Hachmeister	Manhattan	1 blk	1380@115.00
Spencer Jacobs	Westmoreland	1 blk	1525@114.50
R&R Suther Farm	Westmoreland	1 blk	1185@114.00
NNR	Manhattan	1 bwf	1380@114.00
John E. Cline	Onaga	1 blk	1550@113.50
Vanier Land & Livestock	Salina	1 blk	1105@113.00
Gary &/or Annette Schreiber	Soldier	1 blk	1395@112.50
Mike Sullivan	Maple Hill	1 xbred	1725@112.00
Cross Country Genetics	Manhattan	1 blk	1685@111.50
Wickstrum Farms	Westmoreland	1 blk	1135@111.00
Wickstrum Farms	Westmoreland	1 blk	1235@108.00
R&R Suther Farm	Westmoreland	1 blk	1070@108.00
Mashed O Ranch	Prairie Village	1 blk	1245@108.00
Robert Wegner	Onaga	1 blk	1490@107.00
Tim Beying	Easton	1 xbred	1165@105.00
Bill & Larry Schwalm	Alma	1 blk	1475@105.00
Gary Koch	Frankfort	1 xbred	1675@104.50
Roger Zimmerman	Alta Vista	1 blk	1415@104.50
Glessner Hill Ranch LLC	Alta Vista	2 blk	1142@103.50
Allan Wegner	Onaga	1 blk	1265@102.50
Wickstrum Farms	Westmoreland	1 blk	1350@102.00
Glessner Hill Ranch LLC	Alta Vista	1	1100@102.00
Brent & Donna Bulk	Leonardville	1 blk	975@101.00
Joe Miller	Enterprise	1 blk	1115@99.50

BULLS — 1,650-1,750 LBS.

Tim Murray	Wheaton	1 blk	1745@133.00
Irvine Ranch	Manhattan	1 blk	1675@126.00
Jack Austin	Manhattan	1 blk	1695@116.00
Vanier Land & Livestock	Salina	1 blk	1730@101.00

EARLY CONSIGNMENTS FRIDAY, OCTOBER 31

20 blk str & hfrs, no implants, weaned 5 weeks, 2 rds shots, 550-650 lbs.
9 Angus str & hfrs, no implants, weaned, 2 rds shots, 550-600 lbs.

EARLY CONSIGNMENTS FRIDAY, NOVEMBER 7

100 Fancy Angus str & hfrs, complete round spring shots, 550-650 lbs.

For our special cow sale held Wednesday, October 15 the bulk of the run was fall calving pairs. They were finding very good interest according to age and type. Following is a partial listing:

COW/CALF PAIRS

			Age.	
NNR		4 blk	3-4	\$3,375.00
NNR		13 blk	3-5	\$3,300.00
Darrel Altwegg	Manhattan	2 blk	3	\$3,300.00
Ron & Tim Grossnickle	Corning	8 blk	2	\$3,200.00
Tony Schultejeans	Wetmore	3 hereford	2-3	\$3,200.00
Justin Anderson	Baldwin City	7 blk	4-5	\$3,150.00
Justin Anderson	Baldwin City	4 xbred	4-5	\$3,150.00
NNR		5 blk	3-5	\$3,150.00
Brent & Donna Bulk	Leonardville	2 xbred	4-5	\$3,125.00
Danny Van Donge	Havensville	2 blk	2	\$3,100.00
Tony Schultejeans	Wetmore	3 xbred	4	\$3,100.00
NNR		8 blk	2	\$3,050.00
Kenny White	Mayetta	2 blk	2-4	\$3,050.00
Kenny White	Mayetta	3 blk	2-3	\$3,000.00
Darrel Altwegg	Manhattan	1 blk	7	\$2,950.00
Justin Anderson	Baldwin City	1 xbred	5	\$2,900.00
NNR		3 xbred	2-3	\$2,875.00
Kenny White	Mayetta	1 xbred	3	\$2,850.00
NNR		7 blk	4-7	\$2,800.00
Brent & Donna Bulk	Leonardville	1 char	6	\$2,800.00
Tim Beying	Easton	2 blk	2	\$2,600.00
NNR		2 herford	3	\$2,500.00
Justin Anderson	Baldwin City	3 blk	SS	\$2,250.00
NNR		3 blk	SS	\$2,175.00

COWS

		Age	Mo.	
NNR	red	3-5	4-5	\$2,800.00
NNR	3 xbred	4	8	\$2,750.00
Tim Beying	Easton	1 blk	4	\$2,600.00
Helms Ranch	Haddam	20 blk	2	\$2,600.00
NNR	4 blk	5-7	8	\$2,550.00
Darrel Altwegg	Manhattan	1 blk	3	\$2,550.00
Dustin Furman	Eskridge	7 blk	3	\$2,500.00
Dustin Furman	Eskridge	2 blk	5	\$2,400.00
Helms Ranch	Haddam	17 blk	2	\$2,400.00
NNR	1 blk	3	3	\$2,250.00
Dustin Furman	Eskridge	2 blk		\$2,250.00
Justin Anderson	Baldwin City	1 xbred	4	\$2,200.00
Dustin Furman	Eskridge	2 blk	6	\$2,050.00
Grant McKay	Marysville	3 herford	2	\$2,000.00
Justin Anderson	Baldwin City	1 blk	BM	\$1,900.00
Lafin Ranch	Olsburg	1 blk	00	\$1,775.00

EARLY CONSIGNMENTS FRIDAY, OCTOBER 24

TO SELL AT 12:00 NOON

45 Choice blk first calf OCV hfrs, 1000 lbs. weight plus. Northern origin, Pioneer, Mytty In Focus, and Traveler bloodline. All shots, wormed, AI bred on April 20th to Gennex Right Answer. Cleanup for 45 days to Sons of Hoover Dam and Right Answer.

96 Choice blk Feeder strs, 875-925 lbs.

77 Choice blk, bwf & wf strs, bulls, & hfrs, 400-600 lbs.

31 Holstein str & hfrs, 600-900 lbs.

25 blk & bwf bulls & hfrs, 450-600 lbs.

15 Angus str & hfrs, 1 rd spring shots, 500-600 lbs.

SPECIAL COW SALE NOVEMBER 19TH
STARTING AT 11:00 AM

80 big Fancy 1100 lbs. Angus OCV first calf hfrs, AI bred April 10th to Cole Creek Cedar Ridge low birth weight Angus bull, cleaned up with low birth weight Angus bulls.

25 Choice blk 2nd calf hfrs, bred to Angus bulls to start calving Feb. 1st

20 homeraised Angus & Angus Simm cross OCV cows, 5-8 yrs, with 2 week to 30 day old Angus & Angus Simm cross calves by side

15 homeraised purebred Holstein hfr calves. Eleven will be OCV and the balance eligible at 4 months of age. These hfrs are from 114 days old to 185 days old. These hfrs are from a herd with a 31,945 lb. rolling herd average and the PTA milk runs from 429 to 1000. Hfrs are current on all shots.

Upcoming Special Cow Sales Wednesdays, starting at 11:00 AM: October 15, November 19, and December 17.

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

Abengoa celebrates grand opening of its first commercial-scale next generation biofuels plant

Abengoa, the international company that applies innovative technology solutions for sustainability in the energy and environment sectors, announced the official grand opening of its second generation cellulosic ethanol plant in Hugoton, located about 90 miles southwest of Dodge City. The opening was attended by U.S. Secretary of Energy Dr. Ernest Moniz, Kansas governor Sam Brownback, Former U.S. secretary of the interior Ken Salazar, Kansas Sen. Pat Roberts, mayor of Hugoton Jack E. Rowden and CEO of Abengoa Manuel Sánchez Ortega.

Abengoa's new industry-leading biorefinery finished construction in mid-August and began producing cellulosic ethanol at the end of September with the capacity to produce up to 25 million gallons per year. The plant utilizes only "second generation" (2G) biomass feedstocks for ethanol production, meaning non-edible agricultural crop residues (such as stalks and leaves) that do not compete with food or feed grain. The state-of-the-art facility also features an electricity cogeneration component allowing it to operate as a self-sufficient renewable energy producer. By utilizing residual biomass solids from the ethanol conversion process, the plant

generates 21 megawatts (MW) of electricity – enough to power itself and provide excess clean renewable power to the local Stevens County community.

The Hugoton plant opening also marks the first-ever commercial deployment of Abengoa's proprietary enzymatic hydrolysis technology, which turns biomass into fermentable sugars that are then converted to ethanol. Among the first wave of commercial-scale ethanol plants in the country, Hugoton builds on recent industry momentum showcasing cellulosic ethanol as a sustainable alternative fuel source.

In addition to the plant's crucial role in proving the commercial viability of cellulosic ethanol, its success provides a platform for the company's future development of other bioproducts that reduce petroleum use, such as bioplastics, biochemicals and drop-in jet fuel.

"The Hugoton plant opening is the result of ten years of technical development, roughly 40,000 hours of pilot and demonstration plant operation, and the support of the DOE," said Manuel Sánchez Ortega, CEO of Abengoa. "This is a proud and pivotal moment for Abengoa and for the larger advanced bioenergy industry – and further

demonstrates our long-standing commitment to providing sustainable energy alternatives in the United States. This would have been simply impossible without the establishment of the Renewable Fuel Standard."

Abengoa received a \$132.4 million loan guarantee and a \$97 million grant through the Department of Energy to support construction of the Hugoton facility.

Industrial Biotechnology Renewed

At full capacity, the Hugoton facility will process 1,000 tons per day of biomass, most of which is harvested within a 50-mile radius each year – providing \$17 million per year of extra income for local farmers whose agricultural waste would otherwise have little or no value. Of that biomass, more than 80 percent is expected to consist of irrigated corn stover, with the remainder comprised of wheat straw, milo stubble and switchgrass.

Abengoa plans to offer licenses and contracts to interested parties covering every aspect of this new industry – from process design, to engineering, procurement and construction (EPC), supply of exclusive enzymes, as well as operations and marketing of the completed products from the facility.

The proprietary enzymatic hydrolysis technology utilized commercially at Hugoton is also a focal point in Abengoa's efforts to diversify the range of raw material feedstocks from which biofuels and bioproducts can be produced. For example, for more than a year the company has been operating a demonstration-scale facility that is capitalizing on the same technology and enzyme cocktail used at Hugoton to extract cellulosic sugars from municipal solid waste (trash), thereby allowing expansion of the renewable fuels industry from rural to urban areas.

With a biofuels presence on three continents, Abengoa is an international biotechnology company – one of the largest ethanol producers in the United States and Brazil, and the largest producer in Europe with a total of 867 million gallons of annual installed production capacity distributed among 15 commercial-scale plants in five countries. Abengoa's

overall presence in the United States – including its solar, water desalination, biofuels and engineering and construction businesses – has grown exponentially since the company expanded its business more than a decade ago. Some 26 percent of the company's assets are currently in the United States, which is Abengoa's largest market in terms of sales.

AUCTION CALENDAR

LARGE ANTIQUE AUCTION

Over 1,000 items — 60 year Collection
SATURDAY, OCTOBER 25 — 9:00 AM

Mid Kap Gym, 730 Cliff Dr. — AUGUST, KANSAS

Selling Pioneer planter; Wood ice box; Hoosier-style kitchen cabinet, "Sellers Brand"; Copper boilers & bucket; Silverware collection; 20s Frazier bronc saddle; Spurs; Bits; Oak pie safe; Griswold skillet collection; 19 different rug beaters & pillow fluffers; Cocks; Pitchers; Wooden boxes; Sev. guns; Coin collection — Buffalo nickels; Walking halves; Barber dimes & nickels; Indian & Wheat coins; Foreign coins from all over the world & lots more.

SELLERS: CECIL BARNES & EDWARDS FAMILY COLLECTION

PRAY FARM DISPERSAL

SATURDAY, NOVEMBER 1 — 10:00 AM

16247 SW Diamond Road — ROSE HILL, KANSAS

Selling 8 tractors; 4 trucks; '66 Mustang; '62 Fairlane 500 car; Loader backhoe; 2000-3000 ft. 2" pipe; Loads of lumber; Snap-on tool chest & tools; 4 welders; 20-30 pcs. Farm Machinery; Tillers; Generators; 100 yard tools; Buildings; Scrap iron; Merry Go Round & more.

Check www.chuckkorte.com

for current info & pictures on all auctions.

Real Estate auctions affiliated with PenFed Realty, LLC d/b/a

Prudential Dinning Beard Realtors

CHUCK KORTE REAL ESTATE & AUCTION SERVICE, INC.

Augusta, KS — 316-775-2020

AUCTION

SATURDAY, OCTOBER 25 — 9:30 AM SHARP

12364 78TH — OSKALOOSA, KS

DIRECTIONS: From Perry, KS, East on U.S. Hwy. 24 to U.S. Hwy. 59, North to Osage Rd. to 80th, West on 80th turns into 78th...WATCH FOR SIGNS!!!

HOUSEHOLD: Antique 4 Drawer Bachelor Chest, Drop Leaf Dining Table/6 Chairs, Oak Pattern Back Arm Chair & Platform Rocker, Book Shelves, Microwave, Sm. Appls., Fostoria, Misc. Dishes, Pots, Pans, Cook Books & Others, Pictures, Frames, Mirrors, Lamps, Flat Screen TV's, Kneehole Desk, Buffet, Rocker Recliners, Lamp Tables, 3 Cushion Divan, Chair & Ottoman, Ent. Center, Book w/Glass Doors, Bose Radio, C.D.'s, DVD's, Records, Knick Knacks, Southwest Items (Figurines, Dream Catchers & More), 3 Pc. Bedroom Suite, Dressing Mirror, Full Sz. Bed, Quilts, Quilt Rack, Craft & Quilting Items, Treadle Sewing Machine, Antique Port. Singer 221-1 Sewing Machine & Case, Elect. Sewing Machines, Material & Sewing Supplies, Seamstress Work Station/Cabinet, Linens, Cedar Chest, Toys, Puzzles, Games, Vacuums, Union Pacific Waltham 8 Day Wall Clock, Luggage, Upright & Chest Type Freezers, Mini Refriger., Neptune Auto. Washer & Elect. Dryer, Fans, 2 Pc. Sectional, Treadmill & Other Exec. Equip., Trumpet, Flute, Keyboard, Cameras, Holiday Décor., VCR's, Card Tables & Chairs, Costume Jewelry (Turquoise, Sterling & More).

COINS: Buffalo nickels, Wheat/Indian Head pennies, dimes, proof sets, foreign Coins.

GUNS: Winchester Mod. 74 .22LR, Excel 20GA., Rossi Mod. 62, Red Ryder BB Gun.

VEHICLES, TRACTORS, TRAILERS & MOWERS: 1953 Ford Pickup (NICE); 1961 Ford F350 w/Wrecker, Grasshopper 620 Mower (Approx. 143 Hrs.), Grasshopper 1212 Mower, Cub Cadet 122 Lawn Tractor, 5' Finish Mower, Case 245 Tractor, Ford Jubilee Tractor, 5' Blade, 4'X10' Utility Trailer, 5'X8' Utility Trailer, 16' Car Trailer, Push Mowers.

COLLECTIBLES, TOOLS & MISC.: Yamaha 5700 Generator (LIKE NEW), Power Washer (1650 PSI), Gas Powered Hedge Trimmer, Leaf Blower, Welder, Welding Table, Air Compressor, Stack Tool Box, Planer, Drill Press, Bench Grinder, Paint Mixer/Shaker, 10" Band Saw, Table Saws, Radial Arm Saw, Pedestal Sander, Scroll Saw, Chain Saws, Fish Shocker, Lumber Rollers, Log Rollers, Acetylene Bottles/Torches, Shop Vacs, Floor Jack, Shake Single Maker/Cutter, Traps, Powered Hack Saw, Cast Iron Items, Chalk Items, Copper & Brass Items, McCoy Cookie Jars, Patio Furn., Airplane Propeller, Yard Swing, Roto-Tiller, Hand & Garden Tools, Wheel Barrows, Lanterns, Bicycle, Window A/C, BBQ Grills, Picnic Tables, Bird Bath, Sleds, Pet Carriers, Misc. Lumber, Alum. Ext. Ladders & Others, Saw Mill Blade, Dune Buggy Molds. **OTHER ARTICLES TOO NUMEROUS TO MENTION!! PLAN TO ATTEND!!!**

TERMS: Cash, GOOD Check OR Major Credit Card (\$50 Minimum Purchase, 5% Convenience Fee). Not Responsible for Theft or Accidents. Show I.D. for Number to Bid. Everything Sells "AS IS, WHERE IS" with No Guarantees. Anything Stated Day of Sale Takes Precedence Over Any Printed Material. Concessions Available.

ESTATE OF RALPH & THERESA ANDERSON

KOOSER AUCTION SERVICE

Topeka, KS

785-235-1176 • 785-478-4176

"Our Service Doesn't Cost, It Pays"

www.kooserauction.com

PORTABLE OPEN FRONT HORSE & CATTLE SHELTERS

Various Sizes and
Choice of Colors

WE USE ALL
NEW NO. 1 STEEL

Nielsen Welding & Construction LLC
Stromsburg, Nebraska
402-764-6631
402-710-0003 Cell

LAND AUCTION
When: Thursday, November 20 • 7:00 p.m.
Where: Golden Wheel Senior Center - Minneapolis, KS
114 S Concord St.
Seller: Estate of Alice Callum

80 acres Ottawa Co. Cropland

Legal: N2 SW4 16-11-3 Ottawa County, Kansas.

General Description: 80.8 acres m/l located southeast of Minneapolis on 140th Rd. 1/4 mile north of Ivy Rd. 76.1 acres cropland. 72.1 acres in wheat, 4 acres water ways and meadow in northeast corner. Mineral rights included to Buyer. Soils: 40% Class I, 20% Class II, 40% Class III.

Taxes: 2013 \$944.48. **Possession:** After wheat harvest in July 2015 with 1/3 Landlord share to Buyer. **Terms:** 10% down day of auction and sign sales agreement. Balance due in certified funds at closing on or before December 19, 2014. Title insurance and closing cost shared equally between Buyer and Seller. 2014 property taxes and prior years paid by Seller and 2015 taxes paid by Buyer.

Announcements day of auction take precedence over printed material.

Auction conducted by Omli and Associates, Inc.
604 Barney at Broadway, Salina, KS 67401
785-825-1316 or 1-800-499-6182 • www.omli.com

FARM MACHINERY AUCTION
WEDNESDAY, OCTOBER 29 — 1:00 PM
Location: Hwy. 56 at SUBLETTE, KANSAS
(2 blocks East of American Implement)

Auctioneer's Note: Very Few Small Items - be on time

Kinze 2100 Planter, 8 Row, 30" w/ Markers
JD 1850 No-Till Air Seeder w/ JD 787 Seed Cart
Remlinger Strip-Till, 8 Row, 30" w/ anhydrous attachments
JD 331 Disk, 28", (front 22" - Back 21")
Husky Box Blade, 12"
MY-D Handy Grain Auger, 6" x 35" w/ motor

TRUCK, PICKUP & TRAILER
1966 Chevy C-60 Grain Truck, tandem, V-8, 5 sp w/2 sp. 20' bed & Hoist
2004 Dodge Ram 2500 Pickup, 4x4, w/flatbed (needs motor)
1993 Tempte Hopper Bottom Trailer, 42', High Sided

SHOP TOOLS
JD Portable Air Compressor
Montezuma Tool Box
Miscellaneous Hand Tools

OWNER: GERRY BLACK & OTHERS

AUCTION CONDUCTED by LARRY JOHNSTON AUCTIONEER
9675 S. Hwy. 83 • Garden City, Kansas
Phone 620-276-6397
www.larryjohnstonauction.com

COLLECTIBLES, PRIMITIVES, TOOLS AUCTION: Mon, Nov 3, 4:30 pm
Theurer Mktg Ctr, 802 E 16th, Wellington, KS

Standard Oil containers; countertop platform scales; blacksmith forge; tractor parts; tractor & ag equip manuals; Craftsman combo wrenches; woodworking tools/equip; Makita power tools; Coca-Cola sign; Dietz lanterns. 1965 Chev Malibu, 2dr hardtop, V8, auto, no title, VIN136375K112068; 2 Go-Karts (running cond. unk); 2 mini bikes (don't run)

DON R ANDERSON EST & OTHERS, Sellers

No One Knows The Country Like We Do™
Call Theurer for Sure!
620-326-7315
www.theurer.net

FARM TUFF
AbileneMachine Ag Replacement Parts 800.255.0337

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

TILLAGE PARTS CUTTING

WOW! CHECK OUT OUR PRICE!

AMAXE12533 ... \$350
For JD® 625D, 630D, 635D, 640D

AbileneMachine
Ag Replacement Parts 800.255.0337
AbileneMachine.com

Follow us on Facebook

Upcoming Extension Risk Management meeting to address livestock concerns

Dickens famously penned, “It was the best of times, it was the worst of times...” If Charles was a cattle producer today I believe he would have the same opinion. Cattlemen are receiving substantial returns for calves of all shapes and sizes. Cattle buyers are wondering how long these lofty prices will last. Central Kansas Extension District is hosting an

educational event to talk about just these things. On Wednesday, October 29 in Minneapolis, the “Risk Management and Revenue Protection” workshop with feature experts from Kansas State University, Bennington State Bank, and Kansas Farm Management. Featured talks will focus on risk management strategies for livestock producers, local ag-

lender advice, considerations for taxes, and reinvestment options. A delicious meal will be served at 5:15 p.m. and is sponsored by Bennington State Bank. Talks will begin at 5:45 p.m. in the Ottawa County Courthouse basement meeting room. After the presentations, speakers will be on hand for a question and answer session.

Registration only cost

\$8, but the information gained could save you thousands as you apply it to your farm and ranch operation. If you or someone you know wants to prepare their ag business for the uncertainty of tomorrow’s cattle markets, call Anthony at 785-392-2147 or email anruiz@ksu.edu to RSVP. This is shaping up to be a phenomenal education event you won’t want to miss!

Growers seeing Green Stem Syndrome in soybeans

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

A number of soybean growers have run into what has been termed Green Stem Syndrome, resulting in green stems as seeds have dried to harvest moisture. It’s likely due to a combination of factors: stress, late rains, even insect damage, maybe? How can that be?

Typically, soybeans accumulate carbohydrates and proteins in the leaves/stems up until seed formation (R5). As seed fill begins, leaves provide photosynthates needed for seed fill to continue – up to a point. As seeds grow, their need for photosyn-

thates becomes greater than the leaves can provide and we see a natural process called ‘cannibalization’, wherein the plants begin to move accumulated carbohydrates and proteins from the leaves and stems into the seeds. It eventually causes leaves to turn yellow and drop, and the stems to turn brown and die.

In turn, if we have decreased seed numbers because of stress or other conditions and those stems/leaves don’t need to be cannibalized, they remain green longer than normal. The beans mature, but the plant doesn’t. Late season rains add to the issue, often delaying death of the leaves/ stems until frost. If

The reserve grand champion meat goat at the Shawnee County Fair was shown by Riley Showalter, Riverside 4-H Club. Parents are Troy and Mary Beth Showalter. The premium buyers were: Petro Deli and Performance Tire & Wheel.

HARLEY GERDES CONSIGNMENT AUCTION SATURDAY, NOVEMBER 1 — 9:00 AM

LOCATED ON 75 HWY, NORTH EDGE OF LYNDON, KS (30 MILES SO. OF TOPEKA)
Tractors & Miscellaneous Equipment lined in rows together.

TRACTORS

2000 NH TS-100, CA, 3 pt., PTO, 3,176 hrs.
1999 NH TS-100, CA, 3 pt., PTO, 5,567 hrs.
1973 JD 4630, CA, syncro, 3 pt., PTO
1969 JD 4020, 3 pt., PTO w/158 ldr.
JD 4650, CA, PS, MFD, 3 pt., PTO, 7,700 hrs.
JD 4320, 3 pt., PTO, Clean
JD 2010, gas, 3 pt., PTO
1999 CIH MX 240, CA, MFD, 2,839 One Owner Hrs.
1998 CIH 8940, CA, MFD, 3 pt., PTO, 18.4x42 duals, 5,945 One Owner Hrs.
1992 CIH 5240, CA, 3 pt., PTO
1992 CIH 5140, CA, syncro, 3 pt., PTO
1986 CIH 1896, CA, 3 pt., PTO, 7,697 hrs.

CIH 895, Burnt
1979 CASE 2390, CA, PS, 3 pt., PTO, 20.8x38 duals
IH 5288, CA, 3 pt., PTO
IH 5088, CA, 3 pt., dual PTO, 6,000 hrs., Nice
IH 4100, 4x4, cab, Needs injector pump, 4,600 hrs., been sitting for 5 yrs.
IH 1086, CA, 3 pt., dual PTO
IH 706, gas, fh, nf, PTO, Clean
IH 574, gas, 3 pt., PTO, been sitting for 5 yrs.
IH Hydro 70, gas, 3 pt., PTO
2003 MF 4345, CA, 3 pt., PTO, 4,599 hrs.
2003 MF 4345, CA, 3 pt., PTO, 4,345 hrs.
MF 1105, CA, 3 pt., PTO w/ldr.
FORD 3600, 3 pt., PTO, Good
FORD 540, gas, 3 pt., PTO w/ldr.
FORD 600, gas, 3 pt., PTO
AC 7000, CA, 3 pt., PTO, Like New 18.4x38
STEIGER Cougar CM-280, 5,632hrs., 20.8x38 duals, been sitting for 5 yrs.

COLLECTOR TRACTORS

FARMALL M, gas, PTO
FARMALL Super H, gas, PTO
AC D-17, Series III, gas, PTO
1966 IH 1206, Factory Cab, 3 pt., dual PTO, 5,487 2 Owner hrs., F12069400-S-Y
JD 40-U, gas, 3 p., PTO

WAGONS & GEARS

NH 8, silage wagon
6x12 Box wagon
6x10 Box wagon w/hoist
300 bu., grain cart
KORY 350 gravity
M&W gravity
PARKER, gravity
FARM KING, gravity box
YETTER, gravity box

KILBROS, 350 gravity box
JD 1065A, running gear
PK, 8 ton, running gear

HAY EQUIPMENT

2011 JD 569, rd. baler, Megawide plus, 3,222 bales, Like New
2005 VERMEER 605-M, kicker, rd. baler, Good, 11,000 bales
IH 430-W, sq. baler
JD 894-A, rake
HESSTON Stakprocessor-10
1996 CIH 8400, CA, hydro w/16’ head, 2,177 hrs.
NH 2300, 16’, platform
HESSTON 1275, 16’, hydro swing, swather
Hay elevator, 20’
CIH 1300, 9’, sickle mower
2) JD 350, 9’, sickle mowers
CIH 1300, 7’, sickle mower

SPRAYERS

HARDI, 1500 gal., tandem
AG CHEM, 500 gal., tandem
2) 200 gal., pull type
JD, 500 gal., slide in

PLANTERS & DRILLS

DEMPSTER, 4 row, 3 pt.
JD 7200, 6x30, vac
JD 7000, 6x30, plateless, no till w/liquid fert.
JD 7000, 6x30, plate
JD 7000, 6x30 w/7200 units, Nice
JD 7000, 8x30, plateless, folding, no till
JD 8300, 23x7, Nice
JD 8300, 23x7, DD
JD 8300, 21x7, DD w/grass seeder
CIH 5100, 21x7, DD, Soybean Special
IH 5100, 20x8
CRUSTBUSTER, 16x10, grass drill

CONSTRUCTION

2008 JD 325, skid ldr., CA, 625 hrs., Clean
CASE 1840, skid ldr., 1100 hrs., Clean
BOBCAT MT-52, skid ldr.
BOBCAT 825, gas, skid ldr.
JD 46, back hoe, Like New
1983 FIAT ALLIS D-5, dozer w/6 way blade, Good
1978 CASE W-20, cab, articulated ldr.
CAT 60, pull-type, scraper, converted to hyd.
SNOWWAY, 7’, pickup, snow blade

TILLAGE

JD 230, 24’, disc
JD 234, 24’, disc., Good
JD 235, 24’, disc
JD 210, 12’, disc
IH 496, 20’, disc

IH 37, disc
KRAUSE 3957W, 27’, disc
WILBECK, 10’, offset disc
KRAUSE, 3124-A, 24’, soil finisher
DMI 5250, 16x30, fert applicator
AA applicator, 20’
GLENCOE, 12 spring shank, 3 pt., chisel
JD 610, 24 shank, pull type, chisel
NOBLE, 2 shank, ripper
5 shank, V-ripper
KRAUSE 5600, 12x30, K tine, cult.
IH, 12’, Danish tine, 3 pt., cult.
OLIVER 548, 5 btm., plow
IH 720, 4x16, plow w/5th bottom
JD 4 btm., plow
OLIVER 546, 4 btm., plow

LOADERS & BLADES

JD 280, Clean
2) JD 158, 1 w/valve
JD 45
Blade for JD 45
KOYKER 565, fits IH
FARMHAND 235, fits JD
FARMHAND 258 w/grapple, fits JD
CIH 2255, fits 895
IH 2250, fits 895
IH 2350, Nice
GB 760, fits IH 1086
2) HENKE, 10’, hyd., snow blades
6’, 3 pt., box blade
6’, rear blade
10’, Dairy Special, 3 pt., box scraper

LIVESTOCK EQUIPMENT

Grain belt, self feeder
Cattle squeeze chute
7) hay rings
GEHL 7190, feed wagon, Good
HARSH 290, 4 auger, feeder wagon, scale works, Good
BALZER 1500, manure vac, tank
HESSTON BPP-25, bale processor
IH 40, manure spreader, Clean
10’ corral panels
20’, 6 bar, fence panels

SHREDDERS

BUSHHOG, 7’, pull type
BUSHHOG 160, 14’, pull type
LANDPRIDE 120, 3 pt
7’, HD, 3 pt.
ALAMO, 15’, bat wing, parts
JD 27, 15’, flail, Good

Terms: Cash or Good Check. Everything sells as is, without expressed or implied warranty of any kind. Statements made day of sale take precedence over written material. As we depend on the word of our consignors, and we ourselves conduct business up until sale day, additions & deletions are possible. We will be taking consignments up until sale day. Not responsible for accidents or theft. LUNCH SERVED BY HAPPY TRAILS CHUCK WAGON.

COMBINES & HEADS

1987 JD 7720, Titan II, CA, hydro, chopper, 3,752 hrs.
1975 JD 4400 combine, 2,708 hrs.
1987 CIH 1660, CA, hydro, 4x4, 2,616 hrs., been sitting for 5 yrs.
1984 MF 850, CA, hydro, chopper, 3,640 hrs.
1998 CIH 1020, 30’, flex
1998 CIH 1010, 25’, rigid
1997 CIH 1020, 30’, flex
JD 653 rowhead
JD 653-A, rowhead, Nice
MF, pickup platform
MF 9122, flex
MF 9022, rigid
1991 JD 643, corn head, Clean
1980 JD 643, corn head, Nice
JD 443, corn head
JD 212, 4 belt, pickup, Nice

TRUCKS & TRAILERS

2005 CHEVY 3500, 6.6, Duramax, auto, 4x4, 164,024 mi.
2009 DODGE Avenger SXT, V6, auto, 93,382 mi., Sharp
1999 FORD Ranger, 4x4, ext. cab, V6, auto
1980 FORD F-700, 340, V8, 5x2 w/15’ box & hoist
1976 CHEVY C-70, 427, V8, 5x2 w/20’ box & hoist
2011 JAYCO, Feather Sport, 26’, bumper hitch, travel trailer, NICE

MISC. EQUIPMENT

JET, hyd., post pounder, Nice
REM 1026-B, grain vac
MAYRATH 10’x71’, auger w/swing away hopper
WESTFIELD 10’x71’ auger w/swing away hopper, Nice
6’, 3 pt., roller
Westendorf, hyd. fork-bale lift, 3 pt.

MISCELLANEOUS

DEUTZ, 6 cyl., water pump
STOUT, 84”, brush grapple
TOMAHAWK, 84”, bucket
BOBCAT grinder
STANLEY, hyd. breaker, for skid ldr.
Pallet forks, fits JD ldr.
New SDR35, 6’x14’, sewer pipe
200 gal., poly tank
Wagon hoist
Quick hitch, Cat III
Concrete benches & lawn ornaments

LAND AUCTION

SATURDAY, NOVEMBER 15 — 10:00 AM

300 Acres m/l Mulberry Township, Clay County Kansas Land
At the American Legion Building, 3070 Frontier Road, CLIFTON, KANSAS

The NW ¼ 29-6-1, Clay County, Kansas

This farm, 158 acres, more or less, consists of approximately 128 acres cropland, nearly all Crete upland soils with a little Hobbs bottom land. The rest of the farm is waterways and timbered draws with a spring fed pond on the south property line. The northwest corner of the farm is the intersection of Buffalo Road and 27th Road. The 2013 taxes were \$1,242.10.

The SW ¼ 30-6-1, except 12 acres in the northwest part, in Clay County, Kansas

This farm, 142 acres, more or less, consists of approximately 126 acres terraced, gently sloping cropland, with the rest of the farm being waterways. The cropland is nearly all Crete upland soils. The southwest corner of the farm is the intersection of Meridian Road (Cloud County line) and 26th Road. The 2013 taxes were \$1,289.16.

THE WILCID E. & EDNA MAE MICHAUD TRUST

Terms: Ten (10) percent down, w/the balance due on January 12, 2015. All the cropland will be planted back to wheat after soybean harvest. The Buyer will receive the landlord’s (1/3) share of the 2015 wheat crop.

These farms have been well cared for. The conservation practices have been in place for many years.

Real Estate Auction by

Raymond Bott Realty & Auction
Washington, Kansas
785-325-2734, 747-8017 or 747-6888
www.BottRealtyAuction.com
Professional Real Estate and Auction Service.

FARM AUCTION

SATURDAY, NOVEMBER 1 — 10:00 AM

20776 EVANS — TONGANOXIE, KANSAS 66086
RAIN OR SHINE!!!! Large Barn!!!

Ben has lived on the farm for over 48 years. We will have two rings part of the day. Tractors will sell at 12:30 p.m. followed by machinery. Don’t miss this opportunity to purchase some well cared for tractors and equipment. Call and will mail you an auction flyer.

PICTURES & DESCRIPTION: KansasAuctions.net/jan
HIGHLIGHTS ONLY!!

TRACTORS & EQUIPMENT

* John Deere #5310 Tractor Purchased new in 2000, 574 hours, Diesel, always shedded Sync-Shuttle. Note this tractor is as close to new as you can get without buying a new one!!
* John Deere #5500 tractor with 520 Loader bucket, cab, a/c, radio and only 860 hours, excellent condition. This tractor was purchased new.
* JD #2510 tractor with 6’ bucket, gas, this tractor was restored about 7 years ago and is in excellent condition, runs great. (consigned)
New Holland Swather #1465 good, purchased new; John Deere #336 Square Baler-

shedded; JD side delivery rake #640-good; Much More equipment; 8’x15’ Goose Neck flat bed trailer with 4’ dove tail drop, new tires, good floor, ready to go, excellent shape has title; Home made heavy duty flat bed trailer 7x15’ with 3’6 dove drop; 2- 2 wheel trailers with sides; 50 cc child’s quad runner camo; 110 cc child’s quad runner red; 2 full Bricks of Winchester Wildcat .22 cal. Ammo.

BARNs AND SHEDS
LOADED WITH TOOLS AND HAND TOOLS AND MISC.
TO ADD UP TO 50 YEARS OF FARMING !!

Website: KansasAuctions.net/jan.

CONCESSIONS: VFW BASEHOR. TERMS: Cash or good check.

OWNER: BEN MYERS

AUCTION CONDUCTED BY:
JAN SHOEMAKER AUCTION AND APPRAISAL SERVICE
785 331-6919 - TONGANOXIE, KANSAS
AUCTIONEERS: Butch Rodgers, Buddy Griffin, Alan Campbell

For photos, Visit us on the web: www.HarleyGerdesAuctions.com

NEXT AUCTION:
Thursday, January 1, 9:00 AM
Harley Gerdes 30th Annual New Years Day
Consignment Auction, Lyndon, KS

Lyndon, Kansas 66451
Office 785-828-4476
Mobile 785-229-2369
Fax 785-828-3428

We accept MASTERCARD, VISA, and DISCOVER Cards.

-AUCTIONEERS-
Harley Gerdes - Lyndon, KS
Mark Lacey - Melvern, KS
Russ Puchalla - Roca, NE
Clerk: Cindy Gerdes

Make time to body condition score cows

The old tractor still runs, but because the fuel gauge is busted, you have to keep checking to make sure it has enough fuel to continue working. And whether you realize it or not, your cows function similarly to that old tractor.

"Body condition scoring is looking into a cow's gas tank to see how much energy reserve she has," said Sandy Johnson, beef cattle specialist for K-State Research and Extension. "We need an idea of where she's at as we manage her condition in relation to the quality of our forages."

A body condition score, or BCS, in cattle is a reflection of how well a cow is, or has been, meeting her nutritional requirements. Producers must provide that adequate nutrition to their cow herd. If a cow is not getting her required nutrients, the producer can't expect her to do her job well, Johnson said.

Producers should score individual cows from 1 to 9, with 1 being thin and 9 being over-conditioned. A score of 5 or 6 at the time of calving is recommended to achieve timely rebreeding.

Johnson said beef producers should regularly determine the average BCS of their herd. Now is a good time in the production season, when cows are either bred for spring calving or have fall calves by side, to score the herd and prepare for management through the remainder of fall and into the winter.

"Intentionally writing down and tracking (body

condition) will help you know what's going on in your herd and help you plan for known changes in your cows' nutritional requirements," she said.

Sometimes it's difficult for producers to see body condition changes occurring in the herd, especially if they see the cows every day, she added. Producers should simply take a few moments to score the cows while they're checking them. An easy way is to write down the numbers 1 through 9 and place a tally mark by the corresponding score for each cow. Writing down the scores is important, along with the date, as it helps keep track of any changes over time.

"It doesn't matter if you have a large group of cows and don't score them all," Johnson said. "If you score 20 to 30 percent, you're probably going to have a sense of the herd average body condition score."

How often should you score?

Johnson recommends body condition scoring at several key times in the production year: weaning, 90 days prior to calving, calving and the start of the breeding season. These key times are when the cows' nutritional changes occur. Scoring every month or two during the grazing season also is useful. As an example, 90 days prior to calving is usually when a cow needs more energy to meet the increased demands for her unborn calf, she said. At calving, lactation will require an additional in-

crease in energy. Producers should score their herd at weaning so there is ample time to change cow condition prior to calving, if needed. Scoring at these various points throughout the year can help producers evaluate the effectiveness of their pre-breeding and pre-calving nutrition programs.

"As our summers have gone here, with lots of rain to no rain to somewhere in between, monitoring (body condition) would certainly give you a good sense of what's going on with your grass, what the quality and quantity is as we go later into the grazing season," she said. "This could be helpful so we don't take too much condition off of that cow."

"So that cows can rebreed in a timely fashion, don't take more condition off the cow than you have the time and feed resources to put back on by calving time," she continued. "A cow needs to gain more than 100 pounds during the last trimester to account for fetal growth. If she doesn't, she in effect loses body condition."

What does an optimum condition cow look like?

This time of year a cow will still have a slick hair coat, Johnson said, which makes it an easy time to score her.

"As we look at her top-line, it would appear smooth," she described. "We wouldn't see any of her spinous processes. When she's not loaded up on water or feed, seeing her

last two ribs is still acceptable in a BCS 5 cow. She will not have any build-up of fat around her hooks and pins, or no fat around tail head. Essentially, her brisket is going to be tight with no evidence of excess fat. She would have no muscle atrophy, which we would see on a BCS 3 or lower cow that's beginning to use muscle for energy. So, whatever muscle she has, a BCS 5 cow is showing her full amount."

If cows are lower than a target score of 5 at calving, they will generally have a longer than normal postpartum interval, meaning

they will take more time to rebreed, and the next calf will be younger and lighter when it is weaned, Johnson said. Managing body condition is one of the things producers can use to maintain or even shorten that postpartum interval.

"As we look at a two-year-old, we might want to have her in a little better body condition," she said. "She's lactating, she's growing and still trying to maintain her body, and so our typical feed resources might come a little shy of what she needs. She's typically going to lose a little condition as she's lactating. That BCS 6 gives us cushion to get her rebred in a timely fashion."

Where can I learn more?

Johnson said there are numerous reliable resources online with images and charts to help producers properly BCS their cows. An example of how to figure BCS herd averages is available in the latest K-State *Beef Tips* newsletter (<http://www.ksu.edu/about/newsletters/Sept2014BT.pdf>).

Contact your local Extension agent for a variety of resources for body condition scoring and for help in properly scoring your herd. Johnson said you also can practice scoring cows at your local sale barn, where more variety and differences in cows is likely available.

1,025 ACRES - offered in 5 tracts - LYON COUNTY

AUCTION

SATURDAY, NOVEMBER 22 • 2:00 PM

AUCTION LOCATION: Flint Hills Room, Best Western Hospitality, 3021 West Hwy. 50
EMPORIA, KANSAS 66801

PROPERTY OF MELVIN A. STANFORD TRUST,
MARCELLA M. STANFORD TRUST & PRAIRIE VIEW FARM, INC.

What a privilege to sell such a diverse Flint Hills property. There are various acreages to fit different budgets, mixed cropland and grasses for different producers and wildlife lovers! What better investment than one with an agricultural return, but also one with recreation with Lake, Elm Creek and other wildlife habitats. The reputation for deer and turkey is definitely part of the legacy of these properties. With the properties leased for hunting, we encourage our showings to be between the hours of 10 AM-3 PM. This will help assure everyone's safety and show consideration to the hunting lease. Every property has utilities close and could be used for improvements. The Lake tract has water & electricity in place for immediate use - a beautiful site for improvements.

For complete information: www.GriffinRealEstateAuction.com

RICK GRIFFIN
Broker/Auctioneer
Cell: 620-343-0473

Griffin & Auction
Real Estate Service LC

CHUCK MAGGARD
Sales/Auctioneer
Cell: 620-794-8824

305 Broadway, Cottonwood Falls, KS 66845
Phone: 620-273-6421 • Fax: 620-273-6425 • Toll Free: 1-866-273-6421
In Office: Nancy Griffin, Heidi Maggard
Email: griffin123r@gmail.com

Sale book will be available online within a month of the sale date or contact Jaymelynn Farney at jkj@ksu.edu or 620-421-4826, ext. 17.

Live online bidding options are available on LiveAuctions.TV

www.sunflowersupreme.org

Cline Cattle Company

— PICK OF THE PEN BULL SALE —

Sunday, November 2, 2014 • 1:30 PM

Manhattan Commission Co., Manhattan, KS

Featuring Angus, SimAngus, Simmental, and Red Angus

Cline's 301
Standout SimAngus
Final Answer X Dream On

Cline's 317
Beef Machine
by SAV Resource!

Cline's 343
Calving Ease & Growth
herdshire prospect by
AAR TenX

Cline's 399
Meat, muscle, and
pedigree
by Soo Line Motive

SELLING SONS OF:
 SAV Final Answer 0035,
 Soo Line Motive 9016,
 SAV Resource 1441,
 SAV 707 Rito 9969, Barrett's
 Iron Mike, AAR TenX, Rito
 6EM3, Connealy Consensus
 7229, NLC Upgrade,
 HXC Conquest

For further inquiries or to receive
a catalog, please contact:
 Austin & Shenan Cline
 785-565-3246
 Lance & Lynette Cline
 785-564-1744
clinecattle@yahoo.com

**Bulls will be available for your inspection
on Saturday, November 1 @ 10 AM.**

Fall Forage Tour — how to carry more cattle by making the land you have more productive

Cattlemen and producers are invited to the Fall Forage Tour, Friday, October 31, 2014 and Saturday, November 1, 2014. The tour will begin at 1:00 p.m. on both days at the Dale Strickler farm, one mile south of Courtland on the west side of the highway. Two audiences will benefit from participation in the Fall Forage Tour – cattle producers and those interested in utilizing cover crops to improve soil health. The tour will focus on improving soil productivity by using of cover crops, forages, and perennial grasses.

According to Strickler, ranchers have two options to increase cattle carrying capacity. They can choose “Horizontal Expansion” by acquiring more land – and more debt – or they can improve existing pastures through “Vertical Expansion.” Vertical Expansion

increases the cattle carrying capacity by both expanding the root zone and increasing plant biomass. Strickler advocates expansion of the root zone through the use of selected cover crops and enhanced soil biology.

Soil and plant roots tell the story of how managed grazing, re-growth, and rest affect not only the top growth of grasses but also their roots. To illustrate this, Strickler will dig a soil pit at his farm's Eastern Gamagrass site, permitting attendees to walk down into it and closely examine the roots and the soil beneath the grass. Dale will explain what is happening at the site so that ranchers can see for themselves that increased root depth results in elevated organic matter levels and improved biological activity in the soil. Expanding the root zone by

managing the grazing has the potential to increase the land's carrying capacity.

At the cabin site, ranchers will have the opportunity to view many varieties of cool season cover crops. Most varieties are solo seeded to see the effects of soil tolerances. Five different soil types exist at this location: Calcareous, eroded, poorly-drained bottom ground, well-drained bottom ground and saline sodic. Participants will see Eastern Gamagrass, Grazing Alfalfa, Low Alkaloid Reed Canary Grass, Dale's Cover Crop Test Plot, Brown Midrib Forage Sorghum Sudan, Tropic Sun Non-Toxic Sun Hemp, Bird's Foot Trefoil, and many other legume, forage and grass varieties.

Strickler is a former agronomy instructor at Concordia's Cloud County Community College, cover crop

and forage specialist for Star Seed and is passionate about soil health. He purchased his irrigated farm in 2000, and slowly has transitioned it to a sub-surface drip irrigated grazing system. Strickler utilizes annual and perennial pastures to grow the forage for his grazing operation. His ranch is an ongoing research classroom, and his annual tours share the various practices he utilizes to make his ranch more productive, reduce costs and improve soil health. Each year many different species of cover crops, legumes and forage possibilities are showcased to better understand how they can be used. Strickler is a leader in helping farmers and ranchers find alternatives to purchased hay and expensive inputs especially during the recent drought, and is on the forefront of helping ranchers

think through the endless possibilities to meet the needs of their ranch, livestock and financial situation.

There is no registration fee, but RSVPs are request-

ed to indicate the number of people and the day chosen for planning handouts. For more information, and to register, please go to www.AmazingGrazingKansas.com

Leading the grand champion meat goat at the Shawnee County Fair was Mikala Smith, Indian Creek 4-H Club, daughter of Matt and Rechell Smith. Tarwater's Farm & Home, Petro Deli, and Performance Tire & Wheel were the premium buyers.

Kansas State won't rehire controversial professor

(AP) – Kansas State University says it will not renew the contract of a professor who conducted controversial research on grassland burning.

Research associate Gene Towne says he believes his 26-year career will end Oct. 31 because he suggested in a published article that ranchers could burn grassland at times other than April. For years, the university has said spring, especially late April, was the best time for grassland burning to revive the prairie.

The *Topeka Capital-Journal* reports that Biology Division administrator John Blair said Towne's contract was not renewed because of budget issues. Blair also said Towne lacked technical skills and his research project did not meet accepted standards.

For decades, Kansas State has used the Konza Prairie as a laboratory for research into methods of managing fire.

There is hope. A new era in stem cell therapy.

Call now to see if you are a candidate 785.320.4700

Stem Cell Therapy is a rapidly evolving technology showing considerable promise in potentially helping many of the following degenerative conditions.

- Osteoarthritis
- Orthopedic
- Autoimmune
- Urological
- Neurological

To learn more visit us online
www.kansasrmc.com

Frank Lyons, M.D. & Andrew Pope, M.D.

KANSAS
REGENERATIVE MEDICINE CENTER
Your Stem Cells. Your Health. Your Life.

* KRMC uses your own fat derived adult stem cells. We never use embryonic stem cells.
** KRMC is a proud member of the Cell Surgical Network.

Selling Friday, Nov. 7, 2014

@ 12:30 pm CDT

at the Downey Ranch, 12 mi SE of Manhattan, KS

75 Registered, Performance Tested, 20 month old Bulls

- 39 KCC 100% 1A Red Angus Bulls
- 36 DRI Black Angus Bulls
- Spring Delivery Available, get him May 1, 2015

69 Bred Commercial Replacement Females

to calve Spring 2015

- 100% Home-raised, true Top-of-our-Herd
- Synchronized & AI'd to Proven Sires
- Calve-out Available with our exclusive Live Calf Guarantee!

6 Open 100% 1A Registered Red Angus Heifers

Buy the TOP CUT!

What are you buying? Do you really know? We've culled hard and it shows. Our heifers (and bulls!) are our FIRST CUT and that makes us very unique. This year, make sure you're getting top-value for your hard-earned dollars.

Year after year, we are THE source for replacement heifers. sync'd, AI'd, and offered with our EXCLUSIVE LIVE CALF GUARANTEE.

Kniebel Cattle Co.
Kevin & Mary Ann Kniebel
(785) 349-2821
www.KCattle.com

Downey Ranch, Inc.
Joe Carpenter & Barb Downey
(785) 456-8160
www.DowneyRanch.com

Answering the call: KSU to host 15 farm bill meetings

Farmers are faced with some of the most important decisions of their working lives under the 2014 Farm Bill. To help them make informed decisions, K-State Research and Extension is teaming with several sponsors to bring 15 educational meetings to Kansans in January and February.

"USDA has stated that

farmers have at least until March 31 to elect one of the commodity programs," said Art Barnaby, agricultural economist with K-State Research and Extension. "Once a commodity program is elected, that farm serial number is locked in for the next five years, so these are important decisions."

Starting in January 2015, Barnaby and K-State agricultural economist Mykel Taylor will travel the state to provide information on commodity programs and the economic tradeoffs between the options, as well as major changes to crop insurance. Representatives of the U.S. Department of Agriculture's Farm Service Agency also will discuss commodity program procedures.

The half-day meetings will cover decision aid tools that were funded by the USDA, as well as a new Excel-based tool developed by Oklahoma State University and K-State, designed to help agricultural producers make decisions as they examine their options.

Besides K-State, major sponsors include Ag Risk Solutions, ARMtech Insurance Services, Farm Credit Associations of Kansas, and

ProAg.

Farm Bill meeting dates and locations include:

Jan. 12 – Wichita
Jan. 13 – Pittsburg
Jan. 14 – Emporia
Jan. 15 – Ottawa
Jan. 20 – Salina
Jan. 21 – McPherson
Jan. 22 – Pratt
Jan. 26 – Goodland
Jan. 27 – Scott City
Jan. 28 – Liberal
Jan. 29 – Dodge City
Feb. 10 – Phillipsburg
Feb. 11 – Hays
Feb. 12 – Marysville
Feb. 13 – Atchison

More detailed information, including how to register at a preferred location and details about supporting sponsorships, is available at www.agmanager.info/events/FarmBill/.

Further information also is available by contacting Rich Llewelyn at rvl@ksu.edu.

Horse Care 101 educational seminar to be held November 8

The Kansas Horse Council, in conjunction with the Kansas State University College of Veterinary Medicine will host the third annual Horse Care 101 educational seminar on Saturday, November 8th beginning at 8:00 a.m. The event will be held in Mosier Hall at the KSU Vet School, 1800 Denison, Manhattan.

This year's featured presenter is Julie Goodnight, host of the RFD-TV show, *Horse Master*. Julie is an internationally respected trainer and clinician with experience in many types of training. She teaches riders how to be their horse's leader and to excel in whichever equestrian sport they choose.

Equine attorney Denise Farris will present "Just Horse Sense and the Law." Also, back by popular demand will be horse nutritionist Dr. Randall Raub and KSU veterinarian, Dr. Chris Blevins.

Following presentations in the morning attendees will be provided lunch and participate in small group labs in the afternoon. Labs include sessions with Julie Goodnight, Dr. Blevins, representatives from Kinetic Vet addressing skin issues, members of the Kansas Farriers Association, a saddle fitting clinic and a demonstration by the Equine Emergency Response Team.

Registrations can be completed via email at vmce@vet.k-state.edu or by calling the KSU Office of Continuing Education at 785-532-4528. Students \$12, adults \$25 and veterinary professionals/CE \$80. Space is limited.

This is open to the public with a special focus on 4-H, FFA youth and first-time horse owners. However, the expertise and knowledge provided will appeal to all horsemen and women, novice or experienced. To learn more please visit the Kansas Horse Council website, www.kansashorsecouncil.com.

Erin Bayless showed the reserve grand champion beef at the Shawnee County Fair. She is the daughter of Scott & Tanya Bayless. Premier Farm & Home LLC was the premium buyer.

ESTATE AUCTION SATURDAY, NOVEMBER 1 — 9:00 AM

524 Lincoln Ave. — CLAY CENTER, KS
(Old Fullingtons Bldg.)

Leon Mugler & Thad Jordan, Estate

LOTS OF ASSORTED HOUSEHOLD FURNITURE, DOUBLE PANE WINDOWS AND LOTS OF MISC.

To view the Sale Bill and some pictures, go to:
<http://muglerauctionservicellc.com/2014/11/01/> or
Check us out on Facebook for even more photos and listings:
<http://www.facebook.com/muglerauctionservicellc>

Don't miss this Great Auction, lots of very nice valuable items! Hope to see you there!

MUGLER AUCTION SERVICE L.L.C.

P.O. Box 154 - Clay Center, Kansas
For All Your Auction Needs!!

Harold Mugler
785-632-3994
or 785-632-4994 Cell

Randy Reynolds
785-263-3394
or 785-263-5627 Cell

COW SALE

COW SALE

SPECIAL STOCK COW SALE

Anderson County Sales Co., LLC
Garnett, Kansas
Friday, October 24th • 6:30 pm

- 50 Big-Fancy Red Angus, 1st calf heifers, bred C Bar Contour Sons, calve late Jan.
- 20 Big Fancy Angus 1st calf heifers, sired by Schaff Angus Valley Genetics. A'Id bred to Schaff Angus Valley Bulls, calve late Jan.
- 25 Fancy Angus 1st calf heifers, home raised, bred Angus, calve Feb. & March
- 10 Fancy Char X 1st Calf Heifers, home raised, bred Angus, calve Feb. & March
- 45 Black 4 year old Cows (Wyoming origin) with babies, Fancy
- 95 Black & BWF Cows, 6-BM years old, bred Angus, 2nd stage
- 45 Black-Red-Char, 4-9 years old, bred Sim-Angus, 2nd stage

Several More Consignments Expected by Sale Time

Call For Information
Ron Ratliff • 785-448-8200
Mark Weigand • 785-214-7162

Auction LAND AUCTION
When: Monday, November 3 • 7:00 p.m.
Where: American Ag Credit Building
925 W. Magnolia • Salina
Seller: Carlson Family Education Trust
Saline Co. Cropland

Legal: SW4 24-15-4 less 5 acre tract. 155 acres m/l.
General Description: Located SW of Smolan, Kansas at McReynolds Rd. and Muir Rd. in Washington township. This tract has 134.68 acres in cropland (Class II) with the balance in shelter belt on the south and trees in the northeast. Waterway on the north line 2.83 acres and there are 4.22 acres of shelter belt and 1.81 acres waterway on south. Mineral rights are included to the Buyer. **Taxes:** 2013 \$1,680.60. **Possession:** Subject to tenant's rights - August 1, 2015 after wheat harvest. 2014 cash rent retained by Seller. 2015 cash rent to Buyer December 2015. **Terms:** 10% down day of auction and sign sales agreement. Balance due in certified funds at closing on or before December 3, 2014. Title insurance and closing cost shared equally between Buyer and Seller. 2014 property taxes and prior years paid by Seller and 2015 taxes paid by Buyer. Closing handled by Sherman, Hoffman & Hipp, LC.

Announcements day of auction take precedence over printed material.
Auction conducted by Omli and Associates, Inc.
604 Barney at Broadway, Salina, KS 67401
785-825-1316 or 1-800-499-6182 • www.omli.com

OUR TRUCKS WORK.

WESTFALL GMC

2007-VOLVO-VNL64T300
VOLVO VED12 465 HP, 10 Spd, Air Ride Susp, 11R22.5 Tires, Dual 100 Gal Fuel Tanks, Airlside 5th Whl, Hrd Mirrors, #1P14066
\$29,950

2007-MACK-CXN613
MACK AC-380-410 380 HP, 10 Spd, Air Ride Susp, 11R22.5 Tires, 185" WB, Dual Fuel Tanks, Aluminum Wheels, Airlside 5th Whl, #1P14211
\$39,950

WE ACCEPT GRAIN & LIVESTOCK TRADES

WWW.WESTFALLGMC.COM
CALL TODAY TO GET ON THE ROAD
888-683-5654
3915 NE RANDOLPH RD • KANSAS CITY, MO 64161

Wind energy projects pick up steam in Kansas

(AP) – After a slow start to 2014, several wind energy projects in Kansas are under construction and more are planned once utilities have signed contracts to purchase the power they generate.

The *Wichita Eagle* reports the state has nearly 3,000 megawatts of wind energy capacity in 25 wind farms, and four wind farms under construction bring an additional 475 megawatts. Six other wind farms under development and approved for construction have a combined capacity for 1,800 more megawatts.

Federal wind energy tax credits expired at the end of last year, but by law developers can still qualify for the credits if their wind farms were started in 2013 and are finished by 2016.

Developers say some of the projects are on hold until utilities agreed to purchase power from them.

Flint Hills Auction

MOVING AUCTION

Saturday, November 1 10:00 am
Bluestem Hall 646 Road 180 Emporia, KS

TOOLS: Like new mechanic tools- brands: Snap-on, Black Hawk, Mac, Craftsman, Matco, etc. Large Snap-on toolboxes.
ANTIQUES/COLLECTIBLES: Wash stand & Marine Corps items.
FURNITURE: Washer, Dryer, Deep freeze & Roll top desk.
OUTDOOR: Ladders, Gliders, Basketball goal & Patio furn.

Photos, Terms, More complete listing & Details @
www.FlintHillsAuction.com
Gail Hancock, Auctioneer
620-757-3906

2-DAY AUCTION FRIDAY, OCTOBER 31 — 10:00 AM SATURDAY, NOVEMBER 1 — 10:00 AM

3312 NE Fairview Drive — TOPEKA, KANSAS

SELLING FRIDAY: Lawn & Garden Equipment; Power, Hand & Yard Tools; Trailers; Fishing Equipment; Household & Sewing Items & More!

SELLING SATURDAY: Antiques; Collectibles; Glassware; China; Pottery; Smalls; Jewelry; Sterling; Silverplate; Santa Fe items; Furniture; Appliances; MORE! **2011 Chevy Tahoe Z71**, Loaded, 48K, sells with reserve (Noon); **2001 Chevy Suburban** 2WD, 137K, sells with reserve (Noon); Guns (after vehicles).

NOTE: LARGE AUCTION OF QUALITY ITEMS! Concessions. 2 rings Friday, possibly Saturday as well.

Full list & pictures at www.garyhenson.com

DUANE & NORMA REED

PRUDENTIAL FIRST, REALTORS AUCTION DEPT.
Wayne Hunter, CAL: 785-554-3049 • Gary Henson: 785-845-7855

AUCTION

SATURDAY, NOVEMBER 1 — 10:00 AM

LOCATED: At the Marshall County Fairgrounds, BLUE RAPIDS, KANSAS
HOUSEHOLD & COLLECTIBLES

Glass front cabinet; quilt racks; occ. table; bookcase; full sized bed; dropleaf table; folding chairs; card table; kitchen dinette & 2 chairs; 3 cushion divan; modern radio; wicker rocker; sm. wicker table; wicker planter; white wood rocker; end table; corner shelf; white metal cabinets; pots & pans; dishes & glasses; silverware; mixer; Corningware & Pyrex; scale; roasters; utility cart; microwave; cookbooks; lamps; towels; linens; blankets; material; tie quilt; quilt; baskets; Yamaha keyboard; pictures; mirrors; record albums; Christmas decor; 2 wheel dollies; lawn cart; few long handled tools; push cultivator; wood ladder; bird bath; picnic table; **Collectibles:** Sm. gate leg oak table w/4 chairs; oak sewing cabinet; pedestal magazine rack; phonograph cabinet; library chair; lyre back cross stitched seat chair; piano stool; inlaid wood floor lamp; smokers stand; iron hame cane stand; trunks; 2 table top display cases; stemmed glassware; glass cake plate; costume jewelry; Kitchen Klatter; knick knacks; bean pot; **1931 Marshall County Farm Directory**; Tantalus decanter holder; 3 old baseball gloves; antique reference books; area bank bags; sm. thimble collection; Florence ceramics figurines; **Primitives:** 20" dinner bell; Calderon's kettle; enamelware top table; stone mixing bowls; 2 gal. Red Wing butter churn; wash tub w/stand; metal Pepsi crate; Anco wiper blades cabinet; **Texaco** 15 gal. barrels; GE table top radio; 3 stereoscopes & approx. 400 stereoviews; 5,000 postcards; Viewmaster; labeled tins; trivets; old kitchen utensils; cake carriers; picnic basket; 6 sm. spice bottles; old Army picture; **1886 Blue Rapids Plat Map**; **1886 Marshall County Plat Map**; Life magazines, 1950s; English magazines inc. George VI Coronation; lamp bracket; kerosene lamps; crock jar w/bail.; treadle sewing machine frame; Griswold skillets; fruit jars; wall mounted light; flue cover; dollies; handwork; postcard rack; satin cigarette tray; lap trays; 20" doll; Christmas tree stand; Mont Blanc fountain pen; jewelry; scrap book; music boxes; spoon rack & spoons; **Dishes & Glassware:** 50+ pcs. of **Flow Blue** inc. plates, gravy boat, cups & saucers, soup bowls, butter pats, platters; chamber pots, covered tureen; egg cup; creamer; soup ladle, wash pitcher & bowl, oyster bowls; Flow Mulberry inc. platters, early Staffordshire Transferware inc. red wash pitcher; 8+ setting of Johnson Bros. Devonshire dishes; Van Briggie vase w/flower frog; Hull vases; Hull Horn A Plenty; Roseville planter & vase; Roseville silhouette vase; Roseville Zephyr Lily Jardiniere stand; Fiesta inc. 4 plates, 4 fruit bowls, 7 soup, platter, cereal, 2 veg. bowls & vases; California Pottery plates; plate racks; few pcs. Carnival glass; Cranberry glass bowl; Cranberry pitcher; glass butter dish; Coke glasses; refrigerator dishes; handled relish dish; covered vegetable tureens; green fruit bowl; metal handled glass bowl; other items. **For pictures see websites.**

REAL ESTATE — Sells at 1:00 PM

General Description: 503 Gypsum, Blue Rapids, KS. Single level 2 bedroom home with a screened-in & covered porch and a detached 2-car garage on a shaded corner lot located 1 block from the fairgrounds/city park.

Terms: Cash w/\$2,000 down payment earnest money day of sale with balance due on or before December 1, 2014. Full possession at closing. Seller & Buyer split the cost of the title insurance and escrow fees.

TERMS: Cash sale day. Statements sale day take precedence. Sellers & Auctioneers Not Responsible For Accident or Theft. LUNCH SERVED.

HELEN M. JOHNSTON TRUST

www.olmstedrealestate.com • www.marshallcountyrealty.com
AUCTIONEERS:

Tim, Tom or Rob Olmsted
Beattie, KS: 785-353-2210

Jeff Sandstrom
Marysville, KS: 785-562-3788

BLACK ink

Fixer-uppers

By Steve Suther

I got my start with other people's cull cows, just a bid or two above the hamburger market – which was not so dear back then. Decades of using at least breed-average bulls in the pasture and artificial insemination (AI) on the top half moved their progeny up from 10% premium Choice to eight times that. I would not want to start over with any other cows now, but it's still easy to find a bottom 20% in these.

When disposition or inconsistent performance crops up, I still blame the "first cows." Science probably wouldn't assign much culpability back through several generations, but somehow it helps me to see those family trees with questionable roots.

Besides, it has helped improve disposition to cull

high-headed granddaughters of certain foundation cows while using bulls in the top 5% for docility and monitoring daughters.

Many, if not most herds have humble beginnings, left behind by decades of keeping replacements from the best bulls. Whether yours are just coming out of that phase or well-improved by now, bull selection still brings up questions of balance and adding value to the next generation of calves.

I've heard people justify some pretty strange choices when they see the bulls with everything bringing \$7,500. I guess financial pressure makes people look for justification to back away from the top.

One of the strangest is the idea that I have too much marbling in my herd. It was fine when I brought

them up from 50% Choice to 75%, and few would argue that I erred in pushing that a little more to 90% Choice and 40% Premium Choice.

But going beyond that point? That's irresponsible. If we produce more and more great beef, next thing you know, we have too much great beef. Folks won't pay more for it and we'll have a glut of great beef on the market. Besides, you can ignore marbling and maximize pounds while paying less for bulls.

Sounds like an excuse for single-trait exclusion based on a wrong reading of consumer demand. Have you seen the Prime grid premium lately? The boxed beef has been \$50/cwt. or more above Choice, and half of that is available on the grid for each animal that qualifies.

Research has shown over and over that we need give up nothing to keep on progressing. But the bulls that will lift these fixer-uppers to that level do cost more, because of what they can do for a herd over the next decades.

When all the bulls you marked go to other bidders, the illogic of single-trait exclusion comes to mind because you can more easily afford bulls with that hole in their EPD profile. All cattle are sky-high, so it can't hurt to back away from quality for a while. Besides, you heard somebody say we might get too much Prime some day.

You can rationalize all you want, but premium brands and Prime beef are the only parts of our smaller overall supply that increased volume and price in the last few years. That's real demand, less subject to a switch to pork or chicken than commodity beef.

Consumers stayed with beef at these prices because it satisfies their craving for a great eating experience, and there are fewer disappointments than ever for those who buy a Prime or leading premium brand steak.

Maybe it's time to think like those loyal beef consumers. Stay on course to produce the best beef,

rather than trade down to something that will have to compete on a sensory level with cheaper proteins.

Next time in Black Ink®

Miranda Reiman will look at marketing calves based on what they can do. Questions? Call 330-465-0820 or e-mail steve@certifiedangusbeef.com

The grand champion beef at the Shawnee County Fair was shown by Joe Gleason, Dover 4-H Club, son of Steve and Mary Gleason. Premium buyers were Blythe Farms, Puffy's Steak & Ice House, Rezac Livestock Commission, St. Mary's Veterinary Services, Stock-growers State Bank, Sunflower Genetics and Kaw Valley Bank.

Flint Hills Auction

ESTATE AUCTION

Saturday, October 25 10:00 am

Bluestem Hall 646 Road 180 Emporia, KS

ANIKES/COLLECTIBLES: Furniture; Glassware; Cash registers; Clocks; Kerosene lamps; Telephones; Elvis 33's; Beer & other advt thermometers, mirrors, clocks & signs.
OUTDOOR/GUNS: Saddles; Shot guns; Pistols & Gun safe.
MUSIC INSTRUMENTS: *Much, much more not listed!*

Photos, Terms, More complete listing & Details @

www.FlintHillsAuction.com

Gail Hancock, Auctioneer

620-757-3906

AUCTION

WEDNESDAY, OCTOBER 29 — 10:00 AM

9115 Elmhurst Dr. — OVERLAND PARK, KS 66212

(87th Santa Fe Dr. to Grandview go North to Elmhurst take right (east))

Formerly dba D&L Auto Service, Inc.

17 YEARS OF BUSINESS AND CLOSING THE DOORS:

(2) Phoenix 7000lb Post lift w/risers, 220volt, single phase, 3hp
• Grand 7000lb post lift needs hydraulic cylinder repair • Premier parts washing cabinet 240volt • Kellogg -American vertical air compressor 6hp. single phase — Black Hawk model 67605 12 ton hydraulic press • Ammco brake lathe w/parts for Hubless rotors • A/C Delco 1/2ton HD under hoist transmission jack • Snap-On Counselor II diagnostics • Excaliber engine lift 3ton
Many more items view website for list, photos & terms.

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

AUCTION

SUNDAY, OCTOBER 26 — 10:30 AM

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

1000+ CLOWN figurines, music boxes, decanters, bells, including Ron Lee, Flambo, Gertiz, E. Kelly, just to mention a few from mini size to 3' tall; 4 Gorham Julian Ritter clowns; 8 Gorham lady & clown face plates; 30+ clown pictures & frames; circus wagon "Greatest Show on Earth w/Elephant"; 26+ Lenox bird figurines; 30+ bird figurines; 17+ Monk figurines; 12+ Franklin Mint penguins; 25+ Schnauzer Dog figurines; 35+ KU & 40+ KSU Figurines; 2 Modern curio cabinets; matching modern oak cabinet; 50+ modern oak wall shelves; 2 Budweiser Hanging lights; Big 12 figurines and other University collectibles.

Many other related items. Inspection: Friday, October 24, 5-7 PM

Property of the late LOY HUTCHISON
Scranton, KS

WISCHROPP AUCTIONS • 785-828-4212

Pictures & listing at:

www.wischroppauctions.com

AUCTION

SUNDAY, OCTOBER 26 — 12:30 PM

Wreath Hall, Riley Co. Fairgrounds — MANHATTAN, KS

All New Stock Shower doors, kitchen faucets, shower heads, vanities, light bars, tub enclosures, siding, interior and exterior doors, windows, miscellaneous lumber, lots of commercial kitchen and Restaurant supplies and equipment. **Riley county police Dept. seized assets including** Cassette players, flashlights, gloves, tools, watches, necklaces, rings, gun cleaning kits, metal detector, camouflage backpack, coolers, duffle bags, fire extinguishers, knives, swords, floor lamps, computers, monitors, electronics, key-boards, docking stations, laptops, bicycles, and much more.
Gas barrel with stand, 2 row plow, oil pumps, **Vehicles** 2006 Chevy Impala 148K; 2008 Ford Crown Vic. 120K; 2009 Ford Crown Vic. 112K

SELLERS: RILEY COUNTY POLICE DEPT. & OTHERS

AUCTIONEERS NOTE: lots of brand new building materials. more items to be added by auction day.

TERMS: 10% buyer's premium applies to all sales. Forms of payment Credit Cards, Cash or good check. Announcements day of sale take precedence over previous printed materials

TOTALLYAUCTION.COM

Jeff Ruckert, Auctioneer Tel: 785-565-8293

Email: totallyauction@totallyauction.com

AUCTION

SUNDAY, NOVEMBER 2 — 11:30 AM

14556 Waterman Crossing (Just South of Maple Hill)

MAPLE HILL, KANSAS

FURNITURE, ANTIQUE BUTCHER BLOCK, HOUSEHOLD,

COLLECTIBLES, 50 HARVARD CLASSICS,

LAWN EQUIPMENT, TOOLS, FARM ITEMS, MISC

See next week's Grass & Grain for listings!

JERRY & CAROL DINNEN

GANNON REAL ESTATE & AUCTIONS

VERN GANNON, AUCTIONEER/BROKER

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

www.gannonauctions.com

REAL ESTATE AUCTION

SATURDAY, NOVEMBER 22 — 1:30 PM

Auction Location: The Whiting Community Center, located on the north side of Hwy. 9, Whiting, KS

157 ACRES, M/L, OF NE JACKSON COUNTY GRASSLAND

PROPERTY LOCATION: From Main Street of Whiting, KS (Hwy. 9), go 2 1/2 miles east on Hwy. 9 to "Z"/Allen Rd., then 3/4 mile south on the west side.

LEGAL DESCRIPTION: The Northeast Quarter of Section 36, Township 5 South, Range 16 East, Jackson County, KS

This pasture consists of 157 acres, M/L, of mostly clean brome grass with some fescue spots. This property has been used for grazing. However, most if it could be hayed. There are 2 large ponds for water. If you are in need of pasture land, come take a look at this property. **For more information or pictures, please check our website or call John E. Cline, 785-532-8381.**

Terms & Possession: The seller requires 10% down payment day of sale. 40% of the balance to be paid on or before Dec. 22, 2014 with the remaining 50% balance to be paid on Jan. 5, 2015. Buyer and Seller to equally split the title insurance and closing costs of Title Abstract Co., Holton, KS. Seller to pay 2014 taxes in full. Cline Realty & Auction, LLC represents the sellers' interests. Sale subject to seller's confirmation. Statements made sale day take precedence over printed material.

SELLER: BRET ROONEY

Auction Conducted By: **CLINE REALTY & AUCTION, LLC**

John E. Cline, Broker-Auctioneer

785-889-4775 Onaga, KS

www.mcclivestock.com/clinerealty

PRIME KANSAS LAND AUCTIONS

CHASE COUNTY, KANSAS LAND

FRIDAY, NOVEMBER 14 — 11:00 AM

Patricia Jackson Family, Sellers

AUCTION LOCATION: BURNS COMMUNITY CENTER,

301 N. WASHINGTON AVE., BURNS, KS

Land Location: From 4 Miles West Of Cassoday, Ks On 150th (1st St), North 2 Miles On Price, East 1 Mile, North 1 Mile.

ONE FULL SECTION, 612+/- ACRES OF NATIVE FLINT HILLS CATTLE GRAZING PASTURE IN SCENIC CHASE COUNTY, KS
Large Pond, Windmill w/Large Holding Tank
Several Draws, Excellent Pasture, Rolling Terrain, And All 5 Wire Steel Post Perimeter Fence

GREENWOOD COUNTY, KANSAS LAND

SATURDAY, NOVEMBER 15 — 10:00 AM

Nichols Living Trust, Seller

AUCTION LOCATION: 2014 250TH ST., HAMILTON, KS 66853

(1/2 mile South of Hamilton on W Rd.) Auction will be held on-site

REAL ESTATE SELL AT NOON

TRACT 1: 327+/- ACRES OF EXCELLENT SLATE CREEK RIVER BOTTOM TILLABLE, 3 BEDROOM 1 BATH HOME BUILT IN 1950, GARAGE/SHOP BUILDING, OLD BARN, PIPE PENS 6 Ponds, Approx. 1 Mile Of Slate Creek, Pasture Large Elevation Changes, Abundance Of Wildlife
TRACT 2: 120+/- ACRES OF NATIVE HAY MEADOW, BROME NATIVE PASTURE MIX, 2 PONDS, GOOD FENCE Including A Very Nice Clear Fishing Pond
ALSO SELLING VEHICLES, TOOLS, EQUIPMENT, ANTIQUES & HOUSEHOLD MISC.

WWW.SUNDGREN.COM

Sundgren Realty Inc. * Land Brokers

Joe Sundgren, Broker 316 377 7112

Jeremy Sundgren 316 377 0013

Rick Remsberg 316 322 5391

DICKINSON COUNTY FARMLAND AUCTION

THURSDAY, NOVEMBER 20 — 7:00 PM

Auction to be held at Abilene Civic Center, 201 NW 2nd

ABILENE, KANSAS

620 ACRES m/l in 3 TRACTS!

GENERAL INFORMATION: This land has been in the Hoover family for many years. It is located north of Abilene. Tracts #1 and #2 are on Hawk Rd between 3100 Ave and 3300 Ave. Tract #3 is 1/2 miles West of Camp Rd on 1st Road.

TRACT #1

Legal Description: The South 1/2 of Section 33, Township 11 South, Range 2 East of the 6th PM Dickinson County Kansas. Except a 20 ac m/l tract with the farmstead. Tract 1 consists of 265 acres m/l Tillable, 13.7 ac m/l waterways, 15 ac m/l grass. Balance in right of ways and easement.

TRACT #2

Legal Description: The NW 1/4 of Section 27, Township 11 South, Range 2 East of the 6th PM Dickinson County, Kansas. Consists of 138.54 ac m/l in CRP, 19.57 ac m/l in waterways and balance in right of ways and easement.

TRACT #3

Legal Description: The NW 1/4 of Section 5, Township 11, Range 1 East of the 6th PM Dickinson County Kansas, consisting of 157 ac m/l all in Native Grass. Fences are fair to good.

Soil Types: Tract #1 & Tract #2 are all mainly Crete Silty Clay Loam.
CRP Information on Tract #2: 109.8 ac expires in 2020 @ \$54.57 per acre; 28.7 ac expires in 2018 @ \$53.84 per acre
Taxes: 2014: Tract #1 approx. \$3,100; Tract #2 \$1,416.96
Tract #3 \$286.94

Possession: Tracts #2 and #3 at closing Tract #1. Open ground at closing — on any planted wheat acres a rent of TBD per acre will be credited to buyer at closing. Steve Hoover, Tenant.

TERMS & CONDITIONS: 10% due day of sale, balance due on or before closing day January 8, 2015. Real Estate Taxes prorated to day of closing. Title Insurance will be issued with the cost split equally between buyer and seller. Security 1st Title, Abilene, KS will escrow the contract and earnest money. Escrow charges will be split equally between buyer and seller. Reynolds Real Estate & Auction Company will be acting as "Sellers Agents." Property sells in "as is" condition with no guarantees or warranties made by Seller or Auction Company. Announcements made day of auction take precedence over printed matter. All information given is from sources deemed reliable, but not guaranteed. Property sells subject to easements, restrictions, & reservations if existing.

SELLER: Heirs of HAROLD J. HOOVER & GERALDINE L. HOOVER

785-263-7151

888-263-7151

Listing Agent: Dan Reynolds

785-479-0203

Auctioneer: R.J. Reynolds:

785-263-5627

BROKER: Georgia Reynolds,

785-263-7151

REAL ESTATE & AUCTION CO.

www.rrehomes.com and click on the auction link

America's love for pork continues to burn strong

Results of a consumer tracking study released by the Pork Checkoff found that more American consumers are reporting an enduring love for pork. Key research findings show more U.S. consumers rate their enjoyment of pork higher than in previous studies. Also, consumer-buying habits measured by the U.S. Department of Agriculture also show more consumers are buying pork.

"People are becoming more passionate about their consumption of pork," says Michael Springer, Kansas pork producer. "These studies confirm that consumers are eating more pork in recipes and as a menu item because of its value, flavor and versatility."

Consumers taking part in the Pork Checkoff study were asked to rate pork cuts on a ten-point scale, resulting in a demonstrated increase in the volume of consumers who rank pork as an eight or higher.

The tracking study indicates the size of the Pork Checkoff's consumer target market has grown to 43 percent of U.S. households, up seven points from 36 percent in May

2013, the last time the survey was fielded. In 2010, the consumer target was just 27 percent of U.S. households. Growth in the target size is attributed to people rating pork cuts higher, as well as their confidence in cooking meat.

The study also found that a majority of all fresh pork eaten - 84 percent at home and 80 percent away from home - is consumed by consumers in the Pork Checkoff's target market. The total percent of pork eaten by the consumers grew significantly since the Pork Be Inspired® campaign was introduced in 2011.

"The industry is beginning to see the impact of new marketing campaigns. We're making a distinct difference in the marketplace and in how American consumers view and buy pork," Springer says. "Across the board, consumers are buying more pork from stores and foodservice outlets."

The tracking study results are further reinforced

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

2014 Rubicon, power steering, green only
\$7,299
Good thru Oct. 31, 2014
Garber's Honda
56885 Hwy. 136, Fairbury, NE 68325
402-729-2294
WWW.GARBERSHONDA.COM

GUN AUCTION

SUNDAY, OCTOBER 26 — 1:00 PM
601 South Broadway — SALINA, KANSAS

THIS IS A ONE OWNER AUCTION WITH NO ATF PAPERWORK, SALES TAX OR BUYER'S PREMIUM FOR GUNS PICKED UP ON SITE. INTERNET BIDDING BEING SET UP. WATCH WEB SITE FOR FURTHER DETAILS AS IT DEVELOPS. SHIPPING WILL BE \$30 PER GUN TO YOUR LOCAL FFL DEALER TO PROCESS ATF PAPERWORK REQUIRED.

LONG GUNS: US Springfield Armory 45-70 cal trapdoor rifle mod.1873 w/sling; Springfield mod. 1898 30.40 Krag rifle w/sling; British Enfield M47C 1947 jungle carbine .303 cal; Springfield mod.1903 30-06 w/sling; Nosin Nagant rifle stamped 1944 w/folding bayonet; Remington mod.03-A3 30-06 rifle; Springfield M1 Garand rifle 30-06; WW2 Japanese mod.38 Arisaka rifle; WW2 Nazi marked German K98 rifle; WW2 Standard Products M1 carbine rifle w/2 magazines & stock pouch, sling; National Postal Meter M1 carbine w/bayonet lug & 2 magazines w/stock pouch, sling; WW2 IBM M1 carbine rifle 30.06 w/2 magazines & stock pouch, sling; Romanian AK47 rifle w/magazine 7.62x39mm ROMARM/CUGIR mod. GP/W ASR-10163; rare Chinese AK 47 imported by Clayco Sports w/mag & folding stock, sling & bayonet; POL TECH M14S rifle .308 cal w/mag & sling has bipod & AccuShot 3-12x44 mini SWAT mil-dot scope; Winchester Ranger mod.140 12 ga shotgun; Colt AR15 SP1 rifle .223 cal w/mag & sling; Ruger Mini 14 rifle .223 cal w/sling; Olympic Arms AR15 9mm rifle w/mag & laser sight; French MAS .308 MLE 1949-56 rifle w/mag & sling; Romanian SKS rifle 7.62 x 39 Cherrys Inc G50 NC Zastava FRY M5966 w/folding bayonet & Target Sports 3-9x42 scope; Calico mod.M100 22 LR rifle w/100 round magazine; Marlin mod.99 M1-22LR cal rifle w/Tasco RF 4x15 scope; Remington mod.597 Remington 22 rifle composite stock w/Rem-

ington 3-9x32 scope; WW1 German Waffenfabrik mod.1918 Mauser rifle w/sling; WW2 Nazi marked German K98 stamped 1939 w/sling; Springfield Arms mod.1864 black powder repo; WW2 Mosin Nagant sniper rifle PW Arms 1943 mod. M91/30 7.62x54R & sling w/original scope; Model 1917 Eddystone rifle 30.06 w/sling; Revelation mod.355Y series A 410 shotgun; Marlin mod.81DL bolt action rifle 22 S-L-LR w/sling; Stevens mod.94C 410 single shot shotgun; Marlin mod.60 22 cal rifle w/K-Mart All-Pro 4x15 scope; Marlin Glenfield mod.60 22 LR cal rifle w/Tasco 4x15 scope; Chiappa Firearms mod.M1 22 Citadel 22 rifle black composite new in box; Western Field mod.30 12 ga shotgun full choke; Western Montgomery Ward 20 ga shotgun C-Lect-Choke; Mossberg mod.835 Ulti-Mag 12 ga shotgun matte black w/sling; British Enfield .303 cal No.4 MK1 rifle w/spike bayonet & sling; Mossberg mod.351 rifle w/4x scope; Page-Lewis mod.D 22 LR rifle.
PISTOLS: Smith & Wesson mod.34-1 22 cal 22/32 kit gun on 32 cal frame revolver; WW2 Nazi marked P38 9mm pistol w/2 mags & original holster; WW2 Nazi marked German Luger P09 stamped 1940 w/magazine & original holster; mod.1902 Colt auto slide 38 long barrel w/mag & black soft case; mod. 1902 Colt auto slide 38 short barrel w/mag & brown soft case; German Waffenfabrik Mauser 7.65mm pistol w/mag & holster; German Mauser 6.35mm/25

auto pistol w/mag & holster; AMT 22 Auto Mag II magnum semi auto pistol w/mag & nylon holster; Colt DA38 38 cal revolver w/holster; Springfield 1911-A1 45 cal pistol w/2 mags & nylon holster.
INDIAN WARS ITEMS: Original Indian Wars 45.70 cartridge belt US buckle; Original Indian Wars trapdoor rifle bayonet w/US clip.
BAYONETS: Japanese Arisaka bayonet w/belt loop holster; US Springfield Krag bayonet w/sheath; AK47 bayonet w/scabbard; WW2 German bayonet w/scabbard; WW1 model 1903 bayonet; WW1 Remington mod.1917 bayonet w/scabbard; US M1 Garand bayonet w/scabbard; British Enfield jungle carbine bayonet w/scabbard; WW1 German butcher bayonet w/scabbard; US M14 bayonet w/scabbard; WW2 German bayonet w/scabbard; US M16 bayonet w/scabbard; US mod.1903 bayonet w/scabbard; Remington rolling block bayonet w/scabbard; US M1 carbine bayonet w/scabbard.
AMMO: Ammo cans marked - 450 rds 7.62 x 39 AK47/SKS; 270 rds 45 ACP; 207 rds 9mm luger; 100 rds 8mm; 98 rds British 303; 143 rds M1 Carbine 30 cal; 108 rds 30.06; many smaller boxes ammo of various sizes.
ADDITIONAL SUPPLIES: Six 50 caliber machine gun barrels; other barrels; asstd gun belts & clips; asstd stocks; asstd scopes, flash suppressors, parts; large toolbox w/rails, adapters, tools, mounts, gloves, etc.; many more items not listed.

160 ACRES MORRIS COUNTY REAL ESTATE AUCTION

MONDAY, NOVEMBER 17 — 6:30 PM

Morris County 4-H Building 612 US Hwy 56, COUNCIL GROVE, KS
DIRECTIONS: 1 mile east of Council Grove on Hwy 56. Watch for signs.

PROPERTY ADDRESS: 1130 F Ave Dwight KS
OPEN HOUSE: November 6th 5 to 7 PM
DIRECTIONS TO PROPERTY: 2 miles west of Hwy 177 on F Ave. **Watch for signs.**

DESCRIPTION: 160 acres more or less with a 3 bedroom, 2 bath modular house, 2 car garage and several outbuildings. 67 acres of farmland with the balance of acreage building site, brome, native grass and timber. Excellent wintering site and wildlife potential with good cover, road access, rural water and spring ponds. Approximately 13 miles north of Council Grove and 30 miles south of Manhattan.

LEGAL DESCRIPTION: SE ¼ Section 20-14-8, Morris County, Kansas.

TAXES: \$1,575.26. 2014 taxes and all prior years will be paid by the Seller

TERMS & CONDITIONS: 10% earnest money due the day of the auction. Balance due when merchantable title and Warranty Deed are delivered. Closing and possession on or before December 17, 2014. Property sells in As-Is condition. All Buyer's inspections are to be done prior to the auction. Sale is not contingent on the Buyer obtaining financing. Acreage amounts are based on county and FSA records and are deemed reliable, but are not guaranteed. Broker and Auctioneers are representing the Seller. **For information contact Greg Hallgren Broker & Auctioneer at 785-499-2897.**

SANDRA SUE PHILLIPS

FOR PICTURES, AERIAL
& SOIL TYPE MAPS
GO TO

hallgrenauctions.com

HALLGREN REAL ESTATE & AUCTIONS, LLC

ALTA VISTA, KANSAS • 785-499-5376

GREG HALLGREN
785-499-2897

JAY E. BROWN
785-223-7555

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

HERINGTON LIVESTOCK COMMISSION CO.

CATTLE SALE EVERY WEDNESDAY: 11:30 AM
SELL HOGS 1ST & 3RD
WEDNESDAY OF EVERY MONTH
10/15/2014

Steer & heifer calves sold steady to \$3 lower depending on quality and condition and shots. With cattle futures down the limit feeders sold on a lower market. Cows and bulls sold steady.

COWS			
Council Grove, 1 rwf	1245@155.00	Hillsboro, 1 blk	1500@110.00
White City, 1 red	1050@150.00	Hillsboro, 1 blk	1600@110.00
Council Grove, 2 rwf	1353@140.50	Lincolnvill, 1 rwf	1385@110.00
Herington, 1 blk	1245@140.00	Hope, 1 blk	1400@108.50
Hillsboro, 1 blk	1550@125.00	White City, 1 blk	1190@108.50
White City, 1 blk	1565@117.50	Burdick, 1 red	1475@107.50
Marion, 1 blk	1295@117.50	Lincolnvill, 1 rwf	1330@107.50
Herington, 1 blk	1245@117.00	Hillsboro, 1 blk	1215@101.00
Wilsey, 1 bmf	1320@116.50	STEERS	
Burdick, 1 rmf	1510@115.50	Lincolnvill, 4 blk	398@219.00
Gypsum, 1 bmf	1385@115.50	Lincolnvill, 6 blk	538@263.00
Marion, 1 bmf	1110@115.50	Herington, 4 blk	560@263.00
White City, 1 bmf	1610@114.00	Florence, 1 blk	495@263.00
White City, 1 blk	1290@114.00	Lost Springs, 2 blk	480@255.00
Burdick, 10 blk	1572@113.50	Lincolnvill, 8 red	593@249.00
Hillsboro, 1 blk	1080@113.00	Florence, 4 blk	620@246.50
Council Grove, 1 blk	1425@112.50	Lincolnvill, 10 blk	629@245.00
Lincolnvill, 1 red	1465@112.50	Lost Springs, 3 blk	613@244.50
Hillsboro, 1 blk	1370@112.50	Herington, 11 blk	672@240.50
Burdick, 1 blk	1540@111.50	Superior, NE, 23 blk	668@239.75
Burdick, 1 blk	1365@111.00	Marion, 8 blk	685@238.75
White City, 1 blk	1435@111.00	Herington, 121 blk	812@231.10
White City, 1 bmf	1395@111.00	Florence, 7 blk	750@227.00
Marion, 1 blk	1450@111.00	Hope, 62 mix	837@226.50
Burdick, 1 wf	1485@110.50	Florence, 3 mix	755@226.25
		Hope, 63 blk	874@224.50

HEIFERS	
Lincolnvill, 7 blk	417@285.50
Herington, 5 blk	519@239.50
Lincolnvill, 6 blk	560@234.00
Herington, 4 blk	590@230.00
Lost Springs, 5 blk	569@229.50
Marion, 2 blk	558@227.00
Superior, NE, 8 blk	685@226.00
Florence, 9 blk	673@222.50
Lost Springs, 2 mix	670@222.00
Marion, 5 blk	662@221.00
Superior, NE, 32 blk	817@220.75
Herington, 5 blk	707@217.00
Florence, 32 blk	783@212.25
Florence, 12 mix	715@210.75
Lincolnvill, 1 rwf	1065@115.50

BULLS	
Hope, 1 blk	2290@141.50
Hope, 1 hol	2110@135.00

EARLY CONSIGNMENTS FOR OCTOBER 22:

- 12 mix steers and heifers, 400-600 lbs.
- 18 mix steers and heifers, 500-650 lbs.
- 30 black/bwf steers and heifers, 450-550 lbs., homeraised
- 12 mix steers and heifers, 650-750 lbs.
- 14 black steers, 700-750 lbs.
- 37 mostly black steers, 850-875 lbs.
- 62 black steers, 875-900 lbs., home-raised
- 60 mix steers, 850-875 lbs.
- 120 mix steers, 825-850 lbs.

MORE CATTLE BY SALE TIME!

October 30, 6:30 PM • Misc. & Sheep & Goat Sale

Herington Livestock Cafe Now Open: Wednesdays from 6:30 AM 'till 7:00 PM

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

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

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

KFRM AM 550, Every Wed., 8:00 a.m.

Barn Phone 785-258-2205 *Fax No. 785-258-3766

IF YOU HAVE LIVESTOCK FOR SALE OR APPRAISAL, CALL COLLECT.

Bill Mathias, Manager • 785-258-0102

Gary Suderman - 913-837-6785 • Rick Parkerson - 620-767-2738

Bob Kickhafer, Cell - 785-258-4188 • Dave Bures - 402-766-3743

UPCOMING AUCTIONS

SALINA SPRING & AXLE REAL ESTATE
672 S. Broadway, Salina KS
SATURDAY, OCTOBER 25, 2014 AT 10:00 AM
Industrial building, 15,768 sqft on 1.12 acres, C-4 zoning, 200 ft from Broadway & Crawford.
Go to web site for sale bill and pictures.
GAS FOR LESS STATION/CONV. STORE REAL ESTATE
1501 W. Crawford, Salina, KS
SATURDAY, OCTOBER 25, 2014 AT 2:00 PM
1600 sqft store w/6 pumps. **Go to web site for sale bill and pictures.**
COMMERCIAL REAL ESTATE (VACANT LOT)
222 E. 16th, Concordia, KS
(East of O'Reilly Auto Parts)
TUESDAY, OCTOBER 28, 2014 AT 3:00 PM
Go to web site for sale bill.
COMMERCIAL REAL ESTATE (VACANT LOT)
701 W. Commercial, Lyons, KS
(South of Sonic Drive-In)
WEDNESDAY, OCTOBER 29, 2014 AT 3:00 PM
Go to web site for sale bill.

HOUSEHOLD CONTENTS AUCTION
601 S. Broadway, Salina, KS
SUNDAY, NOVEMBER 2, 2014 AT 1:00 PM
Watch web site for sale bill.
1843 GEBHART REAL ESTATE
1843 Gebhart Street, Salina, KS
SUNDAY, NOVEMBER 9, 2014 AT 2:00 PM
Watch web site for sale bill.
CONSIGNMENT SALE
601 S. Broadway, Salina, KS
SATURDAY, NOVEMBER 29, 2014, AT 10:00 AM
Contact auction staff to consign your items. Consign early 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; **Check web site for sale bill closer to auction time.**

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

Wilson Realty & Auction Service
P.O. 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

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

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

BENNETT BUICK® GMC®

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

#8899 2013 Black Chevy Silverado 1500 Ext Cab Std Bed 4WD \$34,995

#4118A White Dodge Ram Reg Cab RWD SLT \$7,995 - 117k

#8980a 2012 Bronze Chevy Equinox 2LT FWD \$21,995 - 21k

ALL NEW 2014 BUICKS
INCLUDE
TWO YEARS / 24,000 MILE FREE
MAINTENANCE !!!

Save thousands on all Remaining 2014 Buick Models with discount pricing & these awesome cash incentives!!!

Verano \$1750 LaCrosse \$3500 Regal \$2000 Encore \$1500 Enclave \$3500
Customer Cash Rebates now Available!!! Must take delivery by October 31, st 2014

bennettbuickgmc.com

Shop Online! - Available on your phone, computer, or tablet!

Farmers & Ranchers

AUCTIONS EVERY MONDAY & THURSDAY

Selling Hogs & Cattle every Monday

UPCOMING SALES CALENDAR:

SPECIAL COW SALE

DATES:

- Tuesday, November 18th
- Tuesday, December 16th

SPECIAL CALF SALE

DATES:

- Tuesday, October 28th
- Tuesday, November 4th
- Tuesday, November 11th

PRECONDITIONED CALF SALES:

- Tuesday, December 2nd
- Tuesday, January 6th
- Tuesday, February 3rd

Receipts for the week totaled 3,365 cattle and 39 hogs.

STEERS			
300-400	\$315.00-\$331.00	13 mix	New Cambria 700@249.50
400-500	\$300.00-\$315.00	46 blk	Lacrosse 753@247.50
500-600	\$270.00-\$295.00	15 blk	Galva 706@246.00
600-700	\$250.00-\$270.50	12 mix	Douglass 722@239.00
700-800	\$240.00-\$251.50	56 mix	Clifton 822@238.25
800-900	\$220.00-\$238.25	76 mix	Lacrosse 812@238.00
900-1000	\$210.00-\$222.50	64 mix	Lindsborg 778@238.00
HEIFERS			
300-400	No Test	5 blk	Murdock 829@236.00
400-500	\$280.00-\$298.00	11 blk	Hope 809@235.00
500-600	\$260.00-\$272.00	18 blk	Ellsworth 801@234.50
600-700	\$230.00-\$244.00	16 blk	Hope 823@234.00
700-800	\$220.00-\$234.00	13 blk	Hope 830@233.00
800-900	\$208.00-\$218.00	42 blk	Minneapolis 831@232.75
900-1000	\$200.00-\$207.50	60 blk	Hope 870@229.50
STEERS			
5 blk	Windom 393@331.00	56 mix	Clifton 880@228.25
7 blk	Galva 381@330.00	116 mix	Lacrosse 865@228.00
1 blk	Salina 335@326.00	60 mix	Hope 902@222.50
3 char	Hillsboro 387@324.00	10 blk	Hope 905@220.00
12 blk	Galva 484@315.00	57 mix	Hope 975@216.50
10 blk	Ottawa 450@312.00	52 blk	Hays 1000@207.35
2 blk	Douglass 420@312.00	HEIFERS	
19 blk	Atlanta 433@311.00	6 mix	Hillsboro 437@298.00
3 blk	New Cambria 407@311.00	7 blk	Galva 410@297.00
8 blk	Kaw City, OK 441@308.00	3 blk	Bushton 457@296.00
4 blk	Aurora 466@304.00	3 blk	New Cambria 415@295.00
6 blk	Windom 488@303.00	15 blk	Galva 487@280.00
7 mix	Hillsboro 459@303.00	3 blk	Windom 473@278.00
9 mix	Hillsboro 486@298.00	2 blk	Minneapolis 458@273.00
7 blk	Abilene 506@295.00	5 blk	Abilene 519@272.00
9 blk	Douglass 504@294.00	3 blk	Inman 478@271.00
19 mix	Douglass 492@291.00	6 blk	Wilson 541@269.50
28 blk	Atlanta 513@287.00	4 char	Hillsboro 519@267.00
22 blk	Galva 554@285.00	12 blk	Windom 550@266.00
6 blk	Inman 514@282.00	10 blk	Atlanta 492@260.00
31 mix	New Cambria 599@280.50	12 blk	Galva 575@258.00
7 blk	Ellsworth 626@270.50	19 mix	Douglass 478@257.00
25 mix	Douglass 473@263.50	4 blk	Marquette 539@255.00
28 mix	Douglass 583@261.50	5 blk	Aurora 502@251.00
16 mix	Solomon 601@258.00	4 blk	Latham 574@249.00
19 blk	Windom 609@255.50	9 blk	Minneapolis 601@244.00
40 blk	Douglass 631@253.50	16 blk	Douglass 521@243.50
7 blk	Murdock 702@251.50	9 blk	Windom 612@236.00
12 mix	Clay Center 702@250.00	7 mix	Randolph 689@235.00
7 blk	Newton 714@250.00	8 blk	Latham 642@234.00
IN STOCK TODAY			
• Tripp Hopper Feeders			
• Heavy Duty Round Bale Feeders			
		14 blk	Newton 698@233.50
		5 blk	Tampa 658@233.00
		10 blk	Ellsworth 731@232.00
		4 blk	Marquette 619@231.00
		3 blk	Atlanta 702@230.00
		64 mix	Hope 727@228.50
		63 mix	Halstead 754@228.00

Livestock Commission Co., Inc. Salina, KANSAS

SALE BARN PHONE: 785-825-0211

MONDAY — HOGS & CATTLE

Hogs sell at 10:30 a.m. Cattle at 12:00 Noon. Selling calves and yearlings first, followed by Packer cows and bulls.

THURSDAY — CATTLE ONLY

Selling starts at 10:00 a.m. Consign your cattle as early as possible so we can get them highly advertised.

— AUCTIONEERS —

KYLE ELWOOD, GARREN WALROD & RUSTY TAYLOR

For a complete list of cattle for all sales check out our website at www.fandrive.com

64 blk	Beloit	779@225.75	1 bwf	Galva	1505@106.00
5 blk	New Cambria	835@218.00	1 blk	Tescott	1410@106.00
15 mix	Minneapolis	858@216.00	1 blk	Hope	1560@106.00
17 mix	Wilsey	925@207.50	3 blk	Lincoln	1390@106.00
CALVES			1 blk	Ellsworth	1565@106.00
3 mix str	Salina	232@910.00	1 blk	Assaria	1515@106.00
1 bwf	Miltonvale	250@860.00	1 blk	Sterling	1415@105.00
5 blk hfrs	Salina	237@840.00	1 gray	McPherson	1230@104.00
3 blk str	Salina	175@810.00	4 blk	Lincoln	1351@103.00
1 blk	Ada	115@575.00	BULLS		
1 blk	Ada	70@560.00	1 blk	Lehigh	1495@137.00
COWS			1 bwf	Galva	2125@134.00
1 blk	Randolph	1545@115.00	1 blk	Galva	1225@126.00
1 blk	Randolph	1410@112.00	SOWS		
1 blk	Ada	1405@111.00	1 wht	Mankato	490@60.00
1 blk	Randolph	1250@111.00	1 wht	Osborne	500@60.00
1 bwf	Galva	1410@109.00	1 wht	Mankato	440@55.00
1 blk	Galva	1320@109.00	1 wht	Osborne	365@55.00
1 blk	Ada	1290@108.00	PIGS		
1 bwf	Ada	1385@108.00	29 mix	Osborne	155@62.50

EARLY CONSIGNMENTS FOR THURSDAY, OCTOBER 23RD:

60 str, 700-800 lbs.; 60 str & hfrs, 500-650 lbs.; 70 hfrs, 675-725 lbs., off grass; 7 Angus str & hfrs, 550-650 lbs.; 8 str & hfrs red/blk Angus, 550-650 lbs., home raised; 15 blk str & hfrs, 600 lbs.; 50 str & hfrs, 700 lbs., weaned/vacc.; 12 blk str & hfrs, 450-550 lbs., home raised; 13 blk str & hfrs, 550-650 lbs., open.

PLUS MANY MORE BY SALE TIME!

EARLY CONSIGNMENTS FOR TUESDAY, OCTOBER 28TH CALF SALE:

100 blk str & hfrs, 600 lbs.; 90 mostly blk str & hfrs, 500-650 lbs.; 20 blk str & hfrs, 500-600 lbs.; 30 blk str & hfrs, 500-600 lbs.; 19 blk str & hfrs, 400-500 lbs., 30 days weaned/vacc.; 40 blk str & hfrs, 500-650 lbs.; 16 str & hfrs, 500-600 lbs., fall vacc.; 75 blk/bwf str & hfrs, 400-600 lbs., fall vacc.; 27 blk str & hfrs, 600 lbs.; 14 blk/bwf str & hfrs, 525-600 lbs., home raised; 17 blk str & hfrs, 525-625 lbs., home raised/2 rnd vacc.; 95 blk str, 525-550 lbs., fall vacc.; 47 mostly blk str, 475-525 lbs., fall vacc.; 120 blk/char str & hfrs, 450-600 lbs., fall vacc.; 38 blk str & hfrs, 550-650 lbs., home raised/ fall vacc.; 130 blk/bwf str & hfrs, 500-650 lbs., home raised; 165 Angus str & hfrs, 550-575 lbs., fall vacc/Angus source/no implants; 143 blk str & hfrs, 475-600 lbs., fall vacc.; 50 Angus str & hfrs, 450-600 lbs., 2 rnd vacc., no implants; 80 blk str & hfrs, 550-600 lbs.; 70 blk str & hfrs, 625 lbs.; 35 str & hfrs, 400-550 lbs.; 50 blk str & hfrs, 500-700 lbs.; 100 blk/red Angus str & hfrs, 500-600 lbs.; 26 blk/bwf str & hfrs, 450-550 lbs., home raised/worked; 100 blk str & hfrs, 500-700 lbs., fall vacc.; 65 blk str & hfrs, 500-700 lbs., fall vacc./no implants; 25 blk str & hfrs, 500-700 lbs., fall vacc./no implants; 50 str & hfrs, 400-600 lbs.; 15 str, 450-600 lbs., 45 days weaned/vacc.

PLUS 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.fandrive.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

Bull & Female Sale
SAT., MARCH 14
2015

MILL BRAE
RANCH

Mark Nikkel, Managing Partner
Maple Hill, Kansas
785-256-4327
millbraeranch.com

CATTLE

IRVINE RANCH
ANNUAL
PRODUCTION SALE
NOVEMBER 1st, 2014
SATURDAY • 1:00 PM
At the Ranch!

Selling:
• 40 Simmental & SimAngus Bulls
Breed Leading \$ Index Values
• 20 Fall Cow/ Calf Pairs
Young & Productive
• 1 Special Embryo Lot
www.IrvineRanchGenetics.com
Manhattan, KS

(785) 313-7473

johngirvine@sbcglobal.net

CATTLE

ANGUS-CROSS
BRED HEIFERS

Heifers AI bred for Feb. 2014

Connealy Right Answer ~
Twenty/Twenty~ TC Thunder~

Pasture exposed for 75 days to registered Blythe Angus Bulls: low birth weight & calving ease, Vaccinated, Pelvic measured, GeneMax scored, Calm Disposition, Black & BWF

Blythe Angus
Heifer
Development

White City, KS
Debbie Lyons-Blythe & Duane Blythe
785-349-2652
785-466-1883
785-466-1338

CATTLE

BULL SALE
SATURDAY,
NOVEMBER 22
12:30 PM
AT THE RANCH
Eureka, Kansas
Selling 130
Yearling & Coming
2-year-old Bulls

Contact for Information:
Matt: 620-583-4305
Tom: 620-583-6956
www.dalebanks.com

2014 Production Sale
Tuesday, November 11th
Noon
At the Ranch near
Newkirk, OK
(Located southeast of Arkansas City on KS-OK state line)
SELLING

• 30 Coming Two-Year-Old Hereford Bulls
• 40 Reg. Hereford Females
• 85 Commercial Females
• 6 Coming Two-Year-Old Red Angus Bulls
• 26 Reg. Red Angus Females
Contact us for a catalog or more information:
Nancy Bowling (580) 362-5026
nkbowling@yahoo.com
Melvin Young,
Ranch Manager
(580) 761-9257
BowlingHerefords@outlook.com
www.BowlingRanch.com

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.

CATTLE

ANNUAL ANGUS
PRODUCTION
SALE

Sunday, November 23, 2014
1 PM

At the Ranch, Enterprise, KS
Over 200 head sell
Including young Registered Pairs and Service age, calving ease Bulls

Brooke & Jason Woodworth
785-479-2188
Joel Harrison
785-479-7496
Larry Shippy
785-479-1725

HEREFORD BULLS horned & polled, serviceable age, excellent EPD's, Fancy show heifer prospects, will deliver. Davis Herefords. 785-256-4643. 785-383-2493. Maple Hill, Kansas.

POLLED
HEREFORD
BULLS

Calving ease, good growth and disposition

Semen tested, poured, vaccinated

Delivery available
785-865-3444

Flory
Polled Herefords

24 HEAD fall cows, 20 with calves, 1/2 are AI'd from Simm Angus bulls. 785-418-8094. Call 3 PM-9 PM.

25- 40 SPRING CALVING cows to put n lease year around. Must be 150 miles or less from Pawnee City Nebraska. Lee Rottman. 402-852-2146.

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

Dave Stump
Blue Rapids, KS
(785) 363-7410
(785) 556-0124

Visit us at
SpringhillHerefords.com
A Gold TPR Breeder

SAVE \$500 on bulls. Buy two calving-ease Polled Hereford yearlings, get \$500 off total price. Virgin bulls, tested, vacc'd, hot-wire broke, gentle. Kanza Cattle, Chapman. 785-313-6565.

FOR SALE: 600 head of 600 lb. black Angus open heifers available 10/1/14. Clov-Lan Farms 785-418-2983. See videos at our NEW website: www.clovlan-farms.com Financing terms available!

LIMOUSIN HERD Dispersal 30 fall pairs 40 spring bred cows 785-865-6859, 785-594-3617 evenings.

8 ANGUS BULLS
For Sale by Private Treaty

Featured Sires:
Magnitude, Alliance, Blazer,
& High Prime

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

HEREFORD BULLS calving ease, good performance & disposition, dehorned. 785-865-3444.

223 MONTANA ORIGIN Angus Heifers. 132 - AI bred to calve. February 20th - 27th, Bred to Compliant, Brilliance or 878. \$3,200/per head. 91-Heifers Bull Bred to calve March 13th - 20th. \$3,100/per head. 90% Black, 10% Red. Heifers are tested PI Free. Heifers are very docile and easy to handle. Shawn-620-593-9066 or Jim- 620-242-8193.

OHLE•ADVANTAGE
FOCUS ON FEMALES
FIRST EDITION

NOVEMBER 8TH,
2014
1 PM

Washington Co. Livestock
200 head
of Angus, SimAngus,
Maine/Angus females

Consignors:
TO Ranch
Terry Ohlde
785-747-6554
Advantage Angus
Ranch
Lee Holtmeier
785-747-7007

Ohlde Bros. Cattle Co.
Dwight & Josh Ohlde
785-541-1088
Cattle In Demand
Jered Shipman
806-983-7226
Graham Blagg
530-913-6418
www.focusonfemales.net

GRASS & GRAIN
785-539-7558

Angus Bulls

For Sale by Private Treaty

14-20 Months Old
Calving Ease (Heifer Bulls)
Genomic (DNA) Enhanced
EPDs with HD50K

BJ Angus Genetics
John or Bonnie Slocombe
785-532-9777

GRASS & GRAIN DIRECTORY

AUCTIONEERS

JEFF RUCKERT,
OWNER/
BROKER/AUCTIONEER
2708 Amherst Ave
Manhattan, KS
785-565-8293
www.ruckertrealty.com

United Country

Ruckert Realty & Auction

Homes, Farms, Ranches, Land,
Auctions & Recreational Property

STEVE MURRAY
Broker/Auctioneer
MURRAY

AUCTION & REALTY
Real Estate - Farm - Household
785-556-4354
murrayrealtyandauction@yahoo.com
www.murrayauctionandrealty.com

Online Bidding Powered By
AuctionTime.com

CALL FOR ALL YOUR ...
* Construction * Farm
* Truck * Trailer &
Attachments Listings!

Jim Hoobler
Auction Company
719-989-1530
719-742-5496
email: pegjimah@msn.com

HALDEMAN
WELL DRILLING &
PUMP SERVICE

WELL DRILLING
COMPLETE PUMP SERVICE
SOLAR PUMPS
MANHATTAN, KS
Day or Night
785-539-9295

Blue Valley Drilling, Inc.
Water Well Drilling & Service
Family Business Over 70 Years!
CONTACT ERIC STRADER
785-363-7353

YOUR AD
COULD BE HERE!
GRASS & GRAIN
785-539-7558

purple wave
auction[®]
BUY & SELL
Ag Equipment
Const. Equipment
& Vehicles
1.866.608.9283
purplewave.com

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
Old Town
Station
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

HOOVER
TARP SALES

Abilene, KS
Toll Free 1-800-536-2348
"DON'T GO TARPLESS"
www.hoovertarpsales.com
GENUINE SHUR-LOK
NOTHING LESS!
FAX 785-598-2282

D. ROCHE
FENCING
INC.
QUALITY BUILT FENCES
DON ROCHE
785-292-4271
FRANKFORT, KS

Custom Manure
Hauling & Spreading
Big to Small Jobs!
Chore-Boyz Services
913-636-1099

CATTLE

GRAHAM SCHOOL
Graham School for livestock
men and women. We special-
ize in teaching pregnancy
check, artificial insemination,
herd health, calf delivery and
many other subjects.

DATES FOR 2014
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

132- MONTANA origin Angus
Heifers A1 bred to calve. March
15 - 21, 2015 . Bred to Compli-
ant, Brilliance and #878. 90%
Black and 10% Red. \$3,200/hd;
91- Montana origin Angus Heif-
ers. Bull bred to calve April 6-
14, 2015. \$3,100/hd. Call:
Shawn, 620-583-9066 or Jim,
620-242-8193.

Angus Bulls

Growth - Carcass
Calving Ease
Fertility tested, DNA tested
Ready to go to work!

Blythe Angus

White City, KS
Debbie Lyons-Blythe &
Duane Blythe
785-466-1338

SHORTHORN STEERS &
HEIFERS ideal for 4H or FFA
Projects. Papers available.
Shorthorn Plus steers & heifers
available also. Rick Blush
Topeka, Kansas. Home 785-
286-3040, Cell 785-554-8990.

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

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

SWINE

FOR SALE: really good big
feeder pits. Works all done.
785-437-6143.

BOARS & GILTS
Duroc, Chester, York, Hamp,
& Hamp/Duroc

SLEICHTER
DUROC FARM

ABILENE, KS
785-263-1898 785-479-6694

SWINE

SWINE
EQUIPMENT

Buildings — Ventilation
Flooring — Feeders
Waterers — Heaters
Crates — Nursery Equip.

K & N
Swine Systems
RICK HENRY
785-336-2130
SENECA, KANSAS

H
A
R
M
S

TOP QUALITY HAMP BOARS
Available Year Around

GALEN & ROBERTA HARMS
Whitewater, KS 316-799-2382

HORSES

BUYER FOR all types of
horses. 785-556-5740.

POULTRY

Poultry and Small
Animal Auction

Fairgrounds, Clay Center, KS
October 25, 2014
Consiged for October
2 year old red dun
grade filly

April 18, 2015
June 20, 2015
SALES CASH
ONLY

15% commission
Check in begins at 7:00 a.m.
Auction begins at 12:00 p.m.
Gate fee: \$1.00 per person
Fee for no sale over \$50 is
commission on the bid.
Birds must be blood tested -
on site testing (.50/bird)
Bid is per animal in the cage
Cages sell with animals
No boxes except for chicks.
785-410-0054 or
785-485-2845

LIVESTOCK EQUIPMENT

Circle S Manufacturing
Hydraulic Chutes
continuous fencing
panels and gates

Phone:
620-924-5231
Cell: 620-381-1056
Lincolnvillle, KS 66858

• 4.5" Pipe \$4.00
• 2 7/8" Pipe \$1.90
• 2 3/8" Pipe \$0.95
• 1 1/4" Pipe \$0.45

WILL DELIVER
POST CUT TO ORDER
Quantity Discount
Ray's Pipe
Council Grove, Kansas
620-767-2907

Portable Corral 785-263-3436
Introducing our New Rawhide
Processor by John McDonald
Used Rawhides for sale also
www.
rawhideportablecorral.com

TRACTOR TIRE
FEEDBUNKS
FOR SALE

Contact Corey @
800-295-3345

2010 CANNONBALL Bale bed
good shape everything works 2
tool boxes underneath \$7000.
785-263-8390

HOLD 'EM Fence Company-
barbed wire, welded continuous
fence, pipe, custom tubs, gates,
alleyways. Cell 785-313-4552,
home 785-499-5454.

FEED & SEED

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

SMALL SQUARE Second cut-
ting alfalfa bales wire tied.
785-249-9675.

SMALL SQUARES of brome,
\$4- \$5.50; alfalfa, \$4- \$7; prairie,
\$4; straw, \$3. North of St. Ma-
rys. 785-437-6637.

2014 BROME seed, combine
run, \$1.00/lb. bulk, \$1.25/ lb.
bagged. Call 785-364-6629

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

NORTHERN RYE
AGRI PRO 718 TRICALE
BEARLESS

DELIVERY AVAILABLE
Spring Creek Ag
Products, Inc
800-432-5672
Delivery Available

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"

2014 BROME HAY for sale, net
wrapped. 785-256-3907.

200 Bales of Prairie Hay for
sale, Baled with John Deere 569
net wrapped. 785-845-4300.

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

BAGGED GROWER
PELLETS FOR \$7.10/BAG
Give us a call at
785-823-2401

PREMIUM RANGE cubes,
\$229/ton. Call Brock Baker, 316-
249-1907.

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)

2014 PRAIRIE hay, big round,
net wrap, baled last of June.
Waverly, KS. Can deliver. 785-
229-2428. Grinding available.

SMALL SQUARE Straw wire
tied bales for sale. 785-249-
9675.

WANTED: SOMEONE to grow
triticale seed on 200 acres more
or less. Contact Brock Baker,
316-249-1907.

OAT HAY large round, 1480
lbs., net wrapped, low nitrate
test, \$80/ton. 620-947-4069.
Hillsboro.

PRAIRIE HAY 2014 BRB 5x6
approx 1300 lbs, triple net, 40
Fine texture \$75/ton; 140
course \$70/ton. Chapman 785-
479-0439.

TRITICALE SEED for sale. Call
Brock Baker. 316-249-1907.

FEED & SEED

3rd & 4th Cutting Alfalfa-
round bales, net wrapped, good
quality, 18-20% protein
\$175/ton. Call 785-564-1045.

NATIVE GRASSES

WILDFLOWERS

CERTIFIED
SEED WHEAT

TRITICALE

COVER CROPS &
FORAGES

PASTURE

PASTURE CLEARING Wanted:
High flow saw, tracks, stump
treatment, and piling available.
Most work for your dollar. Call
Double J Construction LLC.
John or Jameson 785-458-2871.

FAMILY FARM wanting grass
to run cow/calf pairs and/ or
open heifers. Honest, reputable
people, looking for the same.
620-793-2368.

AVAILABLE FALL pasture for
cows, 100-300 head. 785-229-
2428.

WANTED: PASTURE to rent.
Honesty is important. 785-336-
1956.

AUTOMOTIVE

FOR SALE: 2003 Chevy C-
3500 crew cab dually flat bed
and racks 454 gas 242,000
miles well maintained Salina KS
\$5200. Call Darrell 785-823-
0440.

salinapowersports.com
PARTS * SALES * SERVICE
For all major brands
including:

- Honda • Kawasaki
- Polaris • Arctic Cat
- Can Am • CF Moto
- Hustler • Big Dog

Check website for Inventory
632 S. Broadway
Salina, KS
785-823-7297

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

97 CHEVY 1 Ton dually bed,
white in color, very good condi-
tion \$,1500. 785-349-2842.

FOR SALE: 2 Chevy grain
trucks 1962 C- 60 15' B / H, V8,
4&2 \$3000 obo; 1969 C- 50 16'
B/H ,V8, 4&2 \$4000 obo. 785-
366-6386.

93 CHEVY 2500 Gooseneck
ready 785-396-4428, 785-458-
9103.

3042 Knight Reel Mixer wagon
\$15,750.00

Several Daycabs available
Feed Mixers and
Manure Spreaders
Kuhn Knight, new & used

Belleville, KS
800-536-2293

CATTLE

Alcove Cattle Co.

For Sale:

Bred Angus cows
and heifers
Safe to calf around
April 1, 2015
Bred by son of SAV Pioneer
3 cows - 2 heifers

Ken Duensing
Blue Rapids, Ks
785-363-7456

COMPLETE DISPERSAL of
spring herd. 800 head black An-
gus, 3- 6 year old bred cows.
Clov-Lan Farms 785- 418-2983.
See videos at NEW website
www.clovlanfarms.com Finan-
cing terms available!

A-G-PRESS
785-539-7558

• Catalogs • Sale Flyers • Magazines
• Calendars • Brochures • Books

CATTLE

GLM Herefords

Polled Hereford and
Hereford Bulls For Sale
Calving ease, growth, fleshing
ability and Disposition all in
one package. EPD's, perform-
ance information, fertility
tested, guaranteed and free
delivery.

Grant McKay
Marysville, KS
785-619-6086
Cell 308-470-1190
glmherefords.com
glmherefords@bluevalley.net

LET THE CLASSIFIEDS
WORK FOR YOU
PLACE YOUR AD TODAY
GRASS & GRAIN 785-539-7558

AUTOMOTIVE

FOR SALE: 1991 GMC 2- ton truck no bed 66 gas engine manuel trans 239,083 miles well maintained \$5200. Call Darrell 785-823-0440 Salina 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

2007 Chrysler T&C
2007 Honda Odyssey
2006 Hyundai Santa Fe
2005 Chevy Malibu
2005 Kia Sedona van
2005 Lincoln Town car
2004 Olds Alero
2002 Chevy Blazer 4x4
2002 Subaru Outback
2001 Ford x-cab 4x4
2001 Ford Expedition 4x4
1991 Chevy Corvette

B. C. Motors

902 E. Trapp
Herington, KS 67449
785-258-2818

2012 ARCTIC CAT hdx 700
3652 miles motor just rebuilt, factory hard cab, heater, over 18,000 new, \$8550; 2007 honda rancher 2WD, good tires, runs good, \$2000. 620- 924-5500.

RUST FREE TRUCKS

- DAYCAB TRACTORS
- CHASSIS

Heald Truck Sales

704 NE Hwy. 24
TOPEKA, KANSAS 66608
785-235-5604
PRICES & PHOTOS @
www.healdtrucksales.com

REAL ESTATE

35 ACRES Dickinson County
grass & CRP Electric and water close. Call Tracy Jones Realty 785-258-2522.

KANSAS LAND

• **63 ac AN, Co.** Cattle setup, home & building

• **90 ac FR, Co.** tillable & hunting

• **160 ac FR, Co.** tillable & hunting

• **160 ac OS, Co.** native grass

• **191 ac CO, Co.** tillable & grass

• **203 ac FR, Co.** great hunting & land characteristics

• **284 ac MI, Co.** All grass & improvements

• **320 ac FR, Co.** Good mature grass

• **320 ac AN, Co.** highly tillable

• **320 ac LB, Co.** highly tillable & hunting

• **182 ac AN, Co.** Pasture & hunting.

• **2220 ac GE, Co.** Flint Hills grass & hunting

• **2375 ac CQ, Co.** Flint Hills grass & hunting.

Dale Hermreck

785-229-6740

dalehermreck@gmail.com
Realty Executives

WANTED: To purchase CRP
type farmland in Kansas. Dennis Lutgen. 785-738-2422.

785-539-7558

REAL ESTATE

The Simplest Way to Buy and Sell Land Anywhere in the U.S.

AmericanCropland.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

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

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

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 30x50 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 just off paved roads. Build your dream home or let us build one for you. 8 other lots available ranging from 3 acres to 12 acres.

Lynch Real Estate

danlynch@lynchresidential.com

LYNCH
REAL ESTATE
"A name you can always trust"

Dan Lynch

876 North Star Court

Tonganoxie, KS 66086

(913) 481-6847 cell

(913) 369-3000 office

(913) 369-3002 fax

1-888-825-1199

www.horizonfarmranch.com

NEW LISTING! 80 Ac +/- EXCELLENT tillable between Canton and Galva. Don't wait! Call Ray!

NEW LISTING! 147 Ac +/- Ellsworth Co. tillable w/additional breakout potential. Nice farm with wind lease that goes with it. Sits just off I-70 and 14 Hwy. Call Ray!

NEW LISTING! 80 Ac +/- just 3/4 mi. W of Happy Corner Grade School. Can be bought as farmland or 3 bldg. sites w/a view. Great school district. Call Ray!

NEW LISTING! 360 Ac +/- pasture N of Wells on the blacktop. 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

Stone house and new bldg. on 5 ac +/- . Just E of Enterprise on the blacktop. Call Ray!

Newer County home on 10 Ac +/- just 7 mi E of Salina. Don't wait! Call Ty!

ATTENTION

Now is the time to start planning your fall auctions. If you are needing to sell your land OR equipment by the end of the year, let us go to work for you. Unmatched service with competitive commission rates, call us today!

***Auctions * Private Treaty Sales * Value Assessments**
For more info visit our website or contact one of our agents!

Ray Swearingen.....785-452-8498

Steve Burr.....785-826-0103
Calvin Carlson.....785-819-1480
Ty Bryant.....785-366-0261

Sheila Van Winkle ..785-280-3564

Rachelle Swearingen.....785-452-5115

Brian Swearingen.....785-565-3898

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. addition w/in ground pool and spa. 1892 stone barn, 30x70 livestock shed, other out-buildings. 6 miles to Chapman, 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 negotiable.

Call Dolly Anderson, Broker
785-532-8801

G&A REAL ESTATE
Manhattan, Kansas

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

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

REAL ESTATE

FARM & RANCH

Lincoln Co.- 168 Acres m/l. Ag Land. Excellent farmland along the Saline River. Chris, 493-2476.

McPherson Co.- 160 Acres m/l. Part tillable pasture w/pond. Quonset bldg. & 3 bdrm manufactured home. Chris, 493-2476.

Russell Co.- 155 Acres m/l, 96 Acres CRP & balance in pasture, trees, waterways. Close to Wilson Lake. Chris Rost 493-2476

Saline Co.- 19 Acres m/l. Building site w/ a pond. Rural water On Blacktop Roads. Chris, 493-2476.

Saline Co.- 19 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.

Ellsworth Co.- 16 Acres m/l . Lots near Kanopolis Lake. Rural 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.

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.- 5.5 Acres m/l. 1745 sq. ft. 1 1/2 story. Lots of updates. 3 bdrms. Peggy, 826-0485.

Saline Co.- 1 acre SE of Saline. Grand 2 story home. 3 bdrms, nice hardwood flrs, 32x40 garage. Chris 493-2746

Farm & Ranch Division Of:

Antrim-Piper

Wenger Realtors®

631 E Crawford Salina, KS

www.cbsalina.com

1-800-276-3641

© 2008 Coldwell Banker Real Estate LLC. All Rights Reserved.

Coldwell Banker® is a registered trademark licensed to Coldwell Banker Real Estate LLC. An Equal Opportunity Company. Equal Housing Opportunity.

TRAILERS

HILLSBORO

7' or 7'5 x 24' or 26' Endura alum stock.....
.....Starting at \$16,900
'05 24' Donahue stock

AUSTIN TRAILERS LLC

2560 Pillsbury Dr.

Manhattan, Kansas

785-539-3925

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 Travelong 24' GN stock.....\$7,800

'12 Titan 26' GN flatbed\$5,600

'05 Titan 24' GN stock..\$6,800

'04 Titan 24' GN stock..\$6,400

'98 Titan 18' GN stock combo ..\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

.....\$7,500

2004 CIRCLE D 24 ft. goose-neck livestock trailer, no rust, like new condition. 620-947-1531.

TO PLACE YOUR AD CALL 785-539-7558

TRAILERS

2009 TRIPLE Axle 20 Ton Low
Boy homemade 18.25x15 al-most all new tires. Dove tail ramps \$12,000 obo. 620-344-1515.

- 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

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

CIRCLE D LIVESTOCK & HORSE TRAILERS

FLATBED TRAILERS

• 1-800-526-0939 •

www.circle-dtrailers.com

2003 HILLSBORO Aluminum
Endura Combo Stock Trailer for sale. Excellent condition, 4 horse slant w/dressing room. 913-484-9973. \$9,000

Trailers 4 U

Merritt Gooseneck 24' Stock trailers, BBK 32' combine header trailer, 5'x10' & 6'x12' utility trailers, Travelong 24' stock trailers, Travelong 31' flatbed trailer, & used 20' & 24' stock trailers available.

Check out trailers4u.com for more information

Frankfort, KS

785-292-4166

Catalogs

Sale Flyers

Magazines

Calendars

Brochures

Books

Newspapers

785.539.7558

agpress

agpress

agpress

agpress

agpress

agpress

agpress

agpress

agpress

agpress

agpress

agpress

agpress

agpress

MACHINERY

OHLDE TRACTOR REPAIR

- 2013 XRT 1550 diesel
- 2005 XRT 1500 gas 4x4
- Used 2009 XRT 950 4x2
- Used 2004 XRT 1200 4x2

OHLDE TRACTOR REPAIR
892 Quivira Road
Linn, KS 66953
785-348-5766
800-546-5457

FOR SALE: A0145 John Deere
6 bottom plow 5 coulter missing
\$1,250. 316-655-1515.

NEW EQUIPMENT
BPX 9000 Bale Processor
6650 Rancher
6640 Vermeer baler w/net wrap

USED EQUIPMENT
605 Super M baler
505 Super I Baler
R2800 rake
M850 Mower Demo
9120 mower conditioner
BP 7000

NOW DEALERS PRAXAIR
WELDING SUPPLY

BERG REPAIR
14200 Godlove Rd.
Westmoreland, KS
785.457.3534

FOR RENT: JD 6 row corn
heads, have IH adapters avail-
able. 785-456-5093.

Case & IH
Tractor Salvage

Case 300's thru 2096
IH 460's thru 5488
Over 1000 Tractors on shelf
New & Rebuilt parts for all
brands of tractors & combines

Want to buy
Case & IH salvage tractors

Elmer's Repair
CENTRALIA, KS
785-857-3248
www.elmersrepair.com

— 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
'00 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
'04 RoGator 1064 ..	\$92,000
'08 Bestway 1200 ..	\$15,500

MACHINERY

WE ARE DEALERS FOR

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

2-New Gehl R220 skid loaders
New Gehl RT210 track ldr.
New Gehl V270 skid loader
2012 Gehl 5240E, 1100 hours,
cab w/heat, very nice
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

FOR SALE: Hesston stackhand
10 shedded, good condition,
\$1,000; Also Hesston stack-
mover 30, \$500. 785-547-3433.

CLASSIFIEDS —
THEY WORK FOR YOU

MACHINERY

NEW EQUIPMENT

BPX 9000 bale processors in
stock
Bush Hog mowers 5'-15'
Vermeer 605 Super M Balers
Vermeer twin rakes

USED EQUIPMENT

Parker 2000 gravity box
w/auger
UMC gravity box w/ tarp 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

BUSH HOG

83 GLEANER L3 w/22' Ridged
head \$8,000; JD 3800 silage
chopper w/ pickup and 2RN
heads \$3,500; 12' Richardton
Dump wagon \$1,200. 785-427-
6066.

Firestone

FARM TIRES

THE LEADER IN THE FIELD

710/70R42 RAD AT DT 168B\$2,441
480/80R38 RAD AT 23\$1,002
420/85R34 RAD AT DT\$919
480/80R50 RAD DT 23.....\$2,040

TF-866-888-7838

— ITEMS FOR SALE —

1993 JD 8770 tractor 24 sp.,
6700 hrsCALL
2008 CAT MT475B Challenger
tractor w/loader \$59,000
JD 5020 tractor \$9,000
1980 Case 2290 tractor\$11,000
Ford TW25 w/GB860 loader ...
.....\$19,500
1992 White 6105 tractor
w/Westendorf loader 4500 hrs
.....\$25,000
1995 CIH 5230 w/ GB660
loader\$32,500
1980 Case 2290 tractor\$11,000
IHC Super MTA tractor 1954 yr.
.....\$5,000
IH 340 tractor\$2,750
JD 158 loader\$2,800
1995 Case 850G-LT dozer ...
.....\$29,000
2001 1254 AgChem rogator ...
.....\$56,000
2005 Challenger 30G rigid
head fits Gleaner combine ...
.....Reduced \$43,500
JD 625F hydraflex \$13,500
2004 JD 635F hydro-flex
.....\$11,500
2004 CIH 1020 flexhead 25 ft.
crary air reel \$12,000
1993 CIH 1020 30 ft. flexhead
.....\$3,500
2004 CIH 1010 rigid head, 30
ft. \$8,500
2009 JD 630F \$14000
2000 925F \$11,500
JD 925 platform 25 ft. . \$6,000
2006 CIH 2612 cornhead
12R30 \$32,500
2005 CIH 2208 8x30 cornhead
HYDP \$21,000
JD 843 cornhead 8x30 oil drive
..... \$6,500
JD 893 cornheadCALL
JD 894 cornhead wide 8R36 ..
..... \$12,500
2008 CIH 2412 cornhead
12R30 \$27,500
Schuler 5020 vertical mixer ...
..... \$17,500
2005 Knight 5042 mixer wagon
..... \$13,000
Schufer feed wagon ... \$6,000
Parker wagon 300 bu.CALL
EZ gravity wagon 300 bushel ..
..... \$2,000
JD 716A ChuckwagonCALL
2008 JD 946 MoCo swather ...
..... \$16,500
2007 JD 946 MoCo swather ...
..... \$16,000

MACHINERY

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

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

CIH 25' 1020 header, \$6,000;
25' 1010 header, \$4,500, nice,
shedded. 620-532-4530. 620-
532-4365.

DON'S

TIRE & SUPPLY

710/70R42 RAD AT DT 168B\$2,441
480/80R38 RAD AT 23\$1,002
420/85R34 RAD AT DT\$919
480/80R50 RAD DT 23.....\$2,040

www.donstire.net
ABILENE, KS

Harvestman 14 hay rake, like
new \$11,000
JD 535 Round Baler ... \$3,000
2008 NH BR 7090 Baler\$16000
2005 CIH RBX 562 Baler \$9500
Vermeer 605J baler ... \$3,000
2010 CIH RB564 rd. baler,
8700 bales \$18,000
2011 Case IH RMX-340 disc 34
ft. \$24,500
Sunflower 1433 Disc 28ft.
..... \$13000
JD 650 Disc \$21000
JD ripper 7sk \$2,000
JD 2100 ripper \$10,500
JD 955 ripper 4 shank in line ..
..... \$21000
Blu Jet ripper 8 shk. ... \$8,000
SF 5033 cultivator 27' . \$5,000
2-Lilliston RC4 Cultivator . \$900
JD 885 4R36 Cultivator . \$3000
DMI 5250 42 ft. knife applicator
20 in. \$14,500
2003 JD 1770NT 16x30 TV
HDDP Vac 3B boxes
.....Reduced \$43,500
1997 JD 455 Drill 30"wide 10"
spacing \$18000
JD 750 Drills Call
2005 Sunflower 9433 Drill 30ft
10" nice \$30,000
Handlir 555 grain vac . \$8,000
Welco 8 bale fork \$1,100
Gehl 1287 manure spreader ..
..... \$8,000
Frontier MS 1455H Manure
Spreader \$25,000
Misto-Matic mist sprayer . \$600
JD MX7 rotary mower . \$2,800
Malson Terracer \$2,500
Eversman 6yd. dirt scraper ...
..... \$6,000
Groundhog 6 yd scraper \$3,750
Wenco header trailer 32 & 35 ft.
NEWCALL
Complete listing on our web:
www.jonesmachineryinc.com

BUY/SELL/TRADE DAILY

Smith Center, KS
785-282-3000
785-282-0432 Cell
785-686-4005
Evening Calls Welcome

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

GRASS & GRAIN
785-539-7558

TRACTORS

13 CIH S350\$220000(PR)
13 Mahindra 8560 ... \$45000(H)
13 JD 8285R\$202000(H)
13 CIH M180\$136000(W)
12 CIH M340.....\$217000(PR)
12 CIH 210\$155000(GB)
12 CIH S400.....\$275000(W)
12 CIH STX550QT \$355000(W)
11 Mahindra 3616..\$16500(GB)
11 CIH STX350 \$223500(W)
11 CIH M290\$205000(S)
11 CIH S400\$259000(S)
10 CIH M335\$197000(H)
10 Kubota/loader\$34400(S)
06 CIH MX285\$126000(GB)
05 Versatile 2360\$67500(W)
01 CIH MX240\$59000(GB)
00 JD 9400\$89500(LA)
00 JD 8110 FWA\$78500(H)
00 CAT 5C\$54000(W)
98 NH 9282\$45000(S)
98 Agco 6690\$26000(W)
94 Agco 9655\$34900(GB)
91 CIH 9280\$42000(H)
91 CIH 9270\$40000(W)
83 Case 1394\$7500(H)
80 Ford 1700\$7900(GB)
68 IH F856\$13000(H)
65Massey 2wd\$6800(H)
64 JD 4020\$12000(H)
Ford 7600.....\$8500(PR)

COMBINES

13 JD S670\$265000(H)
13 Case IH 7230 ..\$230000(PR)
12 CIH 7130\$255000(W)
12 CIH 7230\$324500(W)
12 CIH 7230.....\$240000(L)
11 JD 9770\$178000(M)
10 CIH 8120\$250000(H)
10 CIH 6088\$175000(S)
09 CIH 8120\$249000(GB)
09 CIH 8120\$175000(GB)
09 CIH 8120\$204500(W)
09 CIH 7088\$170000(S)
08 CIH 8010\$169000(W)
08 CIH 7010\$170000(S)
07 JD 9760\$155000(L)
06 CIH 8010\$165000(W)
05 CIH 8010\$159000(H)
04 CIH 8010\$115000(LA)
98 Gleaner R62\$39500(W)
95 CIH 2188\$71900(GB)
91 CIH 1660\$23500(W)
90 CIH 1680\$24500(W)
81 IH 1460\$9500(M)
(6) CIH 2388 ..\$62000-\$120000

HEADERS

13 JD 635F 35' HF
.....\$30000(H)
13 CIH 2162\$70000(H)
12 CIH 3020 35'\$33000(M)
10 CIH 2162\$65000(W)
10 CIH 2020 35' flex . \$34000(H)
10 McDN FD70\$63500(W)
10 JD 635F\$33900(GB)\
10 CIH 2152 35'\$56000(GB)
09 CIH 2020 30' FH
.....\$27500(PR)
09 3408 20' CH\$39900(PR)
09 CIH 2162 40'DH . \$63500(W)
08 JD 612C 12RN\$61000(H)
08 CIH 2162\$62000(W)
08 CIH 2162\$59900(H)
07 CIH 2020FH\$23000(S)
07 CIH 2062 35'\$40000(S)
06 JD 936 36'\$27000(LA)
06 CIH 2062\$43500(GB)
06 CIH 2062 DH\$43000(GB)
05 MacDon 963\$32500(PR)
05 JD 635F 35'\$22000(S)
05 MacDon 973 35'\$32900
04 JD 630F\$17500(LA)
98 Macdon 962\$19000(H)
96 CIH 1083 8RCH\$15000(GB)
96 CIH 1063 6RCH..\$9900(GB)
94 CIH 1083\$14000(H)
CIH 883 CH 8R\$2100(H)

BALERS/RAKES

13 CIH RB564\$39500(GB)
12 NH 7090\$22500(GB)
11 CIH RB564\$35000(H)
11 NH 7070 RB.....\$18000(PR)
10 H&S 17Whl.....\$18500(GB)
09 CIH RB564\$34000(S)
09 Darf 917 rake.....\$22000(GB)

81 H&S HD11 17 whl\$16900
03 Hesston 956\$14500(W)
03 CIH RBX562\$14500(W)
98 NH 664RB\$9900(GB)
97 JD 566RB\$8500(S)
81 Vermeer 605F\$3500(S)

SWATHER

11 CIH WD2303\$95000(H)
04 CIH WDX1101 ..\$39000(GB)
04 CIH WDX1101 ..\$40000(GB)
01 JD 1600A 14PT ...\$9000(W)
97 NH 2550\$26000(S)

GRAIN DRILL

12 CB 40'\$33500(LA)
12 CIH SDX40\$160000(LA)
11 CIH SDX40\$133000(S)
10 CIH SDX40\$125000(H)
10 GP 3S3000 HD . \$44200(PR)
09 GP 3S4000\$39000(S)
09 CIH SDX40\$95000(W)
07 CIH SDX40 Air ..\$102000(S)
06 GP 2NT3010\$42500(LA)
05 CIH SDX40 AIR..\$110000(H)
05 SF 9433 40'\$59500(PR)
04 JD 455 30'\$29900(LA)
03 GP 3S4000\$40000(H)
03 GP 3S4000\$39500(S)
03 CB 4740AP\$49000(H)
02 CIH SDX30\$64000(H)
00 GP 3S3000\$27500(LA)
98 JD 455\$29000(S)
97 GP 3S-3000\$27500(LA)
94 JD 455 Drill.....\$5000(H)
92 CB 4000 30'\$10500(GB)
90 Baker 2200 hitch..\$2500(LA)
90 GP 24' SS\$4500(S)

PLANTERS

13 JD 1770\$112500(W)
08 CIH 1240 16RN ..\$49000(H)
05 CIH 1200 16RN ..\$53000(GB)
05 JD 1770\$69500(S)
04 CIH 1200 16RN ..\$32500(M)
98 White 6100 6R\$10900(S)
98 CIH 955 6R.....\$7000(W)
JD 7000 12RN\$10000(W)

SPRAYERS

12 CIH SPX4430\$28000(PR)
12 CIH SPX3330\$263000(H)
11 CIH SPX4420\$265000(H)
10 CIH PAT 3330\$218000(H)
09 CIH SPX3330 ..\$160000(GB)
09 Apache AS1010 ..\$95000(PR)
09 JD 4830\$195000(W)
08 TopAir 1200PT\$28000
07 CIH 3310\$141000(GB)
07 Red Ball 90'\$19500(H)
06 Agco Willmar SP \$68000(GB)
06 CIH SPX3310 ..\$135000(GB)
05 Rogator 1064\$109000(S)
00 CIH 4260\$79500(H)

TILLAGE

12 Landoll 7431 33' . \$49000(W)
11 CIH RM330 34' ..\$55000(LA)
10 GP 4336 DH 36' \$36500(LA)
10 SF 1435 33'\$44000(LA)
08 SF 1435 36'\$33000(L)
08 Baker 9200 42' FC...\$29500
08 Baker 1100 30' disk ..\$28500
04 DMI 5310 12RN\$36000(GB)
99 SF 4411 ripper.....\$14500(W)
85 Krause 1904 21'D . \$4000(M)
CIH 5310 Nutri Till..\$29500(PR)
SF H4 33' disk.....\$15000(PR)
CIH 496 25' DH\$9500(M)
JD 960 34' FC\$9500(S)
Wilrish 46' FC\$6000(S)

Salina, Kansas (S)
1-800-658-4653
785-452-1180 Eric
785-493-4999 Kevin
Pratt, Ks. (PR)
1-877-680-4455
Marion, Kansas (M)
1-877-382-2188
620-382-5439 Martin
Wichita, Ks. (W)
1-800-779-7012
Hutchinson Ks. (H)
1-800-658-1714
Larned Ks. (LA)
1-866-400-3105
Great Bend, Ks. (GB)
1-800-658-1706

MACHINERY

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

— USED IMPLEMENT —

Ford 8160 w/ldr.
Hesston 946 rd. baler
White 5108 8 row planter
White 8106 Planter w/fert.
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

Kuhlman Impl.

LINN, KANSAS

785-348-5547

PECK AUGER 10X70 swing
around hopper; JD 215 header;
JD 7810 MFWD Powershift;
header trailer. 785-799-6039,
785-336-2405.

MACHINERY

NEW VERSALTILE

DEALERS

USED FORAGE

HARVESTERS & HEADS

'11 Claas 960Coming
'10 Claas 980Coming
'09 Claas 980
'05 Claas 900Call
'04 Claas 900Call
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

AGCO

MASSEY FERGUSON

Kalvesta Impl.

Company, Inc.

620-855-3567

KALVESTA, KS 67856

www.kalvestaimplement.com

Kent Series IV 24' field cultiva-
tor\$2,500
250 bushel gravity wagon w/
hyd. auger\$2,250
Black Machine planter 12-30
or 13-15 rows w/ Kinze units
.....\$7,500
JD 1630 12' disc.....\$4,000
Brillion disc chisel 9 shank
.....\$2,250
MF 1163 cornhead\$2,250
MF 43 cornhead\$750
Kent Series IV 18' field cultiva-
tor\$1,750
21' pup grain trailer.....\$5,500
MF 20' flex head.....\$1,500
BMB 10' hydraulic blade.....
.....\$2,500
Krause 1404 disc.....\$2,500
Massey 22' 820 disc.....\$4,000
IH #10V Ripper.....\$1,500
New 10' hyd. blade.....\$3,000
Bush Hog loader, IH mounts ...
.....\$1,750
BJM grain cart\$1,750
IH 496 32' disc.....\$5,500
Koyker K5 IH mounts ...\$1,750

Mellenbruch

Machinery

Soldier, Kansas

785-834-2541

Cell: 785-305-0234

KELLY RYAN 4x10 recondi-
tioned feed wagon, shedded,
\$550. Phone: 620-947-1531.

2004 24' Travalong stock trailer.
.....\$5,995

NEW TRAILERS

2015 Hillsboro 7.5x24 Endura...
.....\$17,500
2014 Travalong 48' ground load
stock trailer, FET included
.....\$39,000
2014 PJ 22' GN tilt\$6,600
2014 PJ 20' car hauler\$2,900
2014 PJ 16' Tandem Axle Utility
.....\$2,400
36' self dumping Inline bale trail-
ers.....**SALE \$4,595**

NEW ALUMINUM

STOCK TRAILERS

HAIL SALE \$500 OFF

2014 Travalong 7'6"x28'
.....\$18,900
2014 Travalong 7'6"x24'
.....\$16,500
2014 Travalong 6'8"x24'
.....\$14,200

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

COMBINES

2011 Case IH 7088, 4WD
2011 Case IH 2162, draper
2007 Case IH 7010 4WD
1998 Case IH 2388 4WD
1997 Case IH 2166 4WD
1986 Case IH 1660 4WD
1986 Case IH 1640 4WD
1981 IH 963 6RN

NEW TRACTORS

Case IH Magnum 340
Case IH Magnum 280
Case IH Maxxum 125 MFD
Case IH Farmall 105U MFD
Case IH Farmall 95C MFD

USED TRACTORS

2013 Case IH Magnum 340
2013 Case IH Magnum 290
2010 Case IH Steiger 435 Q
2002 Case IH Steiger STX275
2010 Case IH Puma 155, ldr.
2010 Case IH Maxxum 125,
ldr.

2004 Case IH MXU110, MFD,
ldr.

2000 Case IH Magnum MX270
1999 Case IH Steiger 9370Q

MISCELLANEOUS

2000 DMI 30.5' FC
1991 NH 499, hydra-swing
1990 Hesston 1150 MoCo
2011 Case IH 1240 16/31 fert.
2010 Case IH 1240 16/31
2008 Case IH 1240 16RN, BF
1998 Kinze 840 grain cart
1992 Case IH 496 28' DH
1979 IH 490 20' DH
2000 NH BB 940S 3x3
1999 NH 658 twine
1980 IH 770 disk

McConnell Machinery

1111 E. 23rd Lawrence, KS

785-843-2676

or

3313 Nebraska Terr.Ottawa, KS

785-242-1463

Evenings

785-979-2271

www.mcconnellmachineryco.com

IHC FARMALL 756 cab with

Koyker K5 loader. 316-558-

1959.

SUNFLOWER 1434-29 29ft.

Disc 2002 Hyd. level \$22,000.

785-545-6891.

TIRE TOWN INC.

18.4-34 new, 10p\$575
11L-15 rib 12p, new\$90
800/70R38, 80%\$1,500
16.5L-16.1, 10p, new\$235
20, 8-38, 10p, new\$760
18.4R46, new\$1,450

Nationwide Shipping

WE DEAL

Other Sizes and Prices

New & Used

800-444-7209 800-451-9864

913-441-4500 913-682-3201

TRACTORS

1999 Bobcat 873, 1600 hours

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

2007 Hesston 5456A net baler,
2100 bales

MacDon R-85 rotary

MacDon M-205 SR rotary

New H&S 1660 16 wheel Hi Cap
rakes

COMBINES

2011 JD 935 draper head

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.

Parker 2500 gravity wagon with
auger & roof

New Parker 839 grain cart

New Parker 624 grain cart

Parker 510 grain cart, corner
auger

MACHINERY

USED TRACTORS

'06 JD 790 MFD 573 hrs
w/loader & belly mower
'97 Case IH 9330, 4520 hrs
'94 Case IH 7220 MFD, 4550
hrs, clean
'91 Case IH 5130 w/cab and
loader

'84 Kubota L224 DT MFD, 738
hrs

'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

'13 Great Plains 2600HD,
w/fert., never used

'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'

JD 960 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 12'

Hesston 3982 12 wheel rake

IH 2001 loader

Koyker K-5 loader JD mounts

GB 870 loader, fixer upper

FMC trailing rotary mower
51/2'

Landpride HRL 3578 box
blade

SHARP! 1996 R52 Gleaner

combine, 4x4, 1999 sep. hrs,
excellent condition, well main-
tained, always shedded,
\$59,000; Gleaner 500 15' flex
header, very good, always shed-
ded, \$5,250; Gleaner 400 25'
rigid header, very good, always
shedded, \$5,750. Clyde, KS.
785-243-6944.

2012 KUBOTA L5740, 425 hrs,

cab loader; Oliver 1610 loader

BMB 7' rotary mower pull. 785-

562-8470.

CLASSIFIEDS —

THEY WORK FOR YOU

New HI 10x72' & 10x82'

Used HI 10x72' swing hopper
auger

A&L 500 grain cart

2009 Demco 750 grain cart

Brandt 1050 grain cart,

.....Special Pricing

New Wheatheart 10x81 swing
hopper

Ficklin 9600 grain cart corner
auger

MISCELLANEOUS

Tucker 12' box scraper

Bison NVHL 10' hydraulic blade

150 HP

New Rhino 3150 15' Batwing

New Landoll 7431- 26VT demo

2012 Kuhn Knight Botec 4136

Feedwagon

New Brown 10' & 12' box scrap-
ers

New Sunflower 6630/27' vertical
till

2011 Sunflower 1435-40 split
wing disc

New Rhino 184 rotary mower

New Rhino 1540 hydraulic blade

Icon 1632 grader

Farmhand 1140 mounts only for
TW Ford 8830, 8700, & 9700

SUPERIOR

IMPLEMENT, INC.

402-879-4723

Lower feed costs, less production lead to record livestock prices

The marketing outlook for cattle is basically a continuation of the last couple years, with more record prices.

University of Missouri Extension agricultural economist Ron Plain told the Oct. 14 MU Agricultural Market Outlook conference that fed cattle prices will set records for the fifth straight year in 2014. And not just by a bit, Plain says.

“Last year, fed cattle averaged about \$126 a hundredweight,” he says. “We’ve had prices at \$160 and above this year and are probably going to average \$153 a hundredweight for the year. That’s an increase of \$27 per hundredweight. On a 1,400-pound steer, that’s big money.”

Feeder cattle prices are also setting records. With high prices at slaughter and corn dropping more than \$2 per bushel, feeder cattle are more valuable, Plain says.

“The weather has been very good, so the nation has a record corn crop, a record soybean crop and pasture conditions far better than average,” he says. “So that means lower feed cost and makes bottom-line numbers very attractive for the cattle business.”

The size of the calf crop has declined 19 years in a row, which tightens supplies of beef and boosts prices at the grocery store. In August, choice-grade beef averaged above \$6 per pound for the first time ever, Plain says.

Lower feed costs have also helped the profitability of hogs. At the peak of corn prices, the break-even price for hogs was around \$75 per hundredweight, but Plain sees that break-even price dropping below \$50 this winter.

“Feed makes up 60 to 65 percent of the cost of raising hogs,” Plain says. “For 2011, 2012 and 2013, corn averaged above \$6 a bushel, and now producers are looking at prices less than \$3, which adds to the profitability.”

Pork production is low, in large part due to death losses from the PED virus. Plain says production may increase in 2015 because of fewer deaths and a larger breeding herd driven by lower feed costs.

“Next year we are expecting pork production to be up 3 to 4 percent over this year,” Plain says. “It may not set a record, but it will mean lower hog prices. Growth should mean consumers will see lower prices of pork in the grocery store.”

Presentation slides from the conference are available for download at <http://agebb.missouri.edu/mkt/teleconf/>.

Kansas to spend \$10M on rural 77 bridges

(AP) - More than \$10 million in state funds will be spent on work on nearly 80 rural bridges listed as deficient, the Kansas Department of Transportation said.

The 77 bridges, rated deficient because they aren’t able to handle legal load limits, are scattered across 75 counties, the *Wichita Eagle* reported. Some reasons for a rural bridge not being able to withstand legal loads are outdated designs or deterioration, according to the transportation department. Of the nearly 25,000 bridges in the state, less than 10 percent,

or 2,390, are considered structurally deficient.

Not all were eligible for state funding. To qualify, a bridge had to have a daily vehicle count of less than 100 and a length between 20 and 50 feet.

“These bridges might have low traffic numbers,” transportation department secretary Mike King said in a statement, “but they are important to the farmers that use them to get their equipment to fields and crops to market.”

State funding is capped at \$120,000 per bridge, or at \$160,000, if two bridges are

being worked on by the county or city. The state provides 90 percent of the funding while the county or city provides the remaining 10 percent, the department said.

In Sedgwick County, the total cost of replacing its bridge near Viola is \$400,000. The county will pay for the remaining \$280,000.

The bridge has a rating of 47.5 on a federal scoring scale of 100, said Public Works deputy director Jim Weber. He said federal law requires bridges to be inspected every other year.

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 OCTOBER 16 2014

CALVES BY THE HEAD					
HANOVER	1 BLK BULL	\$790.00	BREMEN	1 BLK HFRETTE	1,080@\$166.00
MARYSVILLE	2 WF BULL	\$750.00	BAILEYVILLE	1 BLK HFRETTE	1,090@\$165.00
ST. GEORGE	2 BLK HFR	\$680.00	WASHINGTON	1 BLK HFRETTE	1,300@\$163.00
LINN	1 BLK HFR	\$650.00	OLSBURG	1 WF HFRETTE	1,180@\$157.00
BREMEN	1 RED STR	\$600.00	VERMILLION	1 BLK HFRETTE	1,275@\$154.00
WESTMORELAND	1 XBRD BULL	\$560.00	BREMEN	1 BLK HFRETTE	1,145@\$131.00
STEERS			COWS		
SENECA	1 BLK STR	340@\$363.00	AXTELL	1 XBRD COW	1,290@\$131.00
HANOVER	1 BLK BULL	300@\$342.00	VERMILLION	1 BLK COW	1,340@\$121.00
SENECA	10 BLK STR	457@\$312.00	BREMEN	1 BLK COW	1,345@\$119.50
HOME	1 BWF STR	445@\$304.00	HANOVER	1 BLK COW	1,370@\$118.00
BARNES	3 BLK STR	481@\$299.00	WASHINGTON	1 BLK COW	1,430@\$118.00
RILEY	4 BLK STR	387@\$297.00	VERMILLION	1 BWF COW	1,405@\$117.00
HANOVER	2 BLK STR	505@\$280.00	LINN	1 BLK COW	1,575@\$117.00
WYMORE,NE	5 XBRD STR	526@\$277.50	BREMEN	1 RED COW	1,610@\$117.00
AXTELL	5 BLK STR	538@\$275.50	BURCHARD,NE	1 RED COW	1,305@\$116.00
SENECA	20 BLK STR	568@\$275.00	VERMILLION	1 BLK COW	1,470@\$115.75
BLAINE	2 XBRD STR	487@\$274.00	MARYSVILLE	1 BWF COW	1,505@\$115.00
WYMORE,NE	5 MIX STR	510@\$274.00	WYMORE,NE	1 BLK COW	1,375@\$115.00
HOME	4 BWF STR	586@\$268.00	FRANKFORT	1 RED COW	1,185@\$115.00
SENECA	6 BLK STR	540@\$266.00	LIBERTY,NE	1 XBRED COW	1,480@\$115.00
BARNES	15 BLK STR	616@\$262.00	LIBERTY,NE	1 XBRD COW	1,185@\$115.00
BLUE RAPIDS	3 BLK STR	613@\$260.00	HANOVER	1 BLK COW	1,290@\$114.50
HANOVER	3 XBRD STR	613@\$259.50	LIBERTY,NE	1 BWF COW	1,240@\$114.00
AXTELL	10 XBRD STR	625@\$259.00	LINN	1 BLK COW	1,610@\$114.00
MARYSVILLE	1 BLK STR	635@\$258.50	AXTELL	1 BLK COW	1,505@\$114.00
WATERVILLE	4 BLK STR	626@\$258.50	LIBERTY,NE	1 BLK COW	1,495@\$113.00
WHEATON	9 XBRD STR	592@\$257.00	WASHINGTON	1 XBRD COW	1,535@\$112.75
OLSBURG	1 BWF STR	605@\$256.00	PALMER	1 BLK COW	1,130@\$112.00
WHEATON	2 XBRD STR	562@\$253.00	AXTELL	1 XBRD COW	1,335@\$112.00
RILEY	2 BLK BULL	490@\$252.00	MARYSVILLE	1 BLK COW	1,345@\$112.00
SENECA	9 BLK STR	648@\$250.50	WYMORE,NE	1 WF COW	1,570@\$111.00
MARYSVILLE	12 WF STR	457@\$250.00	SENECA	1 WF COW	1,470@\$110.50
BLAINE	7 XBRD STR	653@\$248.00	PALMER	1 BLK COW	1,180@\$110.00
BAILEYVILLE	4 BLK STR	657@\$248.00	HANOVER	1 BWF COW	1,475@\$110.00
BLUE RAPIDS	2 BLK STR	657@\$247.50	LINN	1 BLK COW	1,630@\$109.00
WYMORE,NE	15 XBRD STR	613@\$242.00	HANOVER	1 BWF COW	1,705@\$108.50
WASHINGTON	3 BWF STR	716@\$236.75	BAILEYVILLE	1 HOL COW	1,645@\$108.00
BURCHARD,NE	8 BLK STR	736@\$236.50	RANDOLPH	1 BLK COW	1,560@\$108.00
FRANKFORT	58 XBRD STR	826@\$236.10	FRANKFORT	1 WF COW	1,105@\$108.00
FRANKFORT	6 XBRD STR	686@\$234.50	SENECA	1 WF COW	1,500@\$107.50
BARNES	31 XBRD STR	747@\$233.25	BURCHARD,NE	1 RED COW	1,610@\$107.50
FRANKFORT	58 BLK STR	799@\$230.35	HANOVER	1 BLK COW	1,095@\$107.00
MARYSVILLE	6 WF STR	599@\$227.00	WASHINGTON	1 XBRD COW	1,560@\$106.50
BARNES	23 MIX STR	843@\$226.50	SENECA	1 WF COW	1,335@\$106.00
HERKIMER	8 BLK STR	845@\$226.00	HOME	1 BWF COW	1,890@\$105.50
SENECA	60 BLK STR	894@\$220.75	BLUE RAPIDS	1 WF COW	1,395@\$105.50
BARNES	116 XBRD STR	981@\$220.50	BAILEYVILLE	1 HOL COW	1,520@\$105.50
WATERVILLE	4 BLK STR	797@\$217.00	PALMER	1 BLK COW	1,420@\$105.50
WHEATON	4 BLK STR	808@\$215.00	WESTMORELAND	1 BWF COW	1,495@\$105.50
CORTLAND,NE	3 XBRD STR	698@\$215.00	VERMILLION	1 BLK COW	1,705@\$105.00
WASHINGTON	3 XBRD STR	920@\$211.75	WATERVILLE	1 BWF COW	1,180@\$105.00
MORROWVILLE	5 BLK STR	996@\$202.50	SENECA	1 WF COW	1,410@\$105.00
CENTRALIA	2 BLK BULL	840@\$177.00	WASHINGTON	1 RED COW	1,185@\$104.00
HEIFERS			HANOVER	1 BLK COW	1,175@\$104.00
BARNES	2 BLK HFR	387@\$276.00	FRANKFORT	1 WF COW	1,230@\$102.50
ST. GEORGE	3 BLK HFR	391@\$267.50	LINN	1 BWF COW	1,265@\$102.00
HOME	3 XBRD HFR	421@\$257.00	HANOVER	1 BLK COW	1,275@\$101.00
MARYSVILLE	1 XBRD HFR	450@\$257.00	BREMEN	1 BWF COW	1,145@\$100.00
WHEATON	1 BLK HFR	445@\$256.00	SENECA	1 WF COW	1,225@\$99.00
SENECA	7 BLK HFR	552@\$254.50	RANDOLPH	1 BLK COW	1,105@\$99.00
BARNES	13 BLK HFR	520@\$253.50	HANOVER	1 BLK COW	1,160@\$97.00
WHEATON	5 XBRD HFR	567@\$253.00	BLUE RAPIDS	1 BLK COW	1,300@\$96.00
ST. GEORGE	2 BLK HFR	500@\$251.00	FRANKFORT	1 BLK COW	1,370@\$95.00
HOME	2 BWF HFR	617@\$243.50	WASHINGTON	1 BLK COW	880@\$91.00
WYMORE,NE	1 BLK HFR	555@\$243.00	HANOVER	1 BLK COW	1,205@\$90.00
HANOVER	2 XBRD HFR	635@\$239.00	ADULT BULLS		
BARNES	27 BLK HFR	654@\$236.25	FRANKFORT	1 BLK BULL	1,800@\$142.00
MARYSVILLE	7 WF HFR	426@\$236.00	SENECA	1 BLK BULL	1,730@\$142.00
SENECA	26 BLK HFR	664@\$235.75	BLUE RAPIDS	1 CHAR BULL	2,220@\$140.00
ONAGA	7 XBRD HFR	612@\$234.00	FRANKFORT	1 BLK BULL	1,845@\$139.00
AXTELL	4 BLK HFR	618@\$232.75	BEATTIE	1 BLK BULL	1,955@\$137.50
MARYSVILLE	11 MIX HFR	545@\$232.00	WASHINGTON	1 BLK BULL	1,965@\$136.50
WATERVILLE	2 BLK HFR	625@\$225.50	HOME	1 BLK BULL	1,690@\$134.00
AXTELL	3 BLK HFR	526@\$225.00	WESTMORELAND	1 BLK BULL	1,635@\$130.00
AXTELL	2 BLK HFR	525@\$224.00	BLUE RAPIDS	1 CHAR BULL	2,055@\$130.00
BLAINE	1 BWF HFR	600@\$220.50	SENECA	1 BLK BULL	2,015@\$129.50
WASHINGTON	3 XBRD HFR	593@\$216.00			
WATERVILLE	5 BLK HFR	723@\$215.00	EARLY CONSIGNMENTS FOR 10/23/2014		
WHEATON	4 BLK HFR	720@\$215.00	25 blk/Char Strs/Hfrs 450-600#	WV	HR
WASHINGTON	2 BLK HFR	730@\$213.00	40 CHAR Strs/Hfrs 450-600#	WV	HR
BURCHARD,NE	2 BLK HFR	787@\$211.50	23 MIX STRS/HFRS 500-550#	WV	HR
CENTRALIA	1 BLK HFR	685@\$211.50	14 Shorthorn STRS 500-600#	WV	HR
WASHINGTON	3 XBRD HFR	731@\$210.50	42 blk/CharX Strs/Hfrs 500-650#	V	HR
MARYSVILLE	3 MIX HFR	703@\$210.00	25 BLK STRS/HFRS 550-700#	WV	HR
RILEY	6 BLKX HFR	458@\$210.00	17 BLK STRS/HFRS 600-750#	V	HR OG
ONAGA	2 XBRD HFR	637@\$210.00	30 BLK STRS/HFRS 600-750#	V	HR OG
BREMEN	3 BLK HFR	835@\$207.00	38 BLK HFRS 700-800#	WV	HR
WASHINGTON	3 XBRD HFR	845@\$207.00	44 BLK & RED STRS 800-850#	WV	OG
FRANKFORT	6 MIX HFR	791@\$204.75	65 BLK HFRS 825-850#	WV	OG
CORTLAND,NE	4 XBRD HFR	726@\$203.00	28 BLK STRS 850-875#	WV	HR
CORTLAND,NE	1 XBRD HFR	620@\$202.00	88 BLK STRS 875-900#	WV	OG
SENECA	1 BLK HFR	620@\$200.00			
BRED COWS/PAIRS			HOLSTEIN SPECIAL - NOVEMBER 6		
FRANKFORT	1 SH COW	2 YRS 6 MO \$1,500.00			
HANOVER	1 BLK COW	AGED 4 MO \$1,650.00			
BLAINE	1 BWF COW	AGED 4 MO \$1,200.00			
HANOVER	1 BLK COW	AGED 5 MO \$1,085.00			
HANOVER	1 BLK COW	AGED 4 MO \$1,060.00			
WATERVILLE	2 BLK CCPR	AGED \$2,250.00			
HEIFERETTES					
WASHINGTON	1 BLK HFRETTE	935@\$169.00			

JIM DALINGHAUS 785-799-5643 Baileyville, KS Barn Phone • 785-562-1015		DAVE BURES, Auctioneer 402-239-9717 Odell, Nebraska		FIELDMEN Jeff Cook 785-564-2173 Hanover, KS		GREG ANDERSON 785-747-8170 Waterville, KS www.marysvillivelivestock.com		TREVOR LUNDBERG 785-770-2271 Frankfort, KS	
---	--	--	--	---	--	---	--	---	--

HOME GROWN • BLUE COLLAR • RANGE READY

2014 PRODUCTION SALE
TUESDAY, NOVEMBER 11TH • NOON
At the Ranch near Newkirk, Oklahoma
(Located southeast of Arkansas City on the KS-OK state line)

SELLING

- 30 Coming Two-Year-Old Hereford Bulls
- 40 Registered Hereford Females
- 85 Commercial Females
- 6 Coming Two-Year-Old Red Angus Bulls
- 26 Registered Red Angus Females

DVAuction
Broadcasting Real-Time Auctions

Visitors Always Welcome! • Contact us for a catalog or more information:

Nancy Bowling
(580) 362-5026

nkbowling@yahoo.com

Melvin Young, Ranch Manager
(580) 761-9257

BowlingHerefords@outlook.com

www.BowlingRanch.com

October is “Co-op Month” – “70 Years – 70 Pounds” challenge is theme

October is national “Co-op Month” and Governor Brownback has proclaimed it “Co-op Month” in Kansas as well. Cooperatives across the state and throughout the nation will be celebrating all month long. “Co-op Month” also included “International Credit Union Day” on Oct. 16.

The Kansas Cooperative Council (KCC) and their member cooperatives host numerous events in October, highlighting the values inherent in the cooperative busi-

ness model. This year, co-ops are demonstrating “concern for their community,” one of the seven core philosophies of the international cooperative movement, by donating to local food banks and charities providing nutritional support to those in need.

The theme for the Kansas cooperative initiative to fight hunger, “70 Years – 70 Pounds,” ties our community support with recognition of the Kansas Cooperative Council’s 70th anniversary. The KCC’s board of directors

has challenged each member of the organization to donate at least 70 pounds of shelf-stable food items to a local hunger relief charity in their community. If each of our 265 members meets the 70-pound goal, over 18,000 pounds of food will be given in the name of co-ops to feed hungry people all across Kansas.

For additional information about cooperatives in Kansas and the Kansas Cooperative Council visit www.kansasco-op.coop.

EPA announces final decision to register Enlist Duo herbicide

The EPA is registering the herbicide Enlist Duo with first-time ever restrictions to manage the problem of resistant weeds. The pesticide is for use in controlling weeds in corn and soybeans genetically engineered (GE) to tolerate 2,4-D and glyphosate. The agency’s decision reflects a large body of science and an understanding of the risk of pesticides to human health and the environment.

The herbicides 2,4-D and glyphosate are two of the most widely used herbicides in the world for controlling weeds. Dozens of other countries including Canada, Mexico, Japan and 26 European Union members have approved these pesticides for use on numerous crops and residential lawns. Last year, Cana-

da approved the use of Enlist Duo for the same uses that EPA is authorizing.

EPA scientists used highly conservative and protective assumptions to evaluate human health and ecological risks for the new uses of 2,4-D in Enlist Duo. The assessments confirm that these uses meet the safety standards for pesticide registration and, as approved, will be protective of the public, agricultural workers, and non-target species, including endangered species.

The agency evaluated the risks to all age groups, from infants to the elderly, and took into account exposures through food, water, pesticide drift, and as a result of use around homes. The decision meets the rigorous Food Quality Protection Act standard of “rea-

sonable certainty of no harm” to human health.

The approved formulation contains the choline salt of 2,4-D which is less prone to drift than the other forms of 2,4-D. The Agency has also put in place restrictions to avoid pesticide drift, including a 30-foot in-field “no spray” buffer zone around the application area, no pesticide application when the wind speed is over 15 mph, and only ground applications are permitted. This action provides an additional tool for the agricultural community to manage resistant weeds.

To ensure that weeds will not become resistant to 2,4-D and continue increased herbicide use, EPA is imposing a new, robust set of requirements on the registrant. These require-

ments include extensive surveying and reporting to EPA, grower education and remediation plans. The registration will expire in six years, allowing EPA to revisit the issue of resistance. In the future, the agency intends to apply this approach to weed resistance management for all existing and new herbicides used on herbicide tolerant crops.

This assessment is the third time in recent years that EPA has evaluated the safety of 2,4-D and the safety finding is consistent with past assessments that EPA has performed for 2,4-D. EPA comprehensively reviewed 2,4-D in 2005, and once more in 2012 and now again in 2014 in response to the current application.

EPA is registering the pesticide in six states: Ill.,

Ind., Iowa, Ohio, S.D., and Wis. The agency is accepting comments until Nov. 14, 2014 on whether to register Enlist Duo in ten more states: Ark., Kan., La., Minn., Mo., Miss., Neb., Okla., Tenn., and N.D.

The EPA’s final regulatory decision document is

available in EPA docket EPA-HQ-OPP-2014-0195 at www.regulations.gov

Questions and Answers about this final regulatory decision are available at: www.2.epa.gov/ingredients-used-pesticide-products/registration-enlist-duo.

AUCTION

SATURDAY, OCTOBER 25 — 10:00 AM

Due to the death of my husband, following sells at 23301 Vassar St. — VASSAR, KS

(Vassar, KS is located 2 miles north of Lyndon, KS on Hwy 75, then 3 miles East on Hwy 268, then 1/2 mile north on Vassar St.)

8 Guns sell first at 10 am

1931 Chevrolet 2 door Sedan, restored with extra parts; 1991 Chrysler Shadow ES Convertible, 85,000 miles; 1988 Nomad 37' Travel Trailer, 1 slide, both used for several years, sells as is; Antique crank wall telephone; (2) 25 cent candy machines; St. Moritz Deluxe Elec. guitar; Kay Elec. guitar; men's & women's golf clubs; 3 tool chests; drill press-table saw; Swisher 44" pull behind mower.

Consigned by Mr. & Mrs. Victor Olson, Burlingame, KS

Antique sideboard; antique concert roller organ w/33+/- rolls; 13+ water color or oil paintings; 12+ eagle figurines; 30+ frog figurines; 25+ very old end wrenches; 25+ toys, banks, Harley D. items; Snap-per 21" mower; utility tilt bed trailer 5x9'; 15+ belt buckles; tools, Glass, Collectibles, More; Princess Pat compact.

Inspection sale day only! NOTE: In case of bad weather, most smalls sell inside. This is a great combo of 2 sellers. Most in good condition. Plan to be on time and spend the day. Something for everyone!

CAROL CUMMINS, SELLER

WISCHROPP AUCTIONS • 785-828-4212

Pictures & listing at: www.wischroppauctions.com

5,000+/- ACRE RANCH ON SOLOMON & SMOKY HILL RIVERS

"MULTI-PARCEL" LAND AUCTION

OSBORNE, ROOKS, & RUSSELL COUNTIES, KANSAS

SELLER: Shields Family Limited Partnership

TUES., OCT 28, 2014 @ 10:30 AM, CDT

AUCTION LOCATION: Dole-Specter Conference Center, Russell, Kansas

Land will be offered in 8 tracts and combination of Buyer's choice.

INTERNET BIDDING AVAILABLE! Call for details!

Complete sale bill & virtual tour @ www.farmandranchrealty.com

FARM & RANCH REALTY, INC.

NEAL MANN, Listing Agent (785-635-2102)

1420 W. 4TH • COLBY, KS 67701

Toll Free: 1-800-247-7863

DONALD L. HAZLETT

BROKER/AUCTIONEER

"When you list with Farm & Ranch, it's as good as SOLD"

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 October 15, 2014:

STEERS		HEIFERS		
4	361 329.00	4	349 284.00	Top Butcher Cow was \$118.00 @ 1,603 lbs.
8	472 288.00	6	410 256.00	Top Butcher Bull was \$137.50 @ 1,855 lbs.
3	497 287.00	13	528 253.00	Bred First Calf Heifers: \$2,400 to \$3,000
4	564 266.00	5	544 249.00	Pairs: No Test
7	580 265.00	7	556 240.00	Fat Hog Top: \$65.50 @ 278 lbs.
10	615 255.00	6	620 237.50	Sows: No Test
8	645 249.00	11	581 233.25	
11	820 241.00	11	741 228.00	
16	846 238.50	32	826 218.00	
33	853 228.00	11	887 209.00	
29	925 225.25	4	1013 197.00	
26	867 223.50			

60 Mix Strs825-875 lbs.

OCTOBER 27, NEXT SPRING CALF SPECIAL SALE:

80 Ang X Strs/Hftrs550-700 lbs.

100 Ang X Strs/Hftrs550-700 lbs.

36 Ang X Strs/Hftrs600-700 lbs.

40 Blk X Strs/Hftrs475-675 lbs.

30 Blk X Strs/Hftrs550-650 lbs.

50 Blk X Strs/Hftrs450-550 lbs.

75 Blk X Strs/Hftrs500-600 lbs.

80 Blk X Strs/Hftrs500-600 lbs.

27 Bwf X Strs/Hftrs525-600 lbs.

25 Ang X Strs/Hftrs600-700 lbs.

85 Angus Strs/Hftrs500-650 lbs.Weaned, 2 rds shots

25 Red Ang X Strs/Hftrs550-650 lbs.Weaned

40 Ang X Strs600-700 lbs.Pre-Vacc.

140 Char X Strs/Hftrs450-650 lbs.Pre-Vacc.

CONSIGNMENTS FOR OCTOBER 29:

40 Ang X Sim Strs650-750 lbs.

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

Clay Center, Ks • Barn Phone 785-632-5566

Clay Center Field Representatives:

Seth Lauer 785-949-2285, Abilene Tom Koch, 785-243-5124 Lance Lagasse, 785-262-1185

KARL LANGVARDT	MITCH LANGVARDT	LYNN LANGVARDT
785-499-5434	785-238-1858	785-762-2702
Cell: 785-499-2945	Cell: 785-761-5814	Cell: 785-761-5813

Radio Market Reports KFRM 550 Tues. & Wed. 8:00 am

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 October 14, 2014

STEERS	14	488	250.00		
5	407	309.00	4	536	247.00
2	458	290.00	3	605	238.00
9	560	282.00	4	648	236.00
9	518	281.50	3	850	207.00
16	627	267.75	1	970	193.00
10	598	267.00			
4	675	247.50			
10	734	246.50			
12	794	236.50			
7	855	224.50			

Top Butcher Cow was \$119.25 @ 1,678 lbs.

Top Butcher Bull was \$138.50 @ 1,895 lbs.

Bred Cows: \$1,550 to \$2,000

Pairs: \$2,175 to \$2,700

CONSIGNMENTS FOR OCTOBER 21:

50 Hol Strs600-700 lbs.

SHEEP & GOAT SALE: SATURDAY, NOVEMBER 1: EQUIP. & HAY 11 AM • SHEEP & GOATS 12 PM

1 Sheep/Goat Working Chute with Tilt capability PLUS MANY 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: 10/15/14. Total Receipts: 1064. Another good sale with all classes being represented. Markets close to steady on feeders with commodities sharply lower. Calves in full demand and weaned cattle showing premiums.

2 hrs	@365#	\$297.50	2 str	@505#	\$293.00
2 hrs	@340#	\$280.00	12 str	@540#	\$285.00
2 hrs	@420#	\$273.00	3 str	@590#	\$270.00
2 hrs	@405#	\$269.00	2 str	@535#	\$261.00
3 hrs	@450#	\$264.00	2 str	@568#	\$256.00
3 hrs	@453#	\$261.00	13 str	@658#	\$261.00
3 hrs	@530#	\$250.00	7 str	@630#	\$260.00
6 hrs	@556#	\$242.00	11 str	@647#	\$257.00
2 hrs	@508#	\$241.00	2 str	@635#	\$255.00
7 hrs	@574#	\$239.00	9 str	@659#	\$250.00
3 hrs	@598#	\$229.00	4 str	@628#	\$248.00
6 hrs	@585#	\$228.00	14 str	@668#	\$241.00
12 hrs	@640#	\$236.00	10 str	@678#	\$239.50
2 hrs	@615#	\$231.50	15 str	@741#	\$243.00
2 hrs	@626#	\$230.00	10 str	@738#	\$241.00
3 hrs	@622#	\$228.00	9 str	@772#	\$240.50
3 hrs	@653#	\$224.00	13 str	@723#	\$233.00
7 hrs	@719#	\$236.00	6 str	@793#	\$232.25
5 hrs	@729#	\$229.50	13 str	@797#	\$231.50
23 hrs	@709#	\$229.00	56 str	@859#	\$229.50
7 hrs	@724#	\$228.25	110 str	@868#	\$226.10
5 hrs	@734#	\$224.00	14 str	@858#	\$225.75
62 hrs	@813#	\$219.75	12 str	@815#	\$225.00
9 hrs	@816#	\$219.75	58 str	@861#	\$224.75
9 hrs	@864#	\$216.00	30 str	@874#	\$220.75
31 hrs	@839#	\$215.50	40 str	@915#	\$219.50
23 hrs	@901#	\$211.00	37 str	@925#	\$219.25
2 str	@418#	\$340.50	28 str	@921#	\$216.00
2 str	@423#	\$333.00	17 str	@1000#	\$212.00
2 str	@440#	\$330.00	30 str	@1056#	\$205.75
4 str	@459#	\$313.00	9 str	@1129#	\$190.00
3 str	@485#	\$293.00			

COWS: \$112.00-\$118.00 BULLS: \$128.00-\$135.00, light test

\$105.00-\$111.75 PAIRS: \$2,750 - \$3,310

SHELLS: \$104.00 & down

EARLY CONSIGNMENTS FOR OCTOBER 22:

Hinkson Influence Sale starting at 1:00 PM

- 45 black & red bred cows, running age
- 35 black & red steers & heifers, 350-600 lbs.
- 106 black & red steers & heifers, 350-550 lbs., all shots
- 55 black & blk/wf steers and heifers, 450-650 lbs.
- 30 black & red steers & heifers, 450-600 lbs., weaned
- 45 blk & blk/wf steers and heifers, 500-650 lbs.
- 60 black & blk/wf steers and heifers, 500-650 lbs.
- 40 black steers 550-650 lbs
- 85 blk/blk/wf steers and heifers, 550-650 lbs., weaned 6 weeks, 2 rounds shots
- 25 black and blk/wf heifers, 750-900 lbs.
- 40 black and red steers, 800-850 lbs.
- 16 black & blk/wf heifers, 800-850 lbs.
- 140 black, red and charolais steers, 800-850 lbs.

EARLY CONSIGNMENTS FOR OCTOBER 29: KANSAS AUCTIONEERS COMPETITION

- 320 black red & char steers 750-850#
- 53 black str 900-950#
- 100 black, red, & charolais steers, 900-1000 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 GLENN UNRUH, 620-341-0607

LYLE WILLIAMS, Field Representative, 785-229-5457

WIBW 580 - 6:45 A.M. Thurs;

KVOE 1400 - 6:30-6:45 A.M. Thurs. & Fri.

emporialivestock.com

Schmidt files objection to EPA's proposed rule on 'Waters of the U.S.'

Kansas Attorney General Derek Schmidt announced recently that he has filed a formal objection to proposed new federal water regulations that could significantly extend the regulatory reach of the federal government onto Kansas private property.

Schmidt and ten other state attorneys general and six governors submitted a joint comment letter last

week to the Environmental Protection Agency (EPA) identifying significant problems with the proposed new definition of "Waters of the United States." The EPA, along with the Army Corps of Engineers, proposed a new regulatory definition in April that would result in the intrusive regulation of small waterways, ditches and ponds on Kansas

farms, ranches, and land development.

"The sum total of these provisions is that the proposed rule would place virtually every river, creek, stream, along with vast amounts of neighboring lands, under the Agency's Clean Water Act jurisdiction. Many of these features are dry the vast majority of the time and are already in use by farmers, developers

or homeowners," the attorneys general and governors wrote. "States by virtue of being closer to communities are in the best position to provide effective, fair, and responsive oversight of water use, and have consistently and conscientiously done so."

The joint comment letter asserts that the proposed rule unlawfully and unconstitutionally seeks to exer-

cise federal jurisdiction over local water and land use management, while making it impossible for farmers, developers and homeowners to know when they may carry on their activities without obtaining an extremely expensive federal permit. "This federal power grab is unnecessary, unwise and contrary to the Clean Water Act.

We don't need a federal regulator on every acre of every field and pasture. The proposed rule needs to be withdrawn," Schmidt said.

The deadline for public comment on the proposed rule is November 14, 2014. A decision on whether to finalize, modify or revoke the proposed rule is not expected until 2015.

Dairy should remain profitable in 2015

Dairy producers are coming off a tremendously profitable 2014, and the outlook for 2015 is promising.

"Feed costs have dropped and should be lower next year," says Joe Horner, University of Missouri Extension agricultural economist. However, Horner says milk

prices are expected to drop as well. Dairy production next year will still be profitable, but not as profitable as in 2014.

Horner made his remarks during the fall MU Extension Agricultural Market Outlook Conference.

"Right now our herd size is increasing and

milk production per cow is increasing, so we are expecting to grow the milk production in the U.S. in 2015 at above-average rates," he says. That means milk, butter and cheese should cost consumers less in 2015.

Dairy prices at the farm level have dropped by as

much as a third in many parts of the world. Horner says the U.S. has not seen that kind of a drop because the economy has picked up and production has been constrained. However, he says, ag economists expect the U.S. to look more like the rest of the world in 2015.

Doug Peterson, son of Charles and Amanda Peterson, drove the reserve grand champion swine at the Shawnee County Fair. Buyers were Stockgrowers State Bank, Blythe Farms, Rezac Livestock Commission, Mary Spencer and Wehner Farms.

Shawnee County Fair's grand champion swine was exhibited by Riley Showalter, Riverside 4-H Club, son of Troy and Mary Beth Showalter. Premier Farm & Home, Queen Farms and Timeless Portraits were the premium buyers.

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: 10-16-14. Head Count: 1922

300-400 lb. steers, \$230-\$363; heifers, \$220-\$318; 400-500 lb. steers, \$210-\$347; heifers, \$200-\$312; 500-600 lb. steers, \$180-\$297; heifers, \$185-\$295; 600-700 lb. steers, \$180-\$257; heifers, \$170-\$261; 700-800 lb. steers, \$170-\$242; heifers, \$160-\$241; 800-900 lb. steers, \$170-\$236; heifers, \$150-\$211. Trend on Calves: Choice steer & heifer calves, \$10-\$15 higher. Trend on Feeder Cattle: Feeder steers & heifers, steady from 2 weeks ago. Butcher Cows: High dressing cows, \$105-\$122; Avg. dressing cows, \$90-\$105; low dressing cows, \$70-\$90. Butcher Bulls: Avg. to high dressing bulls, \$125-\$141. Trend on Cows and Bulls: Butcher Cows, steady; Butcher Bulls, steady.

OCTOBER 23 Consignments: EXPECTING 2,000 CATTLE

- 65 mixed feeder heifers, 750 lbs.
- 65 mixed feeder steers, 750-775 lbs.
- 180 mixed steers, 825-850 lbs.
- 65 mixed steers, 825-850 lbs.
- 40 mixed steers, 825-850 lbs.
- 55 mixed steers & heifers, 500-600 lbs.
- 48 black steers & heifers, 500-600 lbs.
- 70 black steers & heifers, 550-650 lbs.
- 100 black steers & heifers, 550-650 lbs.
- Horned Hereford 2 year old bull

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

Eureka Livestock Sale

P.O. Box 267 Eureka, KS 67045

620-583-5008 Office 620-583-7475

Sale Every Thursday at 11:30 a.m. Sharp

On Thursday, Oct. 16, we had 775 head of cattle on a good market.

STEERS		31 bk bwf rbf 827@229.75		8 bk 537@248.75	
2 bk	398@315.00	8 mix	805@226.00	32 bk bwf wf	622@245.25
3 bk bwf	457@309.00	6 wf	796@223.50	7 bk bwf	573@238.25
11 bk	498@304.50	8 bk red	824@222.00	8 bk	623@231.50
6 bk bwf	498@302.25	6 wf	796@223.50	25 bk red	621@227.50
4 bk	548@288.00	8 bk red	824@222.00	3 bk	675@220.00
16 bk bwf	594@285.00	6 bk	783@218.00	7 bk char	771@216.00
9 bk	507@270.75	11 bk char	902@217.50	7 bk red	966@197.00
3 bk	657@258.00	HEIFERS		5 bk	956@187.00
7 bk	634@250.00	3 bk red	318@291.00	BULLS	
8 bk red	728@249.50	4 bk rbf	354@290.00	6 bk char	448@292.00
58 bk bwf rbf	694@248.80	8 bk bwf	459@265.00	4 bk	513@262.00
10 bk bwf	688@236.75	15 bk bwf	546@263.00	13 brangus	518@243.00
9 bk	673@235.50	11 bk bwf wf	503@258.50	7 bk	726@200.00
14 bk char	815@231.25	8 bk bwf	511@251.50		
21 bk red	684@231.00	7 brangus	451@250.50		

BUTCHER COWS: \$85-\$128, mostly \$105-\$120, very active
BUTCHER BULLS: \$120-\$147, mostly \$125-\$138, very active
PREG. COWS: \$1,100-\$1,750

BUTCHER COWS		BUTCHER BULLS	
1 bk limo	1305@128.00	1 char	1835@147.00
1 bk	1285@122.00	1 char	1930@147.00
1 bk	1295@120.00	1 bwf	1380@136.50
1 char	1560@119.50	1 roan	1280@135.00
1 bk	1490@118.75	1 bk	1745@127.00
1 bk	1435@118.25		
1 char	1770@118.25		
1 wf	1675@118.00		

Early Consignments for October 23:

- 130 mostly black steers 775-850 lbs., off the grass
- 90 mostly black steers and heifers, 400-500 lbs., weaned over 60 days, vacc. twice
- 80 black red steers & heifers, 400-650 lbs.

We appreciate your business!

Ron Ervin - Owner-Manager
Home Phone - 620-583-5385
Mobile Cell 620-750-0123

Austin Evenson- Fieldman
Mobile Cell 620-750-0222

If you have any cattle to be looked at call Ron or Austin

BELLEVILLE 81 LIVESTOCK SALES

Junction Hwys 36 & 81 Belleville, Kansas

CATTLE SALES EVERY FRIDAY • 10:30 AM

Special Calf Sale Friday, October 24th:

25 blk, 500-600 lbs.; 40 blk, 550-650 lbs.; 11 blk/red, 200-300 lbs.; 30 blk/red, 400-600 lbs.; 86 blk/sim, 550-750 lbs.; 90 red, 450-625 lbs.; 30 blk, 450-650 lbs.; 10 red/blk hrs, 550 lbs.

GOAT-SHEEP SALE SATURDAY, OCTOBER 25TH • 3:00 PM

Dispersal: 90 Boer-Nubian goats; 11 Boer nannies, 3 yrs bred; 8 Boer does; 300 hair lambs, 1/2 replacement quality Ewes lambs, 60-75 lbs.; 14 hair lambs, 60-80 lbs.; 35 white face ewes; 20 lambs, 80-90 lbs.; 50 fat lambs; 60 lambs, 60-90 lbs.; 40 Boer, 60-80 lbs.

Special Halloween Calf Sale Friday, October 31st:

200 char-Angus-x, 650-750 lbs.; 15 char-x str, 850 lbs.; 70 char-x, 500-650 lbs.; 100 blk, 550-675 lbs.; 70 blk, 550-650 lbs.; 20 blk, 600-800 lbs.; 72 blk, 550-700 lbs.; 22 blk, 550-650 lbs.; 65 blk/red, 500-650 lbs.

Consign Now!

Special Bred Cow-Bred Heifer Sale Tuesday, November 25th

Dispersal: 90 blk cows; 24 blkwf cows, 3 yrs bred char; 40 red Angus & blkwf Al bred hrs; 20 blk cows.

Consign Now!

Special Calf Sales October - November

Special Bred Cow Sales November - December

If you have cattle to sell please call anytime!
785-527-2258

For Market Reports, and Early Listings

Website: Belleville81.com

Barry & Angii Kort, Owners • 785-527-2258

Thanks for Your Business!

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, OCTOBER 14, 2014
RECEIPTS: 515 CATTLE

STEERS			HEIFERS		
2 blk str	420@355.00	4 hols str	620@230.00	2 blk hrs	470@281.00
1 blk bull	305@320.00	2 blk str	840@228.00	7 blk char hrs	460@280.00
7 blk str	497@306.50	7 blk red bulls	638@227.00	5 blk hrs	512@269.50
8 blk str	515@297.00	2 hols str	670@213.00	5 rwf hrs	492@268.00
4 blk str	530@288.00	2 hols str	802@177.50	23 blk char hrs	547@266.00
11 blk char str	583@284.50	8 blk hrs	541@261.00	8 rwf hrs	572@242.00
6 blk str	524@284.00	6 rwf hrs	572@242.00	15 blk hrs	673@231.00
6 blk str	529@282.00	5 blk hrs	512@269.50	5 blk hrs	734@223.00
28 blk char str	551@279.50	67 blk hrs	873@207.00		
2 blk str	575@270.00				
2 blk str	570@264.00				
2 rwf str	520@263.00				
20 blk str	686@245.00				
7 blk str	655@243.50				
9 blk str	654@235.00				
9 rwf str	606@233.00				

• OCTOBER 25--REAL ESTATE & PERSONAL PROPERTY AUCTION FOR JUDY HANN TRUST, 126 ROSELAWN, HOLTON, KS
• NOVEMBER 1--PERSONAL PROPERTY AUCTION FOR STANLEY (DAVE) & JANET STOTTS, 15720 158 ROAD, MAYETTA, KS

• NOVEMBER 7--SPECIAL COW SALE 6 PM
KANSAS ANGUS ASSOCIATION FEMALE CONSIGNMENTS TO BE INCLUDED IN THIS SALE:

37 Blk Angus 1st calf bred hrs, OCV, hrs sired by Moser Ranch & Lyons-Blythe bulls, bred to Blythes Objective 0316E Blk Angus Half Brother Bulls to start calving Jan. 22 for 75 days, Complete Vacc Program
10 Angus 1st calf bred hrs for spring calves
40 Blk BWF 1st calf hrs/ fall calves (30-60 days old) sired by Simm/Angus bulls, calves are knife cut & Vacc, hrs are Vacc & Poured
30 Blk 1st calf hrs/fall calves sired by Angus bulls, calves are knife cut & Vacc, hrs are Vacc & Poured
5 Blk Angus cows/fall calves, 4-5 yrs
5 Blk Angus cows/fall calves, 7 yrs
8 Blk & Red cows/fall calves, SS
2 Red Angus cows/Blk Angus fall calves, 3 yrs
3 Mix cows/fall calves, 3-8 yrs
38 Blk BWF cows, 7-SS, bred blk Angus for spring calves
2 Mix bred cows, 3 yrs
(2) 14 month 3/4 Angus 1/4 Simm calving ease bulls, fertility tested & Vacc.
18 month Blk Angus bull, son of Final Answer, 68 lb. BW, Fertility & Trich Tested
18 month Blk Angus bull, son of Net Present Value, 73 lb. BW, Fertility & Trich Tested

• NOVEMBER 8--MOSER RANCH BULL SALE--1 P.M.--HELD AT THE MOSER RANCH, NORTH OF WHEATON, KS

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
Craig Wischropp, Horton, Field Rep. • 785-547-5419
Barn Phone • 785-364-4114
WEBSITE: www.holtonlivestock.com
EMAIL: dan@holtonlivestock.com

View our auctions live at "lmauctions.com"

KPA partners with Hy-Vee to host fall pork promotions

The Kansas Pork Association recently completed four pork promotions in partnership with Hy-Vee at stores in Lawrence, Manhattan and Topeka. These promotions, held September 27 - October 11, marked the celebration of Kansas Pork Month, which is recognized throughout the month of October.

Each store hosted the National Pork Board traveling pork trailer and team that prepared pork sliders to be handed out to grocery shoppers. Industry friends and volunteers joined KPA staff in handing out recipes, Hy-Vee coupons and giveaways. For those with questions about pig farming, volunteers used the model hog barn to share about pork production and give grocery shoppers a look at modern farming practices. As a part of the celebration, Kansas Pork gave one lucky winner at each promotion, a \$500 Hy-Vee grocery shopping spree.

“These promotions are a great way for us to engage with grocery shoppers and encourage pork to be top of mind when they are planning meals for their families,” says Jodi Oleen, KPA Director of Consumer Outreach. “Hy-Vee does a great job at understanding their customers’ needs so creating this partnership gave Kansas Pork the opportunity to help enrich that relationship.”

Overall, 800 pork sliders were prepared and served.

Grass & Grain Weather Report

Oct. 21, 2014

Seven Day Forecast

TUESDAY
Sunny
High: 71 Low: 48

WEDNESDAY
Mostly Sunny
High: 69 Low: 49

THURSDAY
Partly Cloudy
High: 68 Low: 49

FRIDAY
Mostly Sunny
High: 63 Low: 45

SATURDAY
Sunny
High: 65 Low: 41

SUNDAY
Mostly Sunny
High: 66 Low: 42

MONDAY
Partly Cloudy
High: 67 Low: 45

In-Depth Local Forecast

Today we will see sunny skies with a high temperature of 71°, humidity of 60%. The record high temperature for today is 94° set in 1938. Expect mostly clear skies tonight with an overnight low of 48°. The record low for tonight is 28° set in 1901. Wednesday, skies will be mostly sunny with a high temperature of 69°.

Last Week's Almanac

Date	Hi/Lo	Normals	Precip
10/9	64/55	74/46	0.64"
10/10	56/44	74/46	0.11"
10/11	63/34	73/45	0.00"
10/12	65/38	73/45	0.01"
10/13	60/54	72/45	0.32"
10/14	69/44	72/44	0.00"
10/15	73/34	72/44	0.00"

Rainfall last week: 1.08"
Normal rainfall: 0.64"
Departure from normal: 0.44"
Average temp last week: 53.8°
Average normal last week: 58.9°
Departure from normal: -5.1°

Today's Local Outlook

This Week's Sun & Moon Chart

	Day	Sunrise	Sunset	Moonrise	Moonset	
New 10/23	Tuesday	7:43 a.m.	6:38 p.m.	5:28 a.m.	5:33 p.m.	Full 11/6
	Wednesday	7:44 a.m.	6:37 p.m.	6:26 a.m.	6:05 p.m.	
	Thursday	7:45 a.m.	6:35 p.m.	7:25 a.m.	6:39 p.m.	
	Friday	7:46 a.m.	6:34 p.m.	8:25 a.m.	7:17 p.m.	
First 10/30	Saturday	7:47 a.m.	6:33 p.m.	9:26 a.m.	7:59 p.m.	Last 11/14
	Sunday	7:48 a.m.	6:31 p.m.	10:26 a.m.	Next Day	
	Monday	7:49 a.m.	6:30 p.m.	11:24 a.m.	8:46 p.m.	

Local UV Index

0-2: Low, 3-5: Moderate, 6-7: High, 8-10: Very High, 11+: Extreme Exposure

Weather History

Oct. 21, 1934 - A severe windstorm lashed the northern Pacific Coast. In Washington state, the storm claimed the lives of 22 people and caused 1.7 million dollars in damage, mostly to timber. Winds, gusting to 87 mph at North Head, Wash., produced waves twenty feet high.

Growing Degree Days

Date	Degree Days	Date	Degree Days
10/9	10	10/13	7
10/10	0	10/14	6
10/11	0	10/15	4
10/12	2		

AUCTION

THURSDAY, OCTOBER 30 — 3:00 PM
2000 North Pointe Drive — MANHATTAN, KANSAS

Bedroom suite with bed, dresser with mirror & 2 nite stands; Maple dining table & chairs; modern Oak dresser chest/armoire with mirror; hide-a-bed sofa & matching loveseat hide-a-bed; Very nice computer desk with glass front top bookcase; entertainment center; hide-a-bed sofa; 3 wood bookshelves; swivel rocker; kitchen cart; twin & full size beds; 4-drawer file cabinets; metal kitchen cabinet; Toshiba TV; stereo & supplies;

Oak chair; plant stand; end & coffee tables; sewing machine cabinet; floor lamp; redwood bench; wood cabinet; wood step stool; card table & chairs; hamper; folding chair; magazine rack; office chair; Hoover wind tunnel sweeper; electrified kerosene lamp; Hoover hardwood floor cleaner; barometer; pig & turtle figurines; Angels; Holiday decorations; bread maker; Pyrex; Winnie the Pooh & Coke items; food processor; blender;

household items; plants; cookbooks; pictures; baskets; bedding; lamps; radio; tablecloths; wood bucket; May Lewis oil painting; milkglass; mixer; bowls; knives; fan; books; wreaths; flowers; vases; candleholders; hen-on-nest; Corningware; plastic ware; sewing notions; photo albums; bird houses; step ladder; metal shelving; child's wagon; plastic patio set; patio umbrella; wood cabinet; miscellaneous items.

NOTE: Very nice clean Auction.

CLEO RICHARDS

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

American Angus Assn. announces the ten registering Kansas breeders

The ten producers who registered the most Angus beef cattle in the state of Kansas recorded a total of 4318 Angus with the American Angus Association® during fiscal year 2014, which ended Sept. 30, according to Bryce Schumann, Association chief executive officer.

The ten top recorders in Kansas are: Gardiner Angus Ranch Inc, Ashland; Dalebanks Angus Inc, Eureka; Everett L Benoit, Esbon; Beran Bros, Claflin; Flying S Ranch, Saint Francis; Stratford Seedstock, Pratt; Chair Rock Bison Co LC, Greeley; Galen & Lori Fink, Randolph; Harms Plainview Ranch, Lincolnville; Mill Brae Ranch LLC, Maple Hill. Angus breeders from across the nation in 2014 registered 298,369 head of Angus cattle.

“Our year-end statistics continue to demonstrate strong demand for Angus genetics and solidify our long-held position as a leader in the beef cattle industry,” Schumann says. “These results underscore our members’ commitment to providing genetic solutions to the beef cattle industry.”

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 1881 cattle October 14. Steer and heifer calves were in good demand at steady prices. Feeder steers and heifers sold steady to \$3.00 lower. Cows and bulls were \$2.00-3.00 lower.

STEER & BULL CALVES

1 blk str	350 @ 320.00	10 mix str	753 @ 238.00
2 blk str	328 @ 316.00	65 blk/bwf str	822 @ 237.00
13 blk str	405 @ 315.00	6 blk str	605 @ 236.00
5 blk/sim str	342 @ 313.00	4 blk str	721 @ 236.00
2 blk/red str	258 @ 307.50	3 blk str	742 @ 236.00
2 red str	368 @ 305.00	4 blk/bwf str	675 @ 235.00
6 blk/bwf str	428 @ 305.00	4 blk/red str	661 @ 230.00
28 blk/bwf str	478 @ 305.00	3 blk str	723 @ 230.00
10 blk str	439 @ 302.00	40 blk/char str	730 @ 229.00
2 blk bulls	403 @ 297.50	64 blk/bwf str	841 @ 229.00
6 blk str	463 @ 291.00	61 blk/char str	862 @ 229.00
26 blk str	529 @ 290.00	10 blk str	867 @ 224.50
4 blk str	534 @ 288.00	45 mix str	882 @ 221.50
2 blk str	393 @ 280.00	12 blk/char str	753 @ 220.00
1 blk bull	440 @ 276.00	107 mix str	880 @ 218.75
17 blk str	549 @ 273.50	58 mix str	916 @ 218.75
3 wf/bwf str	545 @ 265.00	118 blk/char str	871 @ 215.00
7 red str	546 @ 264.00		
2 blk/bwf str	515 @ 260.00		

HEIFER CALVES

3 blk hfrs	278 @ 290.00
7 blk hfrs	401 @ 290.00
19 blk hfrs	381 @ 289.00
10 blk/bwf hfrs	466 @ 284.00
12 blk hfrs	477 @ 273.00
5 blk hfrs	482 @ 269.00
18 blk/char hfrs	437 @ 260.50
2 blk hfrs	433 @ 260.00
7 blk hfrs	511 @ 243.00
2 blk hfrs	473 @ 236.00
9 blk/bwf hfrs	541 @ 235.00

STOCKER & FEEDER STEERS

7 blk str	557 @ 276.00
10 red str	554 @ 270.00
25 blk/bwf str	595 @ 263.50
8 blk/bwf str	600 @ 260.00
16 blk str	614 @ 260.00
23 blk str	628 @ 250.00
9 blk/red str	737 @ 248.00
120 blk/bwf str	801 @ 242.50
4 blk/char str	704 @ 241.00
3 blk str	630 @ 239.00
4 blk/bwf str	734 @ 239.00

STOCKER & FEEDER HEIFERS

13 blk hfrs	581 @ 246.50
-------------	--------------

68 blk/char hfrs	687 @ 243.25	1 blk cow	1550 @ 116.50
13 blk hfrs	712 @ 241.50	1 red cow	1465 @ 116.00
16 blk/bwf hfrs	587 @ 240.50	1 blk cow	1505 @ 115.50
17 blk/red hfrs	699 @ 236.50	1 red cow	1375 @ 115.00
2 blk/bwf hfrs	575 @ 236.00	1 limo cow	1215 @ 114.00
70 blk/red hfrs	694 @ 234.75	1 bwf cow	1205 @ 113.50
13 blk/bwf hfrs	697 @ 233.00	1 bwf cow	1255 @ 112.50
5 blk/bwf hfrs	567 @ 232.50	1 blk cow	1275 @ 111.50
14 blk hfrs	648 @ 232.50	1 blk cow	1685 @ 110.50
69 blk/bwf hfrs	773 @ 231.75	2 blk/bwf cows	1370 @ 110.00
5 blk hfrs	661 @ 229.00	1 red cow	1440 @ 109.50
8 blk/bwf hfrs	626 @ 226.00	1 bwf cow	1245 @ 108.00
12 blk/red hfrs	568 @ 225.50	1 bwf cow	1335 @ 107.00
7 blk hfrs	653 @ 225.50	1 red cow	1455 @ 106.50
14 blk/bwf hfrs	655 @ 225.50	1 sim cow	1350 @ 105.00
8 blk/red hfrs	664 @ 225.50	1 bwf cow	1175 @ 104.50
5 blk hfrs	707 @ 224.50	1 blk cow	1175 @ 103.00
31 blk/char hfrs	718 @ 220.25	1 red cow	1285 @ 102.50
2 blk hfrs	652 @ 220.00	1 blk cow	1135 @ 101.50
3 blk/red hfrs	730 @ 213.00	1 red cow	1280 @ 101.00
2 blk hfrs	638 @ 211.00	1 bwf cow	1425 @ 100.00
2 blk hfrs	728 @ 210.00		
10 blk/char hfrs	928 @ 209.75	PAIRS & BRED HEIFERS	
141 mix hfrs	847 @ 209.50	1 wf cow/cf	@ 2325.00
3 blk hfrs	913 @ 207.00	1 bwf hfr	@ 2175.00
		1 wf cow/cf	@ 2000.00

COWS & HEIFERETTES

1 blk hfrt	1065 @ 175.00	BULLS	
1 blk hfrt	1115 @ 160.00	1 blk bull	1670 @ 137.00
1 wf cow	1065 @ 140.00	1 blk bull	1505 @ 132.50
4 bwf hfrts	1408 @ 130.00	1 blk bull	1655 @ 130.00
1 blk cow	1285 @ 117.00	1 blk bull	2660 @ 129.00

WATCH OUR AUCTIONS LIVE ON DVAuctions.com

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 BARNST. MARYS, 785-437-2785
DENNIS REZACST. 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

Livestock Commission
Company, Inc.
St. Marys, Ks.