

Since 1954

GRASS & GRAIN[®]

Published by AG PRESS

59th Year

No. 37

November 4, 2014

\$1.00

Teagarden named KLA chief executive

KLA president Jeff Sternberger recently announced Matt Teagarden is the new KLA chief executive officer (CEO). Teagarden, a member of the KLA staff since 2001, was named to replace current CEO Dee Likes after a nationwide search. The search committee's recommendation was approved by both the KLA Executive Committee and Board of Directors.

Teagarden has served as a key liaison between KLA staff and volunteer leaders during his 13 years as KLA director of industry relations and information technology. He is KLA's lead staff person on federal government relations, advancing KLA member policy through relationships with the Kansas congressional delegation and other agency contacts. Teagarden coordinates KLA member policy

initiatives through NCBA by building consensus with staff and members of other state cattle organizations.

"Matt's dedication to KLA goes without question," said Sternberger. "He is not only qualified, but has the experience necessary to lead this great organization into the future."

He grew up on a diversified ag operation near LaCygne. Teagarden graduated from Kansas State University with a degree in agricultural economics. He and his wife, Stephanie, have a grown daughter, Allie, and son-in-law Kale Monk.

"It's an honor to be chosen to lead such a respected organization," said Teagarden. "We have a tremendous staff and I look forward to continuing the team-oriented approach that has served KLA members well." Teagarden officially will begin his duties as CEO January 1. He is only the ninth executive director in KLA's 120-year history. Likes will assume the title of KLA chief executive emeritus January 1, 2015. He will remain employed by KLA in an advisory role to work on future initiatives.

Kansas reaches agreement on Republican River Compact disputes

Kansas, Colorado and Nebraska officials announced recently that the three states have signed agreements resolving several Republican River Compact issues. One of the agreements ensures that the Kansas Bostwick Irrigation District in north central Kansas will have a viable irrigation water supply for the 2015 growing season while providing Nebraska certainty of the effectiveness of its compact compliance efforts. The other agreement ensures that Colorado and Kansas will work towards improving Kansas' water supply on the South Fork Republican River while authorizing Colorado to receive credit in the Compact accounting for operating its augmentation project on the North Fork Republican River.

"I'm pleased with the agreements we've come to

with our neighbors in Nebraska and Colorado. There is still work to be done to strengthen our relationships and to administer the Compact together, but today's agreements are very important steps towards a much better long-term situation," Jackie McClaskey, Kansas Secretary of Agriculture said.

Kansas Gov. Brownback understands how important water is to the citizens of Kansas and is willing to fight for the water needs of the state and has directed his administration to work with Colorado and Nebraska to reach an agreement.

The two resolutions finalizing the agreements were unanimously approved in a special meeting of the Republican River Compact Administration held in Denver, Colorado.

"The Kansas team worked hard with our neighbors

in Nebraska and Colorado to develop common-sense proposals that protect Kansas' rights under the Compact while balancing certainty and flexibility for all three states. We are encouraged by these agreements and will continue to work with Nebraska and Colorado to resolve the Republican River issues that still separate us. This is what the water users of Kansas, Nebraska and Colorado rightly expect of us," McClaskey said.

Officials from the Kansas Department of Agriculture and the Kansas Water Office will be holding informational meetings in the areas affected in the Republican River Basin over the next few months to update local stakeholders on the current agreements between the states and to learn more about local needs and concerns.

Wichita Farm & Ranch Show set for November 11-13

The 20th annual Wichita Farm & Ranch Show will be held November 11th, 12th, and 13th at the Sam Fulco Pavilion located at the Kansas Pavilions, Park City, Kansas. Doors open at 9:00 a.m. daily with Tuesday night's close at 5:00 p.m., Wednesday night's close at 7:00 p.m. and Thursday's wrap up at 4:00 p.m.

Admission and parking at the Wichita Farm & Ranch Show are free. "The 20th annual show is going together great, with huge interest in the livestock industry reflecting the current record livestock prices" said Steve Guenther, show manager.

American AgCredit will present Trent Loos Thursday at 12:45 p.m. Saddle up and ride with Trent as he ven-

Cattle chute demonstrations are one of the popular features of the Wichita Farm Show. Photo by Donna Sullivan

tures cross-country and around the globe to share the amazing stories of people who bring good things to the world we live in. There is no admission charge to attend this seminar located in the northwest corner of Sam Fulco Pavilion.

Featured at this year's farm show are a full line-up of sprayers, building and seed manufacturers and once again a full lineup of livestock handling equipment. On display will be the newest in grain and livestock trailers plus a full line of scales, squeeze chutes, farm tools and accessories to complement any farming operation.

KFRM Market Shoot-Out VIII

Wow. Livestock producers are having great times, and the grain producer is in a year with good, fall production, poor wheat production, and terrible prices. Head to the Wichita Farm & Ranch

Show for KFRM's "Market Shoot-Out VIII" on Tuesday, November 11th. It all starts with Kyle's disappointing ham sandwich at 5:00 p.m. Pete Loewen, Tom Leffler, Derek Hermes and Mark Gold will be shooting it out in the KFRM corral. If you don't want to be looking down the wrong end of the pricing barrel when it comes to marketing your crops and livestock then don't miss the marketing event of the year. For tickets and information call KFRM at 1-888-550-5376.

Local horsemanship clinician Scott Daily will be working the horse training demos twice daily. The free clinic is being held each day: Tuesday 10:00 a.m. & 4:00 p.m., Wednesday 11:30 a.m. & 6:00 p.m., Thursday 10:30 a.m. & 2:30 p.m. Those attending Scott Daily Horsemanship Clinics can register

Continued on page 6

WTO rules COOL violates treaty obligations

The World Trade Organization (WTO) publicly released the official findings of a dispute resolution panel convened to review complaints by Mexico and Canada that the revised U.S. country-of-origin labeling (COOL) rule continues to discriminate against cattle and pork imports from those countries. The WTO panel agreed with Mexico and Canada that the U.S. COOL rule is discriminatory and constitutes a technical barrier to trade in violation of treaty obligations.

"In particular, the compliance panel concluded that the amended COOL measure increases the original COOL measure's detrimental impact on the competitive opportunities of imported livestock in the U.S. market, because it necessitates increased segregation of meat and livestock according to origin; entails a higher recordkeeping burden; and increases the original COOL measure's incentive to choose domestic over imported livestock," a summary of the WTO findings stated. "The detrimental impact caused by the amended COOL measure's labeling and recordkeeping rules could not be explained by the need to convey to consumers information regarding the countries where livestock were born, raised and slaughtered."

The U.S. has 60 days to appeal the ruling. If an appeal is filed, a new panel will be convened to review the case and issue a final WTO ruling on compliance – which could take an additional six months. If Mexico and Canada prevail, they would be authorized to seek compensation through retaliatory tariffs on U.S. products. Both countries have stated that they would avail themselves of these retaliatory measures, which would likely impact other commodities and products in addition to beef and pork.

Just chillin'

A little calf and his feathered friends soak up the autumn sun on a family farm in Riley County.

Photo by Rachael Sullivan

Supermarket Shenanigans

By John Schlageck,
Kansas Farm Bureau

Why do you think your mom made a grocery list and stuck to it?

From the time you enter a supermarket parking lot until you reach the checkout counter, every part of a supermarket is designed to make you spend more money than you need to.

Look at your own shopping habits. How often do you dash to the store for milk and walk out with a box of donuts (they'll taste so good for breakfast), a big bag of chips and salsa (for fun), ice cream (it was on sale), a fresh baguette (it smelled so good) and an

entertainment magazine – what has The Donald done with his hair now?

In case you hadn't noticed, you can buy happiness at your local supermarket. Prep yourself before you pull into the parking lot. Make a list before you leave home. Stick to it.

Warm colors attract shoppers to a supermarket. Cool colors create a pleasing environment once inside and encourage shoppers to linger longer and that means higher sales.

The first thing most of us do when we walk through the doors is reach for a shopping cart. You may not know, this 1938 in-

vention was designed to let customers make larger purchases more easily. Heck, it's got wheels and plenty of room.

Most supermarkets put high-margin departments like floral and fresh-baked goods near the front door. They're located on your right and most people shop from right to left – just like driving your car. That way you'll run into such items when your cart is empty and you're still good spirits.

Another reason to start with flowers and baked goods is the smell. You can't help but follow your nose as you begin salivating and increase your speed toward the apple fritters. In less than two minutes time you've purchased a dozen tasty treats. Yum.

It's almost unfair and you're well on your way to impulse buying – grocery list be damned. These

siren departments make sure you're in a good mood and make you more willing to spend.

Where's the milk? You know – what you came here to buy in the first place?

Supermarkets stock dairy products and other essentials on the back wall so you must fight your way through, aisles of chips, candy, cookies and other snack food – the entire store – to find them.

Once many customers buy their first item, shopping becomes a quest. They walk up and down every aisle without deviating.

Supermarkets stack items they most want you to buy at eye level. For example, in the cereal aisle bulk items are placed at the bottom. Healthy cereal is stocked at the top while expensive, brand-name cereal is situated at eye level, usually at the end of aisles.

Continued on page 7

A couple of months ago I took my oldest granddaughter out for her birthday date. After watching the bakers through a large glass window at Radina's in Manhattan, we ventured over to the Flint Hills Discovery Center, where we proceeded to make many wonderful discoveries. After she'd put together all the puzzles on a big magnetic wall, explored underground wildlife and tried her hand at auctioneering and branding cattle, we went upstairs where there is no shortage of things for children to do. She made a new acquaintance at the giant Lite-Brite board, and the little girl followed her over to the Cowboy

Calliope. This fascinating little gadget makes the sounds of wildlife in the great outdoors when you push its buttons. The chirping of crickets... the call of a bobwhite quail... the howling of coyotes.

"My daddy shoots and traps coyotes," she announced with enough volume you would have thought she was still holding the auctioneer's microphone. Her new little friend looked puzzled and her new little friend's eight-month-pregnant mother looked absolutely mortified.

"Well," I offered by way of explanation, "We can't have them dragging off baby calves, can we?"

And that was the end of the interaction.

Lila would have been more than happy to give further explanation about the puppy they lost to coyotes or how sad her daddy was when he found the calf they had killed and partially eaten... you know, all those harsh realities of life that country kids are so well-versed in. But I was afraid it might be a bit much for the little girl and her mom. So we moseyed on over to the next exhibit, Lila holding my hand and singing the coyote song her dad had taught her. It's set to the tune of 99 Bottles of Beer on the Wall and involved the number of calf-killing coyotes he had sent to their demise. Again, you'd have thought she still held

This is the week we have all dreamed of for about six months now. The elections are over and most of us could not be more relieved. Well, I guess unless you are a printing service, voice-over actor, U.S. Postal executive, TV ad salesman or political pundit. I don't know about you but I have never been so happy to get less mail and watch toilet paper commercials in my life.

It seems like each election cycle the ads get less and less civil. Elections now have become more about finding dirt on your opponent or telling us about how bad his or her decisions are and not about where you stand on the issues or what you will do if elected. Let me stop right now to let you know that I am not pointing the finger at any one candidate because all of them are guilty. Interest in civic duty and elections are at an all-time low and many people are turned off by candidate's actions. I suspect it is a reflection of our society in general but it in any case it is unacceptable.

Can we break this downward spiral of nastiness and mudslinging? It all starts with us as voters; it is our responsibility to push for more accountability from elected officials and candidates alike. We are the ones who have said we don't have time for anything more than 30-second sound bites and slick flyers. Reading and investigating where candidates stand takes too much of the time we don't have. That, my friends, needs to change.

Becoming informed voters is one of our greatest civic duties and, in fact, it may be the most important. We need to start following our elected officials' actions whether they are in D.C., Topeka or our county seat. It may be hard to know where they stand on issues during a campaign but it should be much clearer when they are on the job. If their stands on issues are not clear then you may have your answer for the next election.

If their stand is different than yours take time to correspond with them and find out why. Tell them your view-point and back it up. If they choose to differ then you have every reason to look for another

candidate who more closely follows your viewpoint. Don't just confine this to one issue either; make sure you look at their whole body of work. Are they working to represent the values and ideas of the majority of the voters in your area?

I know this is all Civics 101 and we learned it back in grade school. Somehow I think we have all forgotten what we were taught. Remember how excited you were the first time you got to vote? Okay, maybe everyone is not the political nerd I am, but our right to vote is one of the most important rights we have. Are we valuing it and treating it with the reverence we should? Are our candidates treating us with the respect and reverence they should? In either case I suspect the answer is no and we need to go back to elementary school civics to change it.

That is why this short period between elections (and it is getting shorter all the time) is so critical. We need to make sure our elected officials know we are watching and that we care. If we don't agree with them we need to start looking for a candidate who best matches our values and beliefs and work to get them elected. That is when we can demand more from the campaigns of our candidates.

As informed, educated citizens who have been part of the process year-round, we can demand more information and less negative ads. We can find out where our candidates stand and have civil debates among ourselves about the direction our great nation should be headed. Our candidates could debate each other, talking about the issues while we listen thoughtfully. That would be a far cry from the sharp attacks on each other, while the crowd yells down the other side, that we saw in debates this year.

I know a certain amount of this has happened in every election since Washington but I am sure it is getting worse each election cycle. That is why I am asking, really pleading, with each of you as fellow voters and citizens to ask for a change, demand better. Then maybe an election year won't be something we dread, with relief coming the first Wednesday in November.

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

the auctioneer's microphone.

As we left, I was a little more proud of her than I was of myself. She was ready to offer a boisterous explanation of why we do what we do, while I was more afraid of making a scene and sending a woman into premature labor. I know that timing is everything, and it may not have been a perfect opportunity that I missed, but it definitely was an opportunity. I've been married to a hunter and trapper for 33 years and raised two sons who do the same. My husband has done damage-control trapping for many livestock producers and we know all too well the financial toll a pack of hungry coyotes can take on an operation in just one night's hunting and feeding frenzy. We've felt that pain in our own pocket-books.

Hopefully, if given the opportunity again, I will do a better job. Who knows, I've got three more grandkids to take on birthday dates to the Flint Hills Discovery Center. I might just get another chance.

American AgCredit to sponsor Trent Loos at Wichita Farm Show

Trent Loos, host of *Loos Tales*, will speak at the Wichita Farm and Ranch Show on Thursday, November 13 at 12:45 p.m., sponsored by American AgCredit. Connecting rural and urban America by sharing the positive story of production agriculture has been the mission of Loos since he walked into a radio station in Spearfish, S.D. in 2000 and asked to do his own program. That dream of this sixth generation United States farmer, often

touted as an agricultural activist, came true on January 8, 2001 when "Loos Tales" aired on radio station KMZU in Missouri. Today, three million listeners on nearly 100 radio stations in 19 states hear the show every day, along with many who listen online worldwide.

The 2014 Wichita Farm and Ranch Show will be held November 11, 12, 13 at the Kansas Pavilions in Park City. Admission and parking are free.

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

SPECIFICATIONS:
Maximum Opening 65"
AVAILABLE WIDTHS:
72", 84", 96"

Please call for pricing.

Chanute, KS
620-431-2199
youngsweldinginc.com

SUNFLOWER SUPREME

Inaugural

Spring-Calving Bred Heifer Sale

Friday, November 14, 2014 • 6:00 pm
Hosted by Parsons Livestock Market in Parsons, KS on Hwy 59

Including the breeds of Angus, Balancer, Black Hereford, Gelbvieh, Limousin, LimFlex, Hereford, Simmental, Salers, Maine, Charolais, and quality F1s of these breeds.

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

AGRICULTURAL SUCCESSION SEMINAR

"Keeping Your Farm in the Family for the Next Generation"

NOV. 6, 5:30 P.M. – DODGE CITY, KS
High Plains Journal Comm. Bldg. (East Side), 1500 E. Wyatt Earp Blvd., Dodge City

NOV. 7, 5:30 P.M. – SALINA, KS
Visit Salina Annex Building, 120 W. Ash, Salina

FEATURING RON HANSON

Ron was raised on an Illinois family farm and earned his college degree from Western Illinois University and then his Masters and PhD graduate degrees from the University of Illinois. Professor Hanson has counseled with Nebraska farm families for more than 37 years to help them resolve family conflicts in a more positive manner and to improve family relations through better communications. Ron's current efforts have been directed at resolving the family issues involved with the farm business ownership family succession and the transfer of management control between farming generations. Through his publications and travels presenting workshop programs for farm audiences, Ron is well recognized as a keynote speaker on the topic of farm family succession planning.

RSVP

United Capital Management Office
104 East Iron - Salina, Kansas
785.823.7900

SPONSORS

Christmas is a time for Friends, Family and Sharing
The Fourth 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	Gift Subscription
Name: _____	Name: _____
Address: _____	Address: _____
_____	_____
_____	_____
Cost: \$37.00	Cost: \$25.00
Total Enclosed: \$62	

Since 1954

GRASS & GRAIN

Our Daily Bread

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

Hannah Martin, Salina, Shares Winning Recipe In Grass & Grain This Week

Winner Hannah Martin, Salina:
CREAMY PEANUT NOODLES
8 ounce spaghetti
2 tablespoons canola oil
1/4 cup chopped green onions
1/4 teaspoon ginger
1/3 cup creamy peanut butter
1/4 cup soy sauce
1/4 cup hot water
1 teaspoon apple cider vinegar
1 teaspoon sugar
Cook spaghetti in a large pot of boiling water until al dente. Drain. Meanwhile in a small skillet heat oil over low heat then cook onions, stirring, until tender. Increase heat to medium-low; mix in ginger, peanut butter, soy sauce, water, vinegar and sugar. Remove from heat. Toss spaghetti with sauce and serve immediately.

Lydia J. Miller, West-phalia:
BEEF JERKY
(not marinated)
1 1/2 pounds beef, sliced
1/4-inch thick to 1/8-inch thick
Salt substitute
1/4 to 1/2 teaspoon pepper
Arrange meat on racks. Sprinkle with salt substitute and pepper. Dry for 5 to 8 hours in oven at 150 to 180 degrees or dry in dehydrator at 110 to 118 degrees, until dry.

Claire Martin, Salina:
“*This freezes well. Just cool to room tempera-*

ture, pack in a freezer container, date and freeze.”

EASY CHICKEN CHILI
7 cups chicken broth (or 4, 14.5-ounce cans)
(4) 10-ounce cans diced tomatoes w/green chiles
30-ounce can refried beans
1 teaspoon salt
1 tablespoon cumin
1/4 teaspoon garlic powder
1/2 teaspoon onion powder
1 1/2 cups frozen corn
1 tablespoon cornstarch
5 cups cooked chicken, chopped
Garnish: shredded Monterey Jack cheese, sour cream, tortilla chips
In a large stockpot over medium heat combine first 8 ingredients. Bring to a boil. Mix cornstarch with 1/2 cup water and stir into pot. Reduce heat to low and simmer 10 to 15 minutes, stirring frequently. Add chicken and heat through. To serve, garnish as desired.

(NAPS) — Being diagnosed with diabetes doesn’t mean your life needs to lack flavor. While it’s important to pay attention to what you eat, there’s no need to sacrifice the sweet. Here are a few quick tips and simple substitutions to help you make healthier choices and get your taste buds talking:
• Eat fewer “empty calories,” including foods high in added sugar.
• Choose protein foods that are lower in saturated fat, such as fish and chicken without the skin.
• Flavor your food with fresh herbs and spices.
• Fill up with high-fiber foods, such as beans, lentils and whole grain breads and cereals.
• Substitute Equal zero-calorie sweetener for sugar in beverages and recipes. A leader among zero-calorie sweeteners and a national sponsor of the American Diabetes Association, Equal tastes good in hot and cold beverages from coffee and tea to iced tea and lemonade, sprinkled on cereal and fruit, and in most recipes that require sugar.
MAPLE PECAN BREAD
Bread:
Cooking spray
2 1/3 cups reduced-fat pancake & baking mix
28 packets Equal® Original Sweetener, or substitute 1 cup plus 3 tablespoons

Living A Full, Flavorful Life

Equal® Spoonful for the packets
3/4 cup egg substitute*
1/2 cup reduced-fat sour cream
1/2 cup chopped pecans
1/4 cup nonfat milk
3 tablespoons canola oil
1 tablespoon unsweetened applesauce
1 teaspoon ground cinnamon
1/2 teaspoon maple extract
Streusel:
1/2 cup reduced fat baking mix
4 packets Equal® Original Sweetener, or substitute 2 tablespoons plus 2 teaspoons
1 Equal® Spoonful for the packets
4 teaspoons canola oil
*Substitute 5 egg whites for the egg substitute product.
Preheat oven to 375 degrees. Spray bottom of a 9-by-5-inch loaf pan; set aside.
Combine bread ingredients, mixing just until all are moistened. Spoon into prepared pan. Combine Streusel ingredients until moistened and crumbly. Spoon over top of bread mixture, pressing gently into top of dough. Bake 40 to 45 minutes or until top of bread is golden and wooden toothpick inserted in center comes out clean. Let cool in pan on wire rack 15 minutes. Carefully remove from pan and cool completely on wire rack. Store tightly wrapped in plastic wrap at room temperature up to 4 days.
Nutritional Info (per 1/16th of recipe, 1 slice): Calories 161; Protein 4g; Carbohydrates 18g; Total Fat 9g; Sat. Fat 1g; Cholesterol 3mg; Sodium 261mg
Exchanges: Fat – 1½; Starch - 1
Calorie Reduction: 31%
Carbohydrate Reduction: 44%
For more information, go to www.Equal.com.

CENTRAL KANSAS
AG AVIATION

Call for Fall & Spring needs!

STEVE DONOVAN

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

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:

- Tuscan 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 what-have-you.

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

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

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

OR e-mail at: auctions@agpress.com

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

• DIESEL FUEL INJECTION
• TURBO CHARGERS
• SALES & SERVICE
THE DIESEL SPECIALISTS

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

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

Since 1954
GRASS & GRAIN

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

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

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.

Your Stem Cells. Your Health. Your Life.

KRM uses your own fat derived adult stem cells. We never use embryonic stem cells.
KRM is a proud member of the Cell Surgical Network.

Food Product Dating: What does it mean?

Most consumers don't want to serve "outdated" food to their families, but they also don't want to throw food away unnecessarily. However, the current system of food product dating in the U.S. can be very confusing, with a number of different types of dates on food product labels that are not necessarily related to food safety.

So how can consumers try to keep themselves and their families from getting sick from eating food that is past its prime of safety, but also not waste food? Here are a few tips:

1) The only food product on which expiration dates are federally regulated is infant formula. Therefore, you should NOT buy or use baby formula after its "use-by" date, for both safety and nutritional reasons.

2) Some states do require dating of some foods, but other than infant formula, there is no regulated food dating system across the U.S. Various groups have made recommendations to standardize the system used, but at this time, dates are put on products in a variety of ways. USDA does provide the following definitions for various terms used on food product labels:

- "Sell by" date: Tells the store how long to display the product for sale. You should buy the product before that date.
- "Best if used by (or before)" date: Recommended for best flavor or quality. It is NOT a purchase or safety date.
- "Use by" date: The last date recommended by the manufacturer for the use of the product while at peak quality.

*Note that these dates generally refer to food quality, rather than safety. However, they can give a general idea of how long the food has been in the market.

3) Many canned foods are required to have a packing code which enables manufacturers to rotate their stock and locate their products in the event of a recall. These codes are NOT meant for consumers to interpret in any way as use-by dates (unless they are clearly marked as a "use-by" date).

4) The most important thing consumers can do to impact the length of time they can safely keep and use food is to handle it properly. This includes the following:

- If perishable, take the food home immediately after purchase and refrigerate it (at 40°F or below) within at least 2 hours. Freeze it if you can't use it within recommended safe refrigerated storage times. Note that once a perishable product is frozen, microbial growth stops, so it will be as safe as it was when it went into the freezer.
- Store foods in the cupboard, refrigerator or freezer at the proper temperature and length of time. Do not leave

perishable foods at room temperature for more than 2 hours. For example, if you know that a carton of milk has been sitting on the counter for more than 3 hours, throw it out.

- If the product has a "use-by" date on the package, follow that date to determine when to use it. If it has a "sell-by" or no date, cook or freeze the product.
- Follow the handling and preparation instructions on the product label.
- Avoid cross-contamination and ensure proper sanitation.
- If the product does have visible mold, off odors, the can is bulging or other similar signs, this spoilage could be a sign that dangerous micro-organisms may also be present, so with such products, use the "If in doubt, throw it out" rule.
- 5) With food that will be consumed by vulnerable populations (young children, the elderly, pregnant women, immune-compromised, people with limited mobility), extra caution should be exercised when determining how long to keep food in order to keep these groups as safe as possible.

For more information about this or other food safety issues, contact Erin Tynon, Family and Consumer Science Agent, Pottawatomie County Extension Office, 785-457-3319. Email: Etynon@ksu.edu

Nature predicts winter

By Lou Ann Thomas

This fall is spectacular with the brilliant yellow, orange and red leaves mixed with the bronze of the prairie grasses. I love this season. But who doesn't? You rarely hear anyone complain about fall.

But even we who grow giddy at the sight of a maple tree showing off its splendor, know that winter is coming soon and that means it's time to gather firewood, bring in warm weather plants, stock the pantry and prepare for north winds and the potential for snow.

So what kind of winter may be ahead for us? The natural world may hold hints, if not definitive answers, to these questions.

We've probably all heard that the stripes of

the woolly bear caterpillar may be an indication of winter weather. If the caterpillar's brown band is wide, that is believed to mean a mild winter. If there is more black on these caterpillars, that can indicate a harsher winter. My dog Boone and I have noticed a lot of woolly caterpillars on our morning walks and the brown and black bands appear about equal in width, so maybe the caterpillars haven't made up their minds yet.

If so, let's consult other winter predictors. It is believed if you cut a persimmon seed in half the shape inside will indicate what kind of winter we may have. A knife shape means the cold, icy wind will cut through us like a knife. A

fork shape indicates a mild winter and a spoon is a sign that a shovel is needed to dig out of the snow.

Other predictors of a harsh winter found in nature include ants marching in single file, crickets coming into the house and spiders building larger than usual webs. If you've noticed animals, including pets, growing a thicker than usual coat and possibly storing more fat, then those are more signs winter might pack a punch this year.

Squirrels are another predictor. If they are more active during this time of year it may mean a snowy winter is ahead. And if there are more acorns and the shells are thicker than usual that too can mean heavy snow.

Honestly, although I find nature's signs regarding winter weather interesting and likely good indicators of what to expect, my most reliable method of determining what kind of winter we are having is waiting until it gets here and then looking outside.

That said, after checking all of the above folklore predictions, I have added, "buy new snow shovel" to my fall to-do list.

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. 4 785-210-9795
Council Grove, KS forgematt@gmail.com

New Exchange Rebuild Units Tested

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

BARN BUILDERS

DT CONSTRUCTION

918-527-0117 Est. 1977

Free Estimates! 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

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

ULTIMATE POST & TREE PULLER

DEATH ON CEDAR TREES

HEAVY DUTY CONSTRUCTION

Over 600 Sold!

CONTACT:
DOUGLAS WELDING & MACHINE INC.
785-536-4902

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 Original Flatbed Bale Handler

HYDRABED

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

Experience the QSI Advantage

60x120x16 \$63,040

One 30'x16' Split Sliding Door and One 3' Entry Door

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

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

Quality Structures, Inc. MATERIAL KITS NOW AVAILABLE

www.qualitystructures.com

Diamond L Supply

1-888-608-7913

 www.diamondlsupply.com

Metal Roofing & Siding

29ga 40yr ptd.....\$64/sq.
#2 29ga ptd(8 colors).....\$55/sq.

POST FRAME PACKAGES: 24X30X10 -\$3528
40X60X16 -\$9260 30X40X12 W/12' LEANTOO -\$6225

We also carry complete line of post frame kits, all steel buildings kits, trim, accessories and doors.

Full line of Livestock Equipment

Squeeze chutes, tubs, alleys,

Portable systems, loading chutes 6 bar cont. Fence \$85

TIFFANY CATTLE CO., INC

A Complete Cattle Feeding and Marketing Service

Tiffany Cattle Co. Family Owned And Operated

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

PRODUCTION SERVICES

Objective is simply: Least Cost Per Pound of Gain!

Ration formulation and cost analysis, health program designed and maintained by veterinarian, special pens and attention to sick animals, feed financing, and cattle purchasing available.

MARKETING SERVICES

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

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

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

2014 Wichita Farm & Ranch Show November 11-13

Continued from page 1

to win ten 12- foot corral panels and a six by nine walk-through gate, courtesy of Behlen Horse Country.

For those looking to upgrade current livestock handling facilities, questions can be answered by attending the daily squeeze chute and handling equipment demos at

the show. KFTI FM 92.3 “Classic Country”, Behlen Country, Valley Vet Supply and Central City Scale are sponsoring the cattle squeeze chute demos each day: Tuesday 12:00 & 3:00 p.m., Wednesday 1:30 pm & 5:00 p.m., and Thursday at 12:30 p.m. Dr. Preston Hickman will be on hand at each

demo given his views & thoughts on livestock handling and medications. Valley Vet staff will be administering the shots and livestock drugs. Behlen Country is furnishing the crowding tub, chute panels and alleyway to correctly handle the cattle during the three days of cattle demos. Central

City Scale will have their scale on hand recording weights. By visiting the daily squeeze chute demos, attendees have the chance to win a free sorting stick courtesy of Hoover Tarp Sales. Check out the squeeze chutes in action and make your decisions!

Visitors can stop at the

Information Desk and register for three \$250 daily cash drawings plus a Thursday afternoon drawing for a Behlen Horse Country 40 foot round pen corral and a six by nine walk-thru gate courtesy of the Wichita Farm & Ranch Show. (Must

be 18 years of age or older).

Show hours:
Tuesday, November 11th 9 a.m. - 5 p.m.

Wednesday, November 12th 9 a.m. - 7 p.m.

Thursday, November 13th 9 a.m. - 4 p.m.

Food for Thought presents Bruce Vincent

Bruce Vincent will speak at K-State’s Forum Hall Monday Nov. 10 at 7 p.m. for Food for Thought’s Upson Lecture Series. Vincent’s presentation is titled “With Vision There Is Hope – How NOT to Be The Career Of Last Choice.”

Vincent will discuss the importance of careers that involve “getting your hands dirty,” and the thought process and attitude behind producing goods that stimulate the economy and create a healthy environment.

A third-generation logger from Montana, Vincent will bring his thoughts on how an intelligent work force is needed to raise and produce the products that feed, clothe

and shelter humanity. Through his many endeavors, which include testifying on natural resource issues before Congress, appearing on news programs such as *60 Minutes* and giving motivational speeches across the country, Vincent brings a perspective on how to lead, not fight, the discussion over our nation’s environmental health.

The event is open to the K-State and local community. Admission is free.

Food For Thought, a group of current and former Kansas State University students, is a grassroots organization with the mission of bridging the information gap between the two percent of

the American population who produce food and the everyday consumer.

For more information about Food for Thought,

visit:

Blog: <http://bloggingfoodforthought.blogspot.com/>

Facebook: www.facebook.com/fftgroup

LAND AUCTION

80 ACRES +/- CLOUD COUNTY LAND
MONDAY, DECEMBER 1 — 10:00 AM
VFW Hall - CLYDE, KANSAS 66938

LEGAL: S 1/2 SW 1/4 Sec. 15-6-1. This gently rolling tract is approximately 80 acres with 75.89 acres cropland. The balance of the farm is waterways and waste. There are conservation practices in place.

LISTING AGENT’S NOTES: *This is an excellent opportunity to buy highly productive land with very little waste. Property generally only sells once in lifetime, don't miss your chance to buy this one. The tenant is going to plant the entire tract to wheat this fall. The tenant is paying cash rent.*

Watch next week's Grass & Grain for complete details or see our website!

KEGLE FAMILY — SELLERS

Midwest Land and Home

Greg Askren - Listing Agent/Auctioneer 785-243-8775
Mark Uhlik — Broker/Auctioneer 785-325-2740
www.MidwestLandandHome.com

LAND AUCTION

68.76 ACRES m/l, MARSHALL COUNTY, KANSAS
SATURDAY, NOVEMBER 22 — 10:00 AM
LOCATION: HELVERING CENTER, 111 S. 8TH
MARYSVILLE, KANSAS

FARM LOCATION: 68.76 acres more or less surveyed out. From Marysville, go 3 miles East on Hwy. 36 to 13th Rd., then South 3 miles to Navajo Rd., West 1/2 mile to 1/2 miles road North on Marysville City and Feldhausen Easement Rd to farm and city wells, which is 1/8 mile North on West side road.

LEGAL DESCRIPTION: Tract is the East 68.76 acres of N1/2 South 1/2 & N 1/2 of SW1/4 of Section 12 Township 3 Range 7 Marshall County, Kansas. The full legal will be in contract. This tract has been surveyed out of the balance of farm.

GENERAL DESCRIPTION: This farm consists of 68.76 acres m/l, of which 1.93 acres is reserved for the City of Marysville’s water supply wells and associated easement, with 62.44 cropland with balance waterways. Bases: will have to be broke out new.

TAXES: Will have to be broke out. Seller will pay 2014 taxes.

The gate is locked to look at the property. Call and I will unlock and show any time. The easement road is the only way to city wells and farm ground.

The farm is sold subject to tenant rights.

TERMS: Cash with 10% down payment earnest money to be paid day of sale with balance on or before Dec. 22, 2014 with delivery and marketable title. Title insurance will be used on this farm and split 50/50. The closing costs, contract, deed and escrow will be split 50/50 between buyer and seller.

This farm lays very well and is in an excellent location to farm or for investment. Look it over before sale. Contact Don Prell Realty & Auction 785-799-3787.

Broker represents the seller as agent and not as agent for the purchaser. Statements made day of sale take precedence over advertisement or previous statements. For inspections and maps or inquiry contact broker-auctioneer Donald Prell.

FELDHAUSEN FAMILY FARM TRUST

DONALD PRELL REALTY & AUCTION
Marysville, KS • 785-799-3787 • Cell: 785-562-6787
Salesperson Steve Prell, Cell: 785-713-2191
donprellrealtyauction.com

BIG IRON

ONLINE AUCTIONS
Experience the POWER of BigIron.com

ONLINE UNRESERVED AUCTION • BigIron.com
WEDNESDAY, NOVEMBER 12, 2014
First Lots Scheduled to Close at 10:00 AM Central Time
NO BUYERS PREMIUM FEE & NO RESERVES!!

334 LOTS SELLING! Tractors (23); Combines (1); Air Seeders (2); Backhoes (1); Balers (9); Dozers (3); Forage Harvesters (2); Forage Headers (2); Grain Carts (1); Headers (2); Planters (2); Scrapers (2); Skid Steers (6); Sprayers (4); Tractors (23); Trailers (10); Trucks/Pickups (12); Semis (1); Wheel Loaders (3); ATVs/Recreational (4); **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

LIVING ESTATE SALE

RUBY (MRS. LEO) LARSON
FRIDAY, NOVEMBER 7 — 3 to 7 PM
SATURDAY, NOVEMBER 8 — 8 to 4 PM
412 Liberty — CLAY CENTER, KS

FURNITURE: Thomasville bedroom set with dresser & mirror, nightstand, armoire, queen headboard, queen mattress & box springs; Broyhill bedroom set with dresser & mirror, chest of drawers, bookcase headboard & rails, queen mattress & box springs; twin size sofa sleeper, combo chest of drawers with pull out desktop, 4-drawer chest of drawers, small desk, small lighted console display cabinet with glass shelf & mirror; antique oak roll top desk; 4 bookcases; oblong 3-shelf table; wood framed naugahyde cushion chair & ottoman; two matching end tables & coffee table; wood framed plaid cushion couch & matching chair; water-fall style Abernathy cedar chest; Duncan Phyfe dining table with 2 leaves & pads; matching mahogany buffet; 4 corner spindled floor shelves; 2 door metal storage cabinet; large metal wardrobe; small metal kitchen base cabinet; 5 TVs; iron bed; 2 sets of Samsonite card tables & chairs; small lighted china cabinet; 4 kitchen table chairs; octagonal pedestal dining table with 2 leaves; 4 wood dining chairs with upholstered seats; 2 end tables & matching coffee table; 2 other end tables; tea cart; 2 recliners.

APPLIANCES & GENERAL HOUSEHOLD: older Admiral refrigerator, newer Maytag washer & older Maytag dryer, 2 Hoover vacuum sweepers; table & floor lamps; wall art; home decoratives; bed, bath & kitchen items; Singer electric sewing machine model 66-16 in. cabinet; storage ottoman; 2 drawer file cabinet; home office supplies; lots of kitchenwares; Tupperware; cast iron skillet; Nesco electric roaster; small electric appliances; microwave; dishes & silverware; stereo equipment; radios; audio media of all kinds; fans; lots of barware; 2 Hoover sweepers; Dirt Devil; holiday decor; lots of totes; health aids including wheelchair, potty, shower chair, walker; Lindberg acoustic guitar.

LAWN, GARDEN & GARAGE: Metal patio table, 4 chairs, cushions & umbrella; metal glider; metal shelving; ladders; garden tools; 2 ton floor jack; the usual

household hand tools.

GLASSWARE: **LARGE** collection of American Fostoria: candy dishes, pitchers, trophy bowl, punch bowl, square serving plate, glasses, cups, plates, torte plates, serving pieces, vases, red torte plate, too many pieces to list; Fostoria Coin glass, red & amber: bowls, candy dishes, pitchers, bowls, ashtrays, vases; glass pitchers, many pieces of Ruby Red glass-ashtray, bowls, cups/saucers, plates, glasses; Depression glass in green, pink & amber; Fenton glass & custard glass; milk glass; Murano glass figurines; sandwich glass; many pieces of EAPG pressed glass; glass horse bookends.

ANTIQUES & COLLECTIBLES: Many vintage linens: hankies, aprons, fancywork, dresser, table & kitchen items; 4 quilts & 6 quilt tops; silverplate coffee tea service on tray; Gilbert mantle clock; Fiesta plate & bread server; framed WWII US Army ETO Michelin map of France framed; 1952/1988 KU basketball national champs signed collectible with clock; old Kansas school books & other old books; vintage clothing (ladies & children); mens & ladies hats; WWII Navy uniform; ladies cat eye glasses; mens retro glasses; old pipes & lighters; plaster black American sitting boy; vintage jewelry; old Valentines & postcards; gathering basket; pre-prohibition shot glass KC distillery; Roseville, McCoy & Hull vases; Willie Wildcat Purple Power liquor decanter; jade figurines; old prints; several miniature kero lanterns; green Depression glass Aladdin kero lantern with original shade; primitives; milk glass Easter egg; figurines; 1918 Clay County plat book & other local advertising pieces; several composition dolls; child’s china cabinet; child’s doll dresser; wicker doll buggy; doll quilts; tin & china child’s dishes; tin toys: Chein basket, Ohio Art water pump, wash tub & wash board, Line Mar forklift, globe; toy cast iron sad irons; meat grinder; egg beater; coffee grinder; Dot stove; Teddy Bear & Donkey cast iron banks.

LARGE SALE - NOT ONE TO MISS - GENERATIONS OF ACCUMULATION! EVERYTHING IS PRICED & READY TO SELL! COME IN & SHOP—PAY FOR YOUR PURCHASES & TAKE THEM HOME!

For a complete listing & lots of photos go to:
kansasfinderskeepers.blogspot.com
QUESTIONS? Stephanie Avery, Sales Manager, 785-632-7304

LAND AUCTION

155± Acres • Shawnee County, Kansas

Tuesday, December 9, at 10:00 AM
at the Rossville Community Building
Main Street PO Box 386 • Rossville, Kansas

- Good upland farm with little waste acres
- Conservation structures in place with harvestable waterways
- Nice addition to existing acres or good investment property

For Property Details, Contact:

Farmers National Company
Fred Olsen, Farm Manager/Agent
Manhattan, Kansas
(785) 320-2033 or (620) 285-9131
FOlsen@FarmersNational.com
Auctioneer: Monty Meusch www.FarmersNational.com/FredOlsen

www.FarmersNational.com

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

FARM MACHINERY AUCTION

SATURDAY, NOVEMBER 15 — 11:00 AM
Due to the death of my husband, I will sell our machinery located from the Jcts. of the Onaga Rd. and KS Hwy. 16 at the Southwest edge of Onaga, KS — go 8 1/2 miles South on the Onaga Rd. then 3 miles West on Hartwich Rd. to Fremont, then 1 1/2 miles North to White Eagle Rd., then just to the West or from Westmoreland, KS 1 mile South on Hwy. 99 to Hartwich Rd., then 6 1/2 miles East to Fremont Rd., then 1 1/2 miles North to White Eagle Rd. then West to: 18660 White Eagle Road — **WHEATON, KANSAS**

TRACTORS, TRUCKS, ANTIQUE CAR & TRAILERS (TO SELL AT 1 PM)
Ford 6700 dsl tractor w/cab, 6830 hrs., 16 sp. trans., 3 pt. dual hyd., 18.4x34 good rear tires; Ford 5600 dsl tractor w/cab, 8 speed, 3 pt. w/near new 18.4x30 tires, 6800 hrs. (needs some trans. work); 1997 GMC 2500 4x4 pickup, AT, good rubber; 1974 Ford F-600 2-ton truck w/all metal 16' fold down bed w/hoist, 4 spd, 2 spd, 71,000 actual miles, always shedded, good shape; 1954 Dodge Coronet antique car w/AT, inline flathead 6 cyl. motor, 4 door, 28,566 actual miles, stored inside, not started since 1990 (motor may be stuck), body in good shape; 18'x7' tandem axle bumper hitch trailer, very good; 1997 Challenger 16' gooseneck stock trailer, always shedded.

MACHINERY
Case IH R551 big round baler makes 5'x5' bales, hyd. twine tie, 3,700 bales, always shedded (never been wet); New Holland Hayliner 269 string tie sq. baler, shedded, runs good w/bale turner chute; IHC 1300 9' trail type mower, good; New Holland No. 56 bean rake w/rubber mount teeth; WRX Vermeer 12-wheel wheel rake, good; Eurorake 10 wheel hay rake on caddy; New Holland PTO bale elevator; 772 QT Ford loader w/6' bucket w/5,000, 6,000, 7,000 mountings; New Holland 114, 12' hydroswing swather; older IHC 7' semi mount balanced head mower; John Deere FBB 16'x7" grain drill w/fert.; John Deere 13' cone blade wheel disc, good; IHC 17' No. 45 vibrashank; IHC No. 37 12' wheel disc; Allis Chalmers 4x16" mono-frame plow; John Deere 3x16" 3 pt. plow; Brady 8 shank pull type chisel; Bush Hog 18' springtooth; 3200 Du-Al loader w/5' bucket; John Deere 6600 hay rake w/dolly wheel; New Holland 717 single row forage chopper, shedded; John Deere 7000 planter 6 row 30" w/finger pickups for corn, beans & milo; IHC No. 133 4 row 30" cultivator; John Deere 4-wheel running gears w/hoist & truck bed box; Gleaner 430 4 row 30" corn head; 3 pt. 2 row cultivator; Bish

head adapter from Gleaner to John Deere; older Allied 6"x28" PTO auger on wheels; Rhino 3 pt. post hole digger w/12" auger, near new; Grain-O-Vator 5'x10' feed wagon, good; John Deere No. 34 manure spreader w/slop gate, good; John Deere PTO blower auger wagon; UFT 400, 400-bu. grain cart; David Bradley 4-wheel steel sided wagon w/hoist & silage sides, good; Gehl No. 95 grinder mixer, good, shedded; front mount bale spear; 3 pt. bale mover; 2 heavy pipe big bale racks for trucks or trailers; 3 pt. 45' boom sprayer w/hyd. pump & 300-gal. poly tank; Forgry built 3 pt. blade; Automatic mist blower, parts only; shopbuilt all metal combine header trailer.

4-WHEELER, OLD MACHINERY, LIVESTOCK EQUIP. & MISC.
Honda 300 4x4 4-wheeler, runs good w/front & rear rack; Clipper No. 2-B old time seed cleaner, very good, always shedded; 8'x4' all metal 4-wheeler trailer w/ramp & lights; Filson cattle working head gate, new condition; Coop 2-ton bulk bin; 10' slide-in stock rack; 4-wheel iron wheel wagon w/grain box, very good; front mount buzz saw; 3 pt. hyd. log splitter, needs repair; 4 pairs of iron wheels, old steel roller; 2-row IH curler; Tumble Bug; dump rake; John Deere 5' horse mower; 2-5 shovel 1 horse cultivators; 2 section harrow; 2 row pull type lister, all steel; JD 453 row crop head, needs repair; older Tonutti 3 pt. wheel rake, repairs; 1 row horse cultivator; wagon box forage head chopper; pump jack; 18.4x34 & 16.9x38 clamp-on duals; 23.1x26 combine tires & wheels; 14.9x28 combine tires & wheels, good; assorted 16" truck tires & wheels; (2) 300-gal. fuel barrels w/stands, good; (2) 500-gal. propane tanks, good; 200-gal. propane tank; 3-4 cords of dry Oak split firewood; Bryan Furnace Works outdoor wood burning furnace; larger Craftsman rear tine garden tiller, hardly ever used; old steel lathe; large old safe; LGT 17 42" Ford hydro drive rider lawn mower; 25 KW PTO generator on trailer; old 2-man mall chain saw; assorted belting.

LUNCH ON GROUNDS.
TERMS: Cash or valid check. Not responsible for accidents or theft. Statements made sale day take precedence over printed material.

SELLER: MRS. MERCELUS (LAVONA) BIESENTHAL
For more information please call Rodney Biesenthal, 785-458-2621

Auction Conducted By: CLINE REALTY & AUCTION, LLC
John E. Cline, Broker-Auctioneer
Onaga, Kansas • 785-889-4775
www.mcclivestock.com/clinerealty

Insight — Supermarket Shenanigans

Continued from page 2

Sweet, highly advertised kid's cereal is placed a bit lower so youngsters can look these items straight in the eyes while begging parents to buy them.

Sample stations slow you down while exposing you to new products. If you're shopping while you're hungry, chances are good you may grab a couple of these new products to snack on while you head home after shopping.

Store size matters. People tend to spend less time shopping in crowded stores. They purchase fewer items, do less impulse buying, don't visit as much and oftentimes are

anxious to get out the door.

Music impacts supermarket shopping too. Consumer studies show slow music allows people to take their time and spend more money. Loud music moves shoppers through the store quickly without affecting sales. And believe it or not, classical music entices people to buy more expensive merchandise.

The checkout line remains the most profitable area of the supermarket. It's here that after a few minutes of waiting in line, buyers treat themselves to their favorite chocolate bar in the candy rack or a magazine they've been thumbing through.

Hallelujah. You're finished.

But wait, it's time to present your "Valued Shopper Card." Once in a while you receive a deal, but more importantly this card keeps you coming back so the store can collect valuable marketing data.

Finally, you pay the bill and leave.

"Come back again, now," the clerk smiles.

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.

Kansas wheat yield calculator available

The world of agriculture just got more high-tech. The Kansas Wheat Alliance (KWA) has released the Kansas Wheat Yield Calculator app for Android and Apple devices. The application lets producers collect information about their winter wheat fields and uses industry-standard formulas to give an assessment of potential yield prior to harvest.

The calculator uses the number of tillers on the plant, the row spacing and several other factors into account when crunching the numbers. The user can choose from three different formulas used by KWA, Kansas State University and crop insurance adjusters, or choose to have the products averaged. The app has the ability to analyze photos taken of the field on the producer's phone and estimate the future yields.

"I think the calculator will be a comparative thing so that a farmer can use

this tool over time and make management changes in between," said Daryl Strouts, president of KWA. "If the farmer's irrigating, maybe turn the water on, or if he needs a bit more fertilizer, he can do that. Then, he can go back and see later if the changes he made have made any difference."

"What we set out to do when designing the app was to try to make it very intuitive," said Ray Asebedo, a developer of the calculator. "We wanted it to not have a lot of screens on it and to be able to function without the users needing instructions."

The Kansas Wheat Alliance and Kansas State University partnered on the development on this application. Ray Asebedo and Trevor Rife are the main developers on the app, along with consultation from Nan An. For more information on the app and links to download it, please visit kswheatalliance.org.

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!

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**

- Tract 1: 160 acres m/l
- Tract 2: 220 acres m/l
- Pasture, tillable, timber, ponds rolling hills, creek
- Terraced, fenced & cross fenced
- 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

SINCE 1942
Celebrating
70 Years!

816-781-1134 www.CATESAUCTION.COM

ESTATE AUCTION

SUNDAY, NOVEMBER 9 — 12:30 PM

4670 Harbour Hills Drive — MANHATTAN, KS

AUCTIONEERS NOTE: Jane was a Professional Dog Trainer and Avid Field Trial Competitor!

Kawasaki Mule 4010 with power steering; ATV sprayer; **F350 crew cab with 12 compartment dog box**; **95 Chevrolet extended cab 4x4 truck** with topper 122k; **89 Chevrolet Astro minivan**; **Craftsman riding lawn mower LT 1000**.

GUNS: 20 gauge Winchester, Model 140, 2 3/4 inch, 1.12 gauge Single shot, 2 3/4 inch full, made in Brazil, model SB, 20 gauge Remington, Sportsman 48, 2 3/4 inch, 12 gauge Beretta, 2 3/4 inch, Model A 301, 20 gauge Remington, Model 1100, 2 3/4 inch, full choke, .22 Cal Ruger pistol.

Shock collars and training devices; dog box trailer; miscellaneous dog supplies and training aids including new canvas retrieving dummies, dog bowls, crates and carriers, utility trailer with in ramp; fishing and hunting supplies: fishing poles, fishing nets; flat bottom boat; camouflage hunting coats and jackets; Blue Rock; duck and geese decoys; Coleman lantern.

Antique wardrobe with mirrors; wildlife photos with frames; antique console radio and record player; kerosene lamp; silver plate trophies and cups; camera tripods; cast iron skillets and pans; room whole room air conditioner; miscellaneous kitchen and camping materials; dresser with mirror, full bed with headboard; No. 10 crock; canning jars; miscellaneous hand tools; bench vise; extension cords; rolls of barbed wire; chicken wire; battery chargers; aluminum ladders; air compressors; 2 Stihl chainsaws; socket and ratchet sets; ammo boxes; hand tools; yard tools; push lawn mower; Powermate 5500 Coleman generator; barbecue grill; kegerator.

GO TO OUR WEBSITE FOR MORE PICTURES & ITEMS

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

SELLER: ESTATE OF JANE LAMAN

UNITED COUNTRY -
RUCKERT REALTY & AUCTION
Jeff Ruckert, Auctioneer/Broker
Manhattan, KS 66502 • 785-565-8293
jctt.97@gmail.com

www.RuckertAuctions.com

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

Beautifully Adapted

We raise cattle that are beautifully adapted to the prairie, just like the sunflower is. Our bulls & heifers have innate fertility, fleshing ability, optimum production traits and sound structure that perform in the challenges of the real world.

Year after year, we are THE source for replacement heifers, sync'd, AI'd, and offered with our EXCLUSIVE LIVE CALF GUARANTEE.

Downey Ranch, Inc.
Joe Carpenter & Barb Downey
(785) 456-8160
www.DowneyRanch.com

Kniebel Cattle Co.
Kevin & Mary Ann Kniebel
Chuck & Kim Kniebel
(785) 349-2821
www.KCattle.com

Wichita Farm Show announces 2014 schedule

TUESDAY, November 11th
9:00 a.m. SHOW OPENS
10:00 a.m. SCOTT DAILY HORSEMANSHIP CLINIC- Sponsored by Behlen Horse Country
12:00 p.m. LIVESTOCK SQUEEZE CHUTE DEMO - Sponsored by Behlen Country,

Central City Scale, KFTI "Classic Country" 92.3 FM, and Valley Vet Supply
1:00 p.m. "MAKE 'N' TAKE" Craft Workshop by Betty Dillon
3:00 p.m. "MAKE 'N' TAKE" Craft Workshop by Betty Dillon
3:00 p.m. LIVESTOCK SQUEEZE CHUTE DEMO - Sponsored by Behlen Country,

Central City Scale, KFTI "Classic Country" 92.3 FM, and Valley Vet Supply
4:00 p.m. SCOTT DAILY HORSEMANSHIP CLINIC- Sponsored by Behlen Horse Country
5:00-5:30 p.m. SANDWICH SUPPER - Sponsored by KFRM 550 AM Radio
5:30-7:30 p.m. KFRM "MARKET SHOOT-OUT VIII"
4:30 PM \$250.00 Cash Drawing — Given by the Wichita Farm & Ranch Show
5:00 p.m. SHOW CLOSES

WEDNESDAY, November 12th
9:00 a.m. SHOW OPENS
11:00 a.m. "MAKE 'N' TAKE" Craft Workshop by Betty Dillon
11:30 a.m. SCOTT DAILY HORSEMANSHIP CLINIC- Sponsored by Behlen Horse Country
1:30 p.m. LIVESTOCK SQUEEZE CHUTE DEMO - Sponsored by Behlen Country,

Central City Scale, KFTI "Classic Country" 92.3 FM, and Valley Vet Supply
1:00 p.m. "MAKE 'N' TAKE" Craft Workshop by Betty Dillon

TAKE" Craft Workshop by Betty Dillon
3:00 p.m. "MAKE 'N' TAKE" Craft Workshop by Betty Dillon
5:00 p.m. LIVESTOCK SQUEEZE CHUTE DEMO - Sponsored by Behlen Country,

Central City Scale, KFTI "Classic Country" 92.3 FM, and Valley Vet Supply
6:00 p.m. "MAKE 'N' TAKE" Craft Workshop by Betty Dillon
6:00 p.m. SCOTT DAILY HORSEMANSHIP CLINIC- Sponsored by Behlen Horse Country
6:30 p.m. \$250.00 Cash Drawing— Given by the Wichita Farm & Ranch Show
7:00 p.m. SHOW CLOSES

THURSDAY, November 13th
9:00 a.m. SHOW OPEN
10:30 a.m. SCOTT DAILY HORSEMANSHIP CLINIC- Sponsored by Behlen Horse Country

Country
11:00 a.m. "MAKE 'N' TAKE" Craft Workshop by Betty Dillon
12:30 p.m. LIVESTOCK SQUEEZE CHUTE DEMO - Sponsored by Behlen Country,

Central City Scale, KFTI "Classic Country" 92.3 FM, and Valley Vet Supply
12:45 p.m. Trent Loos - "Loos Tales" Sponsored by American AgCredit
1:00 p.m. "MAKE 'N' TAKE" Craft Workshop by Betty Dillon
2:30 p.m. SCOTT DAILY HORSEMANSHIP CLINIC- Sponsored by Behlen Horse Country
3:30 p.m. \$250.00 Cash Drawing — Given by the Wichita Farm & Ranch Show
3:30 p.m. Drawing for Behlen Horse Country 40' Round Pen with Walk thru Gate
4:00 p.m. SHOW CLOSES

10 & 12 Bale Hay Trailers

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

DENNING
MACHINE SHOP, INC.

Toll-Free: 866-293-5450

THE WORKHORSE OF WESTERN KANSAS

Got? Cows?

Get GOBOB

IF THIS THING SAVES ANYMORE HAY, I WONT BE ABLE TO MOOOOVE!!

THE LEGENDARY Hay Conserver Feeder

GoBob Pipe & Steel
866-287-7585
gobobpipe.com

the Moser Ranch

Our Family's 23rd Bull Sale

1PM, Saturday, November 8, 2014 • At the Ranch, Wheaton, KS

105 Bulls
SimAngus™ • Simmental • Angus
Spring & Fall Born • Range Developed

Let's visit about:
Moser Ranch Guarantee
5% Repeat Customer Discount
Bull "Winter Care" Program
SimAngus- We have Blacks & Reds

Harry and Lisa Moser and Family
Ranch 785.396.4328
Harry 785.456.3101
Rex 785.317.0689
email: moserranch@bluevalley.net

Catalog & Bull Video now on our website:
www.moserranch.com

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

Lot 26 SimAngus Bull BD: 9-15-13

Homozygous Black • Homozygous Polled
CE 8.7 BW 0.5 WW 66 YW 108 MCE 8 MM 28
MWW 62 Marb .43 API 123 TI 74

The First Hydraulic Corral and still the Largest!

New!

3 Sizes Available!

- Pull it on highway at speed limit.
- Fits through any gate your pickup will.
- Stable on uneven terrain.
- Wheels on each panel and electric over hydraulic jack eliminates lifting— saves time.
- Frame gates for sorting.
- Transport wheels are permanent, no sliding off the axles and rolling out of the way.
- Permanent sheeted adjustable alley.

Rawhide Processor
by John McDonald

Rawhide Portable Corral
900 N. Washington St. • Abilene, KS 67410
785.263.3436
www.rawhideportablecorral.com

MENARDS®

YOUR POST FRAME HEADQUARTERS

Factory direct pick ups available within 24 hours

Nobody beats our prices!

24' x 27' x 10'	\$4,449*
36' x 54' x 12'	\$10,269*
60' x 108' x 14'	\$25,389*

Steel Panels
24 Colors **\$1.99** lin. ft. **\$62.79** 100 sq. ft.
155-8137-8388

-Jobsite delivery available at additional cost-

Our huge selection provides 1-stop shopping for all your building needs!

Choose from over 1,000 prepriced buildings or stop in today and design your custom building in minutes!

OVER 50 YEARS EXPERIENCE
SUPPLYING QUALITY
POST FRAME PRODUCTS

Stop by your nearest store or visit www.menards.com - Keyword: Post Frame

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

Farmway Co-op named among top 100 co-ops

According to the USDA Newsletter, Rural Cooperatives, Farmway Co-op, Inc. placed 70th among the nation's top 100 largest agricultural cooperatives. Only four Kansas-based cooperatives made the Top 100 list with Farmway placing at the top. Frontier Ag in Oakley ranked 78 and Mid-Kansas Cooperative Association (MKC), Moundridge, came in at 84th.

"We are honored that Farmway is being mentioned and recognized in this group of 100 cooperatives," said Art Duerksen, CEO of Farmway. "As an entire team we work together to help our owners succeed by being their resource in the field and having the speed and space at harvest, which I think is reflected on this list."

The USDA ranking is determined by the 2013 revenue and assets of each cooperative. The co-op types, and the number of cooperatives in each group, are: farm supply (6); mixed farm supply and grain (33); grain (17); dairy (22); sugar (8); fruit and vegetable (7) and other marketing (7).

In 2013, Farmway showed \$535 million in revenue and \$198 million in assets.

In addition to making the annual list produced by USDA, Farmway Co-op is one of 139 cooperatives that are members of the "Century Co-op Club." Eldon Eversull, USDA cooperative statistician stated in the USDA newsletter, "It is a remarkable feat for any business to reach its 100th birthday in such a competitive economic system as ours, so this is a real accomplishment that deserves to be recognized."

Farmway celebrates its 103rd birthday this year. Founded in 1911, Farmway is a member-owned cooperative offering grain, agronomy and energy products and services to members and non-members in the Mitchell, Lincoln, Cloud, Republic, Washington, Clay, Riley, Ottawa, Jewell and surrounding counties. For more information, visit www.farmwaycoop.com To read the USDA Rural Cooperatives newsletter article and view the Top 100 list, visit www.rurdev.usda.gov/BCP_Coop_RuCoopMag.html.

NEW An evolution in vertical mixing

KUHN KNIGHT
Invest in Quality®

VT Series Vertical Twin-Auger Mixers
320 – 760 cu. ft. mixing capacities
truck and trailer models

www.KuhnNorthAmerica.com

Redesigned "cone" augers provide superior feed movement for the fastest, most complete mixing and processing of any machine in its class. The cone-shaped design also improves auger clean off.

Front, side and rear door options offer flexibility to fit a wide range of feeding situations. Heavy-duty front and side conveyors use rugged components for unmatched durability and long life.

KanEquip
Clay Center
Ellsworth
Garden City
Herington
Marysville
Topeka
Wamego

Mid-America Truck Equipment
Belleville

Midwest Mixer Service
Dodge City
Scott City

Prairieland Partners
Emporia

R & R Equipment
Fort Scott

O'Malley Equipment
Independence

Lott Implement
Minneapolis

OHLDE ADVANTAGE FOCUS ON FEMALES₂

NOVEMBER 8TH WASHINGTON, KS 1:00 PM (CST)

SELLING OVER 200 HEAD OF ANGUS,
ANGUS PLUS, MAINE-ANJOU AND COMMERCIAL FEMALES

View online catalog, and view sale videos online at
www.FOCUSONFEMALES.net

Selling over 80 Composite Bred Heifers!

Lot 37

Lot 7

Lot 50

Lot 76

Lot 4

TO RANCH
Terry Ohlde • 785-747-6554

ADVANTAGE ANGUS
Lee Holtmeier • 785-747-7007

OHLDE BROS. CATTLE CO.
Dwight & Josh Ohlde
785-541-1088

GD CATTLE IN DEMAND
Jered Shipman
806-983-7226
Graham Blagg
530-913-6418

BAXTER BLACK

ON THE EDGE OF COMMON SENSE

The Coyote

Take him for what he's worth, nothing more, nothing less.

I think I can speak for the coyote
With more understanding than most.
Especially those who defend him
And think that we should be his host.

They raise up a pitiful cry
And claim he's a mistreated critter.
Who'll soon be extinct if the ranchers out west
Don't put down their rifles and quit 'ter.

But like all of God's creatures around us
There's always two sides to the tale.
I think if the coyote were human
That most of 'em would be in jail.

'Cause there's no doubt he preys on the weaklings
Or the youngsters too little to run
He slits the throats of cute little lambs
And drags little calves from their mom.

So if you must describe him in terms
Such as wily, and clever and keen
You must also include homicidal,
Sadistic, demented and mean.
But I will choose to do neither
And somehow I wish you would, too.
For the coyote, he has no conscience
He's just doin' the best he can do.

You can like and dislike the coyote,
Many ranchers I know do both
When he trespasses he

will get shot at
But his song in the night brings a toast.

A toast to our neighbor the coyote
Who'll outlive the earth and the sky.
And be here long after we've parted
Like the cockroach, the rat and the fly.

Cattle on feed up 1 percent

Kansas feedlots, with capacities of 1,000 or more head, contained 2.01 million cattle on feed on October 1, according to the USDA's National Agricultural Statistics Service. This inventory was up 1 percent from last year.

Placements during September totaled 400,000 head, up 3 percent from 2013.

Fed cattle marketings for the month of September totaled 325,000 head, down 8 percent from last year.

Other disappearance during September totaled 15,000 head, unchanged from last year.

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

REAL ESTATE AUCTION MONDAY, NOVEMBER 17 — 10:00 AM

We will offer for sale at Public Auction the following described real estate at the Miltonvale Community Center in MILTONVALE, KANSAS

317 ACRES OTTAWA COUNTY CROPLAND & PASTURE

TRACT I

LOCATION OF REAL ESTATE: 6 miles south (on 250th Road) of Miltonvale, Kansas.

LEGAL DESCRIPTION: The NW 1/4 20-9-1 west of the 6th PM in Ottawa County, Kansas.

GENERAL DESCRIPTION: Approximately 158.5 acres with 103.2 acres slightly rolling terraced cropland, 1.57 acres waterways, 50 acres pasture with pond. All cropland is planted to wheat for 2015.

TAXES: Approximately \$1,257.07.

BASE ACRES: 108.4 acres wheat, 45 acres milo — Tract I & II combined.

POSSESSION: On all cropland, after 2015 wheat harvest, on balance of land, March 1, 2015.

TRACT II

LOCATION OF REAL ESTATE: 6 1/2 miles south (on 250th Road) of Miltonvale, Kansas. Adjoins Tract I on south.

LEGAL DESCRIPTION: The SW 1/4 20-9-1 west of the 6th PM in Ottawa County, Kansas.

GENERAL DESCRIPTION: Approximately 158.5 acres with 71.5 acres slightly rolling cropland, approximately 87 acres pasture with pond and some trees and waste ground. All cropland is planted to wheat for 2015.

TAXES: Approximately \$1,257.07.

POSSESSION: On all cropland, after 2015 wheat harvest, on balance of land, March 1, 2015.

TRACT III: COMBINATION OF TRACT I & II

NOTE: This is good producing land in a good area. Each tract will be offered separately, then combined as a unit. It will sell in the manner that produces the highest bid. Look it over, make your financial arrangements and plan to attend this auction!

TERMS: 10% of purchase price down on day of auction, balance due in the form of certified funds on or before December 19, 2014. Title insurance and contract closing costs will be paid 1/2 by seller and 1/2 by buyer. Sellers will pay 2014 and all prior years taxes. Buyer will receive \$50 per acre cash rent on all cropland.

All statements made day of auction take precedence over all advertising material. Larry Lagasse Auction & Real Estate represents sellers as agent.

MARJORIE J. BULLEIGH TRUST, SELLERS

Website: www.llagasseauction-re.com • E-mail: lagasseauction@yahoo.com

AUCTION CONDUCTED BY LARRY LAGASSE AUCTION & REAL ESTATE
CONCORDIA, KANSAS

AUCTIONEERS:

LARRY LAGASSE, Real Estate Broker
Ph: 785-243-3270

LANCE LAGASSE, Assoc. Real Estate Broker
Ph: 785-262-1185

275 ACRES
DEER & TURKEY
HUNTING
FISHING ON
5 PONDS

REAL ESTATE AUCTION

PAVED ROADS
RANCH STYLE HOUSE
PLUS 2ND
3 ACRE BUILDING SITE

THURSDAY, DECEMBER 11 — 7:00 PM

Pottorf Hall, Clover Room, Riley County Fair Grounds — CiCo Park — MANHATTAN, KANSAS
OPEN HOUSE - NOVEMBER 15, 2014 - 1:00 TO 3:00 PM
4670 Harbour Hills Drive, Manhattan, KS

275 Acres with all-weather paved roads of pristine unbroken Native grass prairie that will be preserved for generations to come with Conservation Easements through the USDA and Kansas Land Trust. This property offers hill top views of Tuttle Creek and deep tree lined draws with mostly hardwoods and five ponds that provide water for livestock and wildlife. Mill Cove Drive, an all-weather paved road, separates the land into two pastures for grazing. The conservation easements will allow the current home site with 5.3 acres plus a 2nd home site of 3 acres from W 59th Ave. This sale includes a Ranch style 2 bedroom home that needs work, built in 1973 with 912 sq. ft., 2 car attached garage, full basement that could be used for a weekend cabin. There are 14 covered fenced dog kennels with concrete floors and related buildings.

For more information visit our web site: www.pearlrealestate.org

JANE LAMAN TRUST

PEARL REAL ESTATE & APPRAISAL SERVICE, INC.
ST. MARY, KS 66536 • 785 437-6007

Dennis Rezac, Auctioneer, 785-456-4187
www.rezACLIVESTOCK.com

Mike Pearl, Broker, 785-256-5174

AUCTION

TUESDAY, NOVEMBER 18 — 3:00 PM

3313 Germann Drive (West of Tuttle Creek) — MANHATTAN, KANSAS
5-6 Bedroom, 3 bath home on 3 plus Acres

Attractive home on beautiful secluded lot, living room, family room, dining room, eat-in kitchen, fireplace, large oversize garage, partial basement and many extras. This home has various updates, approximately 2840 sq. ft., newer septic system, private well and rural water, deck. Abundance of wildlife and quiet secluded setting add to this home. Great home, must see!

OPEN HOUSE Monday, November 10, 2014, 4-6 PM or by appointment by contacting Vern

Gannon Broker/Auctioneer 785-770-0066 or Gannon Real Estate and Auctions 785-539-2316.

Buyer to pay 10% down day of Auction with balance on or before December 19, 2014. Buyer & Seller to divide Cost of Title Insurance equally. Seller to pay 2014 and prior year's taxes. All inspections to be made prior to Auction at Buyer's expense if requested. STATEMENTS MADE DAY OF AUCTION TAKES PRECEDENCE OVER ANY OTHER INFORMATION.

DELBERT & JANET WILKS

GANNON REAL ESTATE & AUCTIONS

VERN GANNON, BROKER/AUCTIONEER

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

www.gannonauctions.com

REAL ESTATE AUCTION

SATURDAY, NOVEMBER 29 — 1:30 PM

Auction Location: The Havensville Area Community Center, located along Hwy. 63 at the north end of
HAVENSVILLE, KANSAS

* 1,129 ACRES M/L OF NORTHEASTERN POTTAWATOMIE COUNTY LAND *

OPEN HOUSES for Tracts 5 & 6: Monday, Nov. 3, 10 to 12 Noon

Saturday, November 8, 9 to 11 am

TRACT 1: The Southeast Quarter of Section 1, Township 6 South, Range 11 East, Pottawatomie Co., KS., consisting of 152 acres, m/l, of clean, native pasture with a pond and draw for water. This pasture lays well and could be used as a meadow. Tract 1 is located: 1 1/2 miles north of Havensville, KS on Hwy. 63 to Blakely Rd., 1 mile west to Points Rd., 1 mile north to Homestead Rd., then 2 miles west to the southeast corner of the pasture.

TRACT 2: The Northeast Quarter (less ROW) of Section 20, Township 6 South, Range 12 East, Pottawatomie Co., KS., consisting of 151 acres, m/l. This property is all native grass, which has been hayed for several years. It has 3 ponds for water along with a draw with a windmill on a well. This tract has good fences and a good road on 3 sides. This tract has building site potential. Tract 2 is located: 1 1/2 miles west of Havensville, KS on the north side of the Havensville Rd.

TRACT 3: The Southwest Quarter of Section 34, Township 6 South, Range 12 East, Pottawatomie Co., KS, consisting of 152 acres, m/l, of mostly clean, native grass pasture with 3 ponds and a draw for water. This property has blacktop roads on 2 sides and a dirt road on 1 side. Tract 3 is located: 2 miles south of Havensville, KS, along the east side of Hwy. 63

TRACT 4: The Northeast Quarter of Section 23 and the Southwest Quarter of the Southeast Quarter of Section 14, all in Township 7 South, Range 12 East, Pottawatomie Co., KS, consisting of 199 acres, m/l, of mostly clean, native grass with some wooded wildlife habitat areas on the northeast and northwest sides. Water is supplied from a draw and the north end of a watershed pond on the neighboring property. This pasture has good deer and turkey hunting potential. Tract 4 is located: 3 miles south of Havensville, KS on Hwy. 63 to Hwy. 16, then 1 1/2 miles east to English Ridge Rd., then 2 miles south along the east side.

TRACT 5: A tract of land in the South Half of Section 20, Township 6 South, Range 12 East, Pottawatomie Co., KS, consisting of 199 acres, m/l. This property has 64.5 acres of Spring Creek bottom farmland and 6 acres upland farmland. There are 90 plus acres of clean, native grass,

which could be hayed or grazed, a homestead and the balance is hardwood timber and Spring Creek. The homestead includes a large, 2 1/2 story, early 1900's home with 4 upstairs bedrooms, a large living room, kitchen and one bath. This house has a rock wall basement, central heat and A/C, rural water and a nice yard. Tract 5 is located: 1 1/2 miles west of Havensville, KS along the south side of the Havensville Rd.

TRACT 6: The East Half and the Northwest Quarter of the Northeast Quarter, all in Section 29, Township 6 South, Range 12 East, Pottawatomie Co., KS, consisting of 120 acres, m/l. This tract consists of 20 acres of Spring Creek bottom cropland, 20 acres adjoining, tilled upland and 14 acres of tilled and brome grass west of the creek. There are approximately 15 acres of meadow and brome that is used for hay, 2 1/2 acres of homestead and the balance is hardwood timber and Spring Creek. There are many, large oak trees and live running water in Spring Creek. This parcel has excellent deer and turkey hunting potential. The homestead includes a very well-kept 2 bedroom, 1 1/2 story bungalow home with central heat and A/C, a large utility room, one bath, a living room, kitchen, loft area and sun porch. This home has original woodwork and is very well-kept. This home has a cellar type basement and is connected to rural water. There is also a 48 ft. X 24 ft. metal and wood pole, open front shed, a 60 ft. X 28 ft. open-sided hay shed and a 24 ft. X 40 ft. double door, metal and wood frame garage with concrete floor. This homestead has a beautiful yard with large oak trees. Come take a look! Tract 6 is located: 1 mile west of Havensville, KS on the Havensville Rd. to Donahoo Rd., then 3/4 mile south on the west side.

TRACT 7: The Northwest Quarter of Section 29, Township 6 South, Range 12 East, Pottawatomie Co., KS, consisting of 156 acres, m/l. This property DOES NOT have road access and is located just to the west of Tract 6. There are approximately 100 acres of native grass meadow, 15 acres of go-back grass with the balance in hardwood timber and thick cedar tree areas. This secluded property has excellent deer and turkey hunting potential. Access will be granted through Tract 6, if necessary.

For more information or viewing, please call 785-532-8381 or check website, www.mcclivestock.com/clinerealty

NOTE: These properties offer beautiful scenery, open running water, excellent haying and grazing, highly productive farmland, excellent hunting potential, building site potential and homesteads. Come take a look! Please call for appointment to view the homesteads. Check the website for pictures!

TERMS & POSSESSION: The Seller requires 10% down day of sale. The balance of Tracts 3, 4, 6 and 7 are to be due January 8, 2015. The balance of Tracts 1, 2 and 5 are to be structured as an installment sale agreement with 40% due on closing, on Dec. 29, 2014 and 50% due on January 8, 2015. Possession to be given upon closing, EXCEPT for the homesteads on Tracts 5 and 6. Tract 5's house and yard area sells with Tenants' Rights. Possession of the house and yard area on Tract 5 will be June 1, 2015 with the Buyer to receive the house rent from Jan. through May 31, 2015. Possession on the house and buildings on Tract 6 will be given on April 1, 2015. The Buyer and Seller will equally split the title insurance and closing costs. The Sellers will pay the 2014 taxes in full. Buyers will be responsible for 2015 taxes in full. Cline Realty & Auction, LLC represents the Sellers' interests. Statements made sale day take precedence over printed material.

SELLER: MARVIN L. (PERK) & JOAN G. McNEILL TRUSTS

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

Manhunt on the Republican River

Abilene, Kansas, was a wild rollicking cattle town filled with legends of the West when Tom Smith pinned the city marshal badge to his chest in 1870. Smith carried a fighting reputation from a shooting that took place at Bear River, Wyoming, in 1868. The following year, "Bear River" Tom Smith served on the police force for the end-of-track town of Kit Carson, Colorado. As marshal of

Abilene in 1870, Smith was charged with taming the wild cowboys who swarmed through the town after the long cattle drive from Texas.

Smith was the very image of the classic movie hero, "...about six feet in height, and...about two hundred pounds." He was a powerfully quick and athletic man who did not know what fear was. He rarely carried a gun, but depended on his strength and agility. When

the men got too boisterous, he would go among them and arrest the troublemakers. If they defied him he used his fists to knock them down and disarm them. Marshal Smith did his job so well that there was very little to do around Abilene once the town was tamed. Sometime in July Smith took the job of Dickinson County Undersheriff, expanding his authority outside Abilene's city limits. On November 2, 1870, Smith and a deputy by the name of James H. McDonald rode out into the county to arrest Andrew McConnell for the murder of his neighbor, John Shea. At McConnell's dugout Smith read an arrest warrant to McConnell while a neighbor, Moses Miles, looked on. Deputy McDonald held the horses nearby. A gunshot suddenly rocked Tom Smith, piercing his lung. Smith drew his pistol, firing as he lunged forward toward McConnell. Moses Miles fired toward McDon-

ald who mounted his horse and fled the scene in a panic. Miles then turned on Smith who was grappling with McConnell. Miles beat Smith repeatedly over the head with his pistol, knocking him senseless. The two villains then dragged Smith's body to the woodpile. Miles picked up an ax and with a vicious stroke beheaded Smith before the two fled the scene. A posse gathered, but failed to apprehend the outlaws. Two of the posse, Police Judge C. C. Kuney and James Gainsford, refused to give up. The manhunt established a formidable reputation for Jim Gainsford. Canadian-born in 1838, Gainsford crossed the border to the United States in 1850. In 1862 Gainsford enlisted in the 129th Volunteer Infantry at Niagara, New York. He reportedly deserted and later rejoined the service in the 2nd U. S.

Artillery following the initial desertion. He drifted west to Kansas after the death of his wife and in 1870 landed in Abilene. One account claimed that he was a butcher. While Gainsford and Kuney doggedly pursued Smith's murderers, Kansas newspapers carried a description of "Andrew McConnell, a Scotchman, about five feet eight inches in height, spare bulk, light gray eyes, sandy hair, inclined to curl, speaks with a strong Scotch accent and usually wears gray pant, with a butternut coat and slouch hat." From the site of the murder on Chapman Creek the two-man posse followed tracks to the Republican River. "Some ten miles from Junction City" the trail was lost. Traveling night and day they blindly rode nearly one hundred miles out of their way, going almost to Waterville before

they returned south to the area where they had originally lost the trail. They picked up the trail of the outlaws once again northwest of Junction City at Milford. McConnell and Miles were riding northwest toward Clay Center. After a twenty-mile ride Gainsford and Kuney enlisted the help of Clay County sheriff Philip Rothman, as well as a Mr. McLaughlin and a Mr. Lindsey. After a short rest the posse set out at 3 a.m. for the suspected hideout, a farmhouse fifteen miles northeast of Clay Center. The date was November 5, 1870.

At the farmhouse, the three Clay Center men guarded the perimeter for any chance of escape, while Gainsford circled to the back of the house. At the same time Kuney approached the front door. Moses Miles, the man who

Continued on page 12

SELLER: STEVEN & BRENDA KITCHEN **HILL REALTY**

LANDAUCTION

2:00 PM LOCATION: BURLINGAME, KS MASONIC LODGE **NOV. 24TH**

HILL REALTY
785.764.0782
TOM HILL LISTING BROKER
282 GRASSLAND
10.8 CRP
31.24 WATERSHED

SCAN ME!

324 acres m/l in **Osage County**
Kansas
S1/2 28-14S-14E

HOMESTEAD
REALTY AND AUCTION
785.899.2328
TERRY RICHARDSON BROKER/AUCTIONEER

HILLREALTYKANSAS.COM **GOODLANDHOMESTEAD.COM**

YOUR KANSAS DEALER FOR NITRO

SIMPSON
FARM ENTERPRISES, INC.

Great Bend, KS
866-379-1426

Beloit, KS
888-232-8558

Ransom, KS
800-235-5359

Hays, KS
888-228-3611

Miller NITRO **LEADERS NEVER LOOK BACK.**

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 Seneca, KS 785-336-2111	Rossville Truck & Tractor Rossville, KS 785-584-6195	McConnell Machinery Lawrence, KS 785-843-2676	Straub International 7 Kansas Locations www.straubint.com
--	---	--	---

kansasAGreport

Your source for Kansas Ag News on television

Sunday Mornings
@ 6:30 am

13
WIBW-TV

www.kansasagreport.com

AUCTION

SATURDAY, NOVEMBER 15 — 9:30 AM
806 Nishnabe Trail — ROSSVILLE, KANSAS
Citizen Pottawatommi Community Building

Oak curved glass china cabinet with claw feet; Oak 5-drawer & 6-drawer chest-of-drawers; Oak 3-section stack bookcase; 2-door Oak glass front cabinet; Oak dropfront secretary; early 4-drawer dresser; Oak file chest with drawers; 4-drawer file box cabinet; sheet music cabinet; Walnut parlor table; Duncan Phyfe dining table, 5 chairs, china hutch, buffet with wall mirror; curio cabinet; cedar chest; Lazyboy loveseat with recliners; Lazyboy recliner; lift chair; Oak sewing rocker; Lane cedar chest; bedroom suite with bookcase bed, dresser, chest-of-drawers and nite stand; rocker & footstool; 2 Oak chairs; corner & coffee tables; Oak cane bottom chair; Oak hat rack; wood shelf; primitive bench/shelf; dinette table & 2 chairs; metal/sliding door cabinet; Cosco yellow step stool; 2 granite top tables; magazine rack; corner shelf; nice old pictures; floor & table lamps; metal shelves.

2 Child's wood wheel box wagons-old and very nice!
Session mantel clock; Oak Ansonia kitchen clock; Walnut mantel clock.

Collection of 355 pairs salt & pepper shakers; 19 teapots; 81 state & souvenir plates; 45 cattle & horse figurines; Collection of 50 toothpick holders; etched stems; 15 mustache & shaving mugs; jardiniere base; salt dips; Carnival bowl; purple & red slag bowls; Wedgwood vase; 5 kerosene lamps; amber compote; plastic Aunt Jemima cookie jar & spice set; Jewel Tea; Cowboy boots & saddle cookie jars; pressed glass bowls; etched pitcher; Bavaria pitcher vase; Hull vases; Roseville basket; 12 milkglass stems; Carnival & other vases; glass basket; etched amethyst candleholders; 2 printer boxes & miniatures; 4 Shirley Temple pitcher; 25pcs Ruby Red; handpainted bowls & plates; hatpins; marbles; old camera; sheet music; chicken figurines; juicer; bowl & pitcher; platters; plates; figurines; Alma Gas & equipment thermometer; small salt glaze crock; aluminum glasses; salt box; small blue band crock; 3 Frankoma mugs; hen-on-nest; 2 miniature sad irons; gravy boats; Goofus glass plate; egg plates; candleholders; game glasses; milkglass berry set; cookie jar; opalescent vase; boot cigarette lighter; 1960's Carnival water set; brass school bell; boot glasses; miniature rocker; old books; small kerosene lamps; linen; porcelain doll; jewelry box; costume jewelry; horse head bookends; handmade quilts; comforter; child's cowboy vest & chaps; piggy bank; crock jugs; blue band crock; syrup jug; chamber pot; cistern pump; concrete vases; lanterns; Dirt Devil vacuum; Western pictures; set of Mobility plate silverware; mirrors; wall what-not shelves; stoneware dishes; water glasses; cookbooks; tea kettle; electric skillet; food grinder; many pots & pans; cake carrier; food processor; chrome canisters & wax paper dispenser; roasters; baking dishes; Tupperware; kitchen utensils; stainless bowls; stock pots; Pyrex; cutlery; kitchen towels; molds; silverware; barn clock/picture frame; trays; many household items.

NOTE: Nice Clean Auction. The Hase family lived in the Eskridge area many years!

DOROTHY J. HASE TRUST

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

The Way West — Manhunt on the Republican River

Continued from page 11

had beheaded Tom Smith, was completely caught off guard and immediately surrendered to Gainsford in the back yard. Kuneý boldly stepped through the front door and immediately encountered Andrew McConnell with his rifle in hand. Realizing the game was up, McConnell meekly surrendered his weapon and the manhunt on the Republican River was over. But James Gainsford's career as a lawman had just begun. As a deputy under Wild Bill Hickok he honed the skills that carried him through many more adventures on The Way West.

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

lent Frontier, publishes Kansas Cowboy, Old West history from a Kansas perspective, and is Executive Director of the National Drovers Hall of Fame. Contact Kansas Cowboy, Box 62, Ellsworth, KS 67439. Phone 785-531-2058

Kyle Hummel earned champion intermediate beef showman honors at the Central Kansas Free Fair.

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	
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	
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	
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	
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

AUCTION

SUNDAY, NOVEMBER 16 — 12:00 NOON

3089 KEATS AVENUE — KEATS, KANSAS

(WEST OF MANHATTAN, KS ON ANDERSON AVENUE)

REAL ESTATE (SELLS APPROXIMATELY 1:00 PM)

This 3-bedroom home with living room, dining room, kitchen and bath is located on a large lot with detached garage and older shed. This is a great handyman house that is ready to move into or be redecorated. Buyer to pay 10% down day of Auction with balance due on or before December 16, 2014. Buyer & Seller to divide Cost of Title Insurance equally. Taxes for 2014 and prior years to be paid by Sellers. All inspections including lead base paint inspection to be completed prior to Auction at Buyer's expense if requested. **STATEMENTS MADE DAY OF AUCTION TAKES PRECEDENCE OVER ANY OTHER INFORMATION. OPEN HOUSE Thursday, November 6, 2014, 4-5:30PM or by appointment by contacting Vern Gannon Broker/Auctioneer 785-770-0066 or Gannon Real Estate and Auctions 785-539-2316.**

1993 Dodge Dynasty 4-door, white with red interior, 145,000 miles, always in garage-no rust & clean.

Dining table, 4 chairs & matching hutch; Roper refrigerator; Coronado electric stove; Maytag washer; dryer; Oak china hutch; bookcase headboard bed & matching dresser; Dynex flat screen TV; loveseat; 1950's dinette table; metal bed; wood shelf units; recliner; kitchen cabinet/shelf; console sewing machine; wood; stands; ½ round table; fern stand; treadle sewing machine stand; wood chair; microwave; step stool; 2-drawer stand; Christmas fireplace screen; single door cabinet; primitive painted cabinets; quilt frames; end & step tables;

TV trays; shower bench; wood drying rack; small trunk; 2-drawer file cabinet; hat rack; floor lamp; folding chairs.

Set of Noritake 'Normandy' china; opalescent candleholders; many books-Indian-History-large variety; 2 Oriental pictures on rice paper; Kenwood radio; set of Antoinette china; silverware; crock bowl; Oriental doll; baking dishes; Oster kitchen center; pots; pans; Faberware coffee pot; silverplate; figurines; blue stemware; lamps; teapot; child's tea set; vases; candles; cups & saucers; plates; glasses; up-right vacuum; sewing patterns & notions; Christmas decorations; tins; toaster; kitchen appliances; picture frames;

plaques; tablecloths & napkins; placemats; Tupperware; kitchen utensils; lace & fancy-work; Quality coats & clothes; bedding; kitchen towels; bowls; Leroy lettering set; puzzles; adding machine; record player; Daisy Bissell sweeper; heater; radio; clock; tapes; games; luggage; household misc.

Honda 11HP electric start riding lawn mower; McCall's cabinet; Very nice fancy stick & ball fretwork (from Wareham Hotel); Walnut lumber; old Standard Oil sign; McCoy planter; kerosene lamps; Indian 'Phleat Boyd' picture; lantern; car ramps; drill; saw; hand tools; child's sled; wagon; exercise bike; air brush set; 6" vise; hand tools & garage items.

LILA JONES ESTATE

GANNON REAL ESTATE & AUCTIONS

VERN GANNON, BROKER/AUCTIONEER

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

www.gannonauctions.com

80 ACRES
PASTURE
WILDLIFE
HABITAT

REAL ESTATE AUCTION

SOUTHWEST JACKSON COUNTY

BROME & NATIVE
GRASS
POND
GOOD FENCE

SATURDAY, DECEMBER 6 — 10:00 AM

Delia Community Building – DELIA, KANSAS

80 Acres with good gravel road access near 158th and C Road in Southwest Jackson County. Brome and Native grass mix pasture with pond for livestock & wildlife water, 20 acres of Brome at east side lays good and has been hayed in the past. Timber areas along the north and south provide deer cover and habitat. Owners have taken deer every year from hilltop overlooking the land. If you've been looking for that smaller property for outdoor recreation or have a small cattle operation this could be your chance.

For more information visit our web site: www.pearlrealestate.org

LINDSAY E. & PATSY C. HOUCK

PEARL REAL ESTATE & APPRAISAL SERVICE, INC.

ST. MARY, KS 66536 • 785 437-6007

Dennis Rezac, Auctioneer, 785-456-4187 Mike Pearl, Broker, 785-256-5174

www.rezaclivestock.com

LLOYD & BETTY MITCHEL FARM AUCTION

SATURDAY, NOVEMBER 15 — 10:00 AM

10960 Arthur Road — BLUE MOUND, KANSAS

The following equipment and machinery will be offered at Public auction located 6 miles north of Blue Mound, KS on 1077 Hiway to 1100 Road then west 3 miles to Arthur Rd. and Intersection. FOLLOW SIGNS.

TRACTORS

VERSITILE 250 with Cummins 250 HP engine only 300 hours, front wheel assist, duals 480/80 R46 and 380/85R34 14.9 R 34 front tires, HyFlow hydraulics (55 GPM), front fenders, quick hitch, full set of front weights, Buddy seat, radar 4 sets of Electro hydraulics remotes, "Ultra steer" Power shift trans 16 forward 9 reverse, 8.3 liter 6 cyl engine; FORD 4630 diesel tractor with roll bar and canopy, only 1626 hours, 6 front suit-case weights; 560 FARMALL gas narrow front with 2 pt. hitch (one new rear tire) also has torque amplifier.

TRACTOR ALTERNATOR

PTO Winpower tractor driven alternator

HAY

Approx. 150 bales of last years mixed hay, some net wrapped.

CATTLE SUPPLIES

Callicrate bander; Several threaded gate hinges; Calf pullers; Hot shots; Zareba 12V fence charger; Foremost Model 30 head gate; Loading chute (portable); Plastic molasses tank and more.

CREEP FEEDERS

AG Choice 145 portable creep feeder with fold up creeps and rubber bottom (no rust "nice"); Apache creep self feeder with fold up creeps (low profile); Also 2 stationary plastic/metal small single sided creeps.

HAY FEEDERS

Large offering of square bale feeders 5 ½' wide and can be used for big bales, square or round, approx. 10 at 24'; Several metal bale rings and one rubber hay ring.

FEED BUNKS

Approx. 23-8' concrete feed bunks; 10 approx. 24' ½" pipe metal bunks that are 2' wide; Also approx. 3 ensilage style 12' galvanized bunks; Polytron style bank; Bull & wooden mineral feeders.

GATES & PANELS

Lots of misc. pipe gates, panels incldg. Wire framed and more.

WATER TANKS

Large plastic and galvanized round and one galvanized oval stock tanks; 1500 gallon plastic upright plastic storage tank.

SALVAGE

Large offering of copper wiring, salvage equipment & short iron; Galvanized 4" angle iron; Motors; Lots of Farrowing crates; Pipe.

ANTIQUES

2 garden push plows; Milk can; Vintage sled; Single trees & neck yokes; Hand corn sheller; Iron measuring wheel; Indian grind stones; Victorian stove; Gumball machine; Primitive kitchen cabinet; Oak wall phone; Baby bassinet; Green Corinthian Aladdin lamp; Mission oak buffet.

HOUSEHOLD

Several recliners; Cast iron skillets; Pressure cooker and fruit jars; Edan Pure radian heater.

MISCELLANEOUS

Dyna-glo ventless propane heater; New 30' heavy duty tow rope; Web tie down straps; Small lawn mower wheels & tires; Metrotech Model 220 metal detector; Propane wood burner; Several hydraulic hoses with ends; New in box 2,000 lb. electric winch; 10 wheeler tarp crank and roller; ¾" black plastic hose; 18.4R42 tractor tire; Vintage western pleasure saddle; Rope Wick 20'; Various suitcase weights; Misc. propane cylinders; Water scamp plastic 8' fishing boat. Trolling motor; Hog catch chute; Feed cart; Stainless wash stand; Electric sickle grinder; PVC pipe 1 ½" & ¾"; Used lumber; 5 hp DR style trimmer and much more.

TILLAGE EQUIPMENT

6 row JD 7000 planter with corn, bean and milo plates, "New" Landoll O'Malley 6230 folding disc 30'; 1225 "new" UM rolling harrow 26' with adjustable tongue; Case IH 30' 4600 Vibra Shank field cultivator; 6 bottom pull type 16" John Deere plow model 3600; JD 400 3 pt. rotary hoe; Bush hog 6 row 3 pt. cultivator; 9' pull type cultipacker; 32' chain link harrow on cart; IH 5500 chisel plow, pull type 13'.

GRAPPLE

8' grapple for front loader.

OTHER EQUIPMENT

61' Feterl Portable swing auger; Hay/Grain elevator (feed bunk material); 7' PULL TYPE Bush Hog rotary mower; 2-Parker 4 wheel gravity flow wagons with side extensions and hydraulic unloading augers; Rhino 1400 Servis 10' heavy duty 3 pt. blade with hydraulic tilt; 6' 3 pt. rake; Danhauser 3 pt. post hole digger with 16" auger; 8' box blade 3 pt. with teeth; 11' 4" portable auger 2-Quick attach front loader stinger (one single and one double stingers).

MISTER & SPRAYER

A1 Mist Sprayer 3 pt. with 55 gallon tank galvanized, like new; Slide in 3. Hp gas engine sprayer with 55 gallon plastic tank.

TRUCKS

1974 Chev, C60 gas 10 wheel-er custom with big block V8 and Edelbrock carburetor 20' bed with metal floor 52" grain sides incldg. Extensions CCE624V155227; 1970 Chev. 2 ton with hoist 350 V8 engine with 16" metal floor bed with 40" grain sides and headache rack.

PICKUP

1998 Ram Dodge SLT single cab 4X4 2500 ¾ ton pickup, automatic trans. Elect. Windows, with B&W flatbed with twin stingers and gooseneck ball (enclosed).

HAY EQUIPMENT

Like new JD 946 MoCo 13' mower conditioner, JD 467 Mega Wide big round baler with net wrap (both baler and mower conditioner always shedded); New Holland 260 Rola Bar and 258 double rakes with dolly and rubber mounted teeth; 1 roll of net wrap.

4 WHEELER

Honda 4X4 Foreman Rubicon 4 wheeler "nice".

PICKUP BED FEEDER

Model P0836 T&S Range cattle feeder with Trip hopper.

Go to: www.martyreadauction.com for pictures!

AUCTIONEER'S NOTE: The Mitchel's are well known in the community for their hard work and successful farming and ranching practices. Lloyd started out with one Farmall and rented ground after WWII and put a large amount of acres together upon retirement. Congratulations to the Mitchel's. *Blue Mound United Methodist Church will serve lunch.*

TERMS & CONDITIONS: Not responsible for accidents. Verbal statements made day of sale take precedence over written material.

Sale conducted by: **MARTY READ AUCTION SERVICE**

Marty & Beverly Read • Mound City, KS 66056 • 913-795-2508

Assistant Auctioneer Charley Johnson

Real Estate, Antique, Farm, Livestock & Commercial

New book delves into depolarizing food and agriculture

By Mary Lou Peter

Conventional versus organic? Local production or global food sourcing? For one reason or another, those involved in growing and raising our food are often at odds with one another.

A new book, *Depolarizing Food and Agriculture: An Economic Approach*, takes a look at the origins, validity, consequences, and potential resolution of the different and often opposing stances taken by groups involved in the food business.

"Many issues in food and agriculture have become disputes — some of them serious conflicts, with no end in sight," said Andrew Barkley, a professor of agricultural economics at Kansas State University and one of the book's au-

thors. "The economic approach offers a greater understanding of why these disagreements came about, and how they can be resolved. We wrote this book to share the economic approach, which provides greater appreciation for both sides of these important issues."

Barkley, who is also a university distinguished teaching scholar at K-State, co-wrote the book with his father, Paul W. Barkley, professor emeritus of agricultural economics at Washington State University and adjunct professor at Oregon State University. Paul Barkley earned a Ph.D. at K-State in 1963.

The divide between industry groups often stems from political or legal actions that confuse consumers, many of whom are

considering the impact of their food choices on nutrition, health, the environment, animal welfare, and hunger, Andrew Barkley said.

The book summarizes and extends Paul Barkley's 50 years of research and Andrew Barkley's research on agricultural labor markets, wheat markets, and

public policy in his more than 25 years at K-State. Their research emphasizes that the one constant in food and agriculture markets is change. Changes in technology, production practices, consumer desires, and policies occur constantly, and change is often disruptive. Since change has both winners

and losers, it can be polarizing, especially in a rapidly evolving sector like food and agriculture.

Based on a United Nations prediction that the world's population will grow from the current 7.2 billion people to 9.6 billion by 2050, it is more important than ever for agricultural producers to figure out

the best ways to meet the demand for food, Andrew Barkley added. In some cases that might mean working together or at least understanding a different perspective.

The book is available at www.routledge.com/books/details/9780415714235/ and <http://tinyurl.com/mgxxdwl>.

TWO-DAY AUCTION

As we are retiring, following sells at 3332 Nebraska
OTTAWA, KANSAS

FRIDAY, NOVEMBER 14 — 9:30 AM

100+ various size hitch balls; 50+ receiver hitch ball mounts; 90+ spindles, hubs, hub kits; 30+ various size receiver tubs; 65+ hitch couplers; 70+ trailer fenders or axles; 80+ trailer jacks & GN stems; 40+ various size new bale spears; Honda FourTrax 300; 3 elec. golf carts, need batteries; Scotchman 5014-TM Iron Worker; Miller-matic 250 mig welder; Lift-Rite 5500 lb. pallet jack; LARGE INVENTORY of New Steel; LARGE assortment of New & Used Trailer Parts; 7 salvage or restorable vehicles; Sandrail Dune Buggy; many related welding shop & trailer sales items.

SATURDAY, NOVEMBER 15 — 10:00 AM

Selling 85 +/- New & Used TRAILERS including Flat, Enclosed, Utility, Car, Stock. Selling 30 +/- New Pickup Truck Beds. Larmar, Sharp, Hillsboro, Titan, Top Hat, Red Oak, 3 alum. Endro GN stock. PLUS almost any Trailer Available!

Lunch by Happy Trails Chuckwagon

INSPECTION: Wed. & Thurs., Nov. 12 & 13, 8 AM-6 PM

Jackson's have been in business for 36+ years and are retiring!

JACKSON WELDING & TRAILER SALES
OTTAWA, KANSAS • 785-242-4300

WISCHROPP AUCTIONS • 785-828-4212

pictures & info: www.wischroppauctions.com

FARM AUCTION

SATURDAY, NOVEMBER 15 — 10:00 AM

1509 N. 700 Rd. — BALDWIN CITY, KS

4 miles North of Baldwin on Dg. 460 (1700 Rd.), turn West from Vinland on Dg. 700 2 miles to the Dead-End! WATCH FOR SIGNS!

Don & Jeannie are moving to Colorado and will offer at Auction the following!

TRACTORS, TRUCK, TRAILERS, EQUIPMENT

Kubota M5400 MFWD 4x4 diesel tractor 8 forward/4 reverse 540 pto ROPS w/LA1001 loader w/5 ft. bucket (will sell as one unit); John Deere 2510 tractor gas, single remote, synchro-range, 3 pt. pto, ser#711R006470R with Farmhand F11 loader w/5 ft. blade & 5 ft. grapple (will sell as one unit); McCormick Farmall 340 wf gas tractor 540 pto fast hitch ser#4284; Kubota ZD21 diesel zero turning commercial lawn tractor; 1985 Ford F150XLT Lariat 4x4 w/lockouts truck 4 sp. manual; bumper-pull 7 x 10 dump-bed trailer w/Haul-Mor bed 30 in. wooden sides; 6.5 x 12 single axle factory trailer w/fold down tail gate ramp; Gator 3-n-1 multi-purpose skid steer grapple rake; Aldomi QA 8274 universal skid steer attach adaptor; Aldomi skid steer QA plate (new); Case 4-n-1 1845C 6 ft. bucket w/teeth; 3 pt. equipment: hvy duty cat. II 6 ft. box-blade w/teeth, KingKutter 6 ft. finish-mower, Frontier RB1084 7ft. hvy duty adj. straight blade, KingKutter 1 bottom plow (new), Farmaster bale-spear (new); KingKutter 5ft. rotary mower; Tuffy 6ft. rotary mower; 5 & 6.5 ft. rotary mowers; post-auger w/12" bit, 8 ft. Leinbach Line Landscape rake, Massey Ferguson 8 ft. disc, two booms; Goosen 3 pt. chipper/shredder (used very little); front bucket forks; 5 ft. pull disc; 250 gal. poly tank; fast-attach hitch; New Holland 905 swather (salvage/no motor); Yard Machine auto transmission w/cruise 46" lawn tractor; DR-All-Terrain mower; Poulan 445 Pro weedeater, tiller, saw; NIB ATV trailer sprayer, pump, boom; LUND aluminum folding ramps; lawn dump-trailer.

LIVESTOCK, TOOLS & MISC.

12 ft. brown corral panel w/4ft. walk-thru gate & two 12 ft. brown corral panels (new); 30+ combination panels (most new); 75+ steel posts (some new); poly feeder & stock tanks; misc. gates; Coleman 5000 10hp. generator; 12 ton hydraulic pipe bender (new); large bench vise; Pro-Tech bench saw; handy-man jacks; several chainsaws; Stihl, Homelite, Echo; firewood cutting tools; 4 plus cord dry seasoned firewood; 6 x10 dog kennel; trailer-house stairs; large amount dimensional lumber; power/hand tools; hardware; push mowers; several salvage batteries; salvage metal; Dempster well pump; 1860's log cabin logs; Ertl 8310 JD pedal tractor.

Numerous items too many to mention! Loader Day of Auction Only! Day of Auction Inspection Only Please! Concessions: Happy Trails Chuckwagon. Large Bldg. to sell from in case of inclement weather.

SELLER: DON & JEANNIE MEAD

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

AUCTIONEERS: MARK ELSTON & JASON FLORY

(785-594-0505) (785-218-7851)

"Serving Your Auction Needs Since 1994"

WEIGAND LAND AUCTION • ROOKS CO., KS

153 ± ACRES DEER, QUAIL, & PHEASANT HUNTING — OIL INCOME CRP INCOME — SCENIC VIEWS

SATURDAY, NOVEMBER 22ND @ 10:00 A.M.

Located on the SW/c of "R" Road & 29 Road near Woodston, KS. Land breakdown is as follows: 93.5 ± acres in CRP land & 59.5 ± acres in pasture & rolling terrain. Great country getaway or hunting property for the avid hunter. The CRP & oil income make this a great investment while still being able to enjoy all this land has to offer. Auction will be held at the Knights of Columbus Hall, 204 N. Irving St. Plainville, KS. Call John Rupp, Terry Rupp or Jake Steven at 316-262-6400, J.P. Weigand & Sons Auctions.

See Auction Flyer, Video & Photos at www.WeigandAuctions.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

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!

Making tough jobs easier!

Luco Mfg. Co.

SEE ON THE WEB AT: WWW.LUCOINC.COM

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

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

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

Auction Sales Scheduled

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

November 5 — Tractors, combines, trucks, trailers, farm equipment of all kinds, lawn & garden & more online at (www.bigiron.com). Auctioneers: Stock Auction Co.

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

November 7 — Marshall County land (160 ac. m/l) at of Blue Rapids for Dan & Ellen Clark. Auctioneers: Joe Horgan 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 — Antiques, collectibles, immigrant trunks, 1963 Ford Falcon Futura, shop, garage, household at Hillsboro for Raymond Wiebe. Auctioneers: Leppke Realty & Auction.

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

November 8 — Antiques, collectibles & household at Abilene for Donna Martinitz Estate. Auctioneers: Ron Shivers Realty & Auction Co.

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, an-

tiques, collectibles, furniture, household items, lawn, garden & shop & more at Wamego for Greg & Elaine Miller. Auctioneers: Pat Donaldson, Gary Sorensen.

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 Riekman. 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.

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

THE SERVICE YOU NEED. WHEREVER YOU NEED IT.

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

GCR Tire Center

1400 SW 41st St.

Topeka, KS 66609

785-267-0074

800-843-7161

Contact Terry:

785-221-0142

GCR Tire Center-Wichita

4861 N. Broadway

Wichita, KS 67204

800-843-7161

Contact Joe:

316-648-5629

www.firestoneag.com

AUCTION

SATURDAY, NOVEMBER 15 — 10:00 AM

LOCATION: 504 Road 50 — OLPE, KANSAS

Property of the late Harold Stuttle

Partial Listing: Look for full listing next week

2012 Ford F150 XLT Super Crew Cab 2wd Pick up Approx 25,000 mi; 2002 Ford F150 XLT Ext Cab 2wd; 1997 Chevy Cheyenne 3500 4 x 4 Newer Engine; Circle D Trailer 6x20 Stock Trailers; **Tractors:** 1755 Oliver w/ Loader; Allis Chalmers D17; Allis WD; JD A; Ford 8N. Guns, Equipment & Household

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

Griffin Real Estate & Auction 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: griffinrealestate@sbcglobal.net
www.GriffinRealEstateAuction.com

ESTATE AUCTION

SUNDAY, NOVEMBER 9 — 10:00 AM

2110 Harper Dg. Fairgrounds — LAWRENCE, KS

Due to Parking Concerns the following will be moved to the Fairgrounds!

VINTAGE ELECTRONIC & AUDIO

Fred operated Audiotronics for 50 years 1953-85

1940's Century Large Extension wooden camera; Seeburg Encore Phonograph Jukebox; 4 NIB 1950's VM Hi-Fi stereophonic model 581 w/manuals; several Autostereo Model W-88 Home Console 4-track players w/Walnut Cabinets w/original boxes; ALL New In Boxes: Cipher II Solid State reel/reel recorders/40 plus AM/FM 8-track plaers (Skyline R-11A), Stereophonic 4-track players, Craig speakers, GranSonic GS-3 8-track players, Soundlite, Veritas, ID, Pioneer & many other vintage electronics; RCA model 1100 lighted tube tester; B&K Model 466 Cathode Ray tester rejuvenator; Devalle Systems range analyzer; Eico Model 315 signal generator; RCA WO-33A oscilloscope; RCA Model WV-76A high sensitivity VTVM; RCA RF Signal Generator RF-50B; Sen-core CG141 Color King Deluxe color generator; several audio video instruments; amp, ohm, transmitters, capacitor testers of all kinds; 1970's Pioneer Lighted sign w/box; several other vintage lighted & display signs from the 60-70's; Davidson catalog printer press; hand ink printer press; vintage typewriters & adding machines (Remington, Rex Visible, Cox-head, Underwood, IBM, RC Allen; Jason model 326 Moon watcher telescope w/box; Jason 630 telescope w/box; 100's of New Old Stock Parts!!

COLLECTIBLES, FURNITURE, HOUSEHOLD, MISC.

Chance Wichita KS. Hop Rod Motorized Gas Engine Pogo Stick Model 372A (2 w/original boxes & 2 without) RARE!!; Ingento paper cutting board; 1930's RCA Victor pocket radio; Continental Model 1600 transmitter radio; view-master w/views; records; **1000's of books:** Natural History, Animals, Aviation, Science Fiction, Cooking & Sewing; Wurlitzer Spinot piano w/bench; Walnut Danish Mid Century Dining Suite w/table/10 matching chairs/china cabinet & buffet; oak glass top coffee table; Kenmore side/side refrigerator w/ice & water; Maytag Centennial Commercial washer/dryer (Year Old); kitchen dinette; book shelves; full bedroom suite bed/dresser/chest; Pride lift chair; La-Z-Boy recliners; maple rocker; Rainbow Hyla vacuum w/attachments; small appliances; Keurig coffee maker; wrought iron patio set; kitchen décor; glassware & primitives; vintage pictures; retro lamps; power/hand tools; DeWalt older radial-arm saw; Acme metal card filer; vintage Duo-Therm gas heater; aviation magazines; steamer trunks; printers wooden boxes.

SEWING

Ida Mae was an avid seamstress!

Featherweight Singer Model 221-1 w/case, attachments, manual; 100's patterns; misc. sewing items.

Numerous items to mention!!! **AUCTION NOTE: Very Large Auction! Many boxes to sort!!**

SELLER: FRED & IDA MAE SUTTON ESTATE

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"

Surprises are bad enough on your birthday

... but even worse on your ranch.

Cow-calf producers rarely appreciate surprises. Whether in the breeding pasture, calving trap, feed-lot pen or grading rail, they *rarely* improve a ranch's bottom line.

That's why for 110 years, the Dalebanks program has matched proven, balanced-trait sires with our hard-working cowherd comprised of some of the longest-lasting matrons in the Angus breed. This time-tested approach yields genetics that represent the best of both worlds: excellent performance and carcass value PLUS functional females that stay in the herd for years.

So join progressive cattlemen nationwide who have found do-it-all Dalebanks bulls to offer docility, calving ease, maternal excellence, performance and carcass value ... **without those unwelcome surprises.**

Annual Bull Sale

Saturday, November 22, 2014

12:30 p.m. at the ranch - NW of Eureka, Kansas

130 yearling and coming 2-year-olds

For sale now:
Select groups of spring-calving bred females.
Call today!

Follow us on

Contact us today for a sale book!

The Perriers

1021 River Road • Eureka, KS 67045

Tom: (620) 583-6956 • tperrier@dalebanks.com

Matt: (620) 583-4305 • mattperrier@dalebanks.com

www.dalebanks.com

November 8 — Tractors, skid loader, trailers, machinery, pickup, golf cart, zero turn mower, equipment, furniture, household & shop at Manhattan for Bob Fair. Auctioneers: Gannon Real Estate & Auctions.

November 8 — Pottawatomie 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 — Trucks, cars, pickups, tractor, combine, machinery, shop tools, guns, plane, collectible & household, misc. & parts at Havensville for Carl F. (Woody) Robbins Estate. Auctioneers: Cline Realty & Auction, LLC.

November 9 — Kawasaki Mule, trucks, dog training supplies, camping, antiques, tools, guns & more at Manhattan for Estate of Jane Laman. Auctioneers: United Country Ruckert Realty & Auction.

November 9 — Vintage electronic & audio, collectibles, furniture, household & misc., sewing at Lawrence for Fred & Ida Mae Sutton Estate. Auctioneers: Elston Auctions.

November 9 — Guns, antiques, collectibles, framed prints, Western, Indian, traps, primitives at Ottawa. Auctioneers: Griffin Auctions.

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

November 10 — 80 acres of Pratt County land held at Pratt for Trent & Christy Jacks. Auctioneers: Hamm Auction & Real Estate, LLC.

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

November 12 — Tractors, combines, trucks, trailers, farm equipment of all kinds, lawn & garden & more online at (www.bigiron.com). Auctioneers: Stock Auction Co.

November 12-26 Online only Industrial equipment & construction machinery liquidation at www.wendt auction.com. Auctioneers: Dennis Wendt.

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 14 & 15 — (selling Nov. 14, new & used trailer parts, welding equip., iron, salvage & more); (selling Nov. 15, new & used trailers, new pickup flatbeds) at Ottawa for Jackson Welding & Trailer Sales. Auctioneers: Wischropp Auctions.

November 15 — Furniture, salt & pepper shakers, collectibles & household at Rossville for Dorothy J. Hase Trust. Auctioneers: Gannon Real Estate & Auctions.

November 15 — Tractors, trucks, antique car, trailers, machinery, 4-wheeler, old machinery, livestock equipment & misc. at Wheaton for Mrs. Mercelus (Lavona) Biesenthal. Auctioneers: Cline Realty & Auction, LLC.

November 15 — Tractors, truck, trailers, equipment, livestock, tools & misc. at Baldwin City for Don & Jeannie Mead. Auctioneers: Mark Elston & Jason Flory.

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 — Trucks, stock trailers, tractors, guns, equipment & household at olpe for property of the late Harold Stuttle. Auctioneers: Griffin Real Estate & Auction Service, LLC.

November 15 — Tractors, trucks, trailers, hay & livestock equipment N. of Louisburg (Bucyrus) for Darol & Karen Rodrock. Auctioneers: Bricker Auction Service.

November 15 — Household consignments at Salina. Auctioneers: Wilson Realty & Auction Service.

November 15 — Tractors, trailers, farm trucks, pickups, 4 wheeler, pickup bed feeder, tillage equip., grapple, other equip., mister & sprayer, grinder, overhead bin, shop & tools, steel posts, water pump, tractor alternator; hay, cattle supplies, creep feeders, hay feeders, feed bunks, gates & panels, water tanks, salvage, antiques, household & misc. at Blue Mound for Lloyd & Betty Mitchel. Auctioneers: Marty Read Auction Service.

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 — 3-BR home, 1993 Dodge Dynasty, furniture, collectibles, riding lawn mower, Stick & Ball Fretwork at Keats for Lila Jones Estate. Auctioneers: Gannon Real Estate & Auctions.

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 18 — 5-6 bedroom, 3 bath home on 3+ acres at Manhattan for Delbert & Janet Wilks. Auctioneers: Gannon Real Estate & Auctions.

November 19 — Tractors, combines, trucks, trailers, farm equipment of

all kinds, lawn & garden & more online at (www.bigiron.com). Auctioneers: Stock Auction Co.

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 — 68.76 acres m/l Marshall County held at Marysville for Feldhausen Family Farm Trust. Auctioneers: Donald Prell Realty & Auction.

November 22 — 153 acres +/- Rooks County land, hunting, oil income, CRP income, scenic held at Plainville. Auctioneers: JP Weigand & Sons, Inc.

November 22 — Hand tools, sockets, wrenches, antiques, collectibles, vintage dresses, crocks & more at Lincolnville for Charles & Darlene Gutsch Estate. Auctioneers: Bob Kickhaefer, Dave Bures.

November 22 — Complete line of automotive equipment, above ground car lifts, tire machine & tools, hydraulic jacks, JD 316 garden tractor at Manhattan for Automaster (Charlie Degenhardt). Auctioneers: Reynolds Auction Service.

November 22 — 1,025 acres in 5 tracts of Lyon County land: cropland, wildlife, Flint Hills grass held at Emporia for property of Melvin A. Stanford Trust, Merrella M. Stanford Trust & Prairie View Farm, Inc. Auctioneers: Griffin Real Estate & Auction Service, LLC.

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 — Real estate, old wrenches, collectible & household SW of Axtell for the George & Evelyn Olson Estate. Auctioneers: Olmsteds & 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 23 — Angus production sale at Enterprise for Hedgewood Prairie.

November 24 — 324 acres m/l in Osage County held at Burlingame for Steven & Brenda Kitchen. Auctioneers: Hill Realty, Tom Hill, Homestead Realty & Auction, Terry Richardson.

November 25 — 1,920 acres Edwards County land (12 irrigated quarters) held at Lewis for Patrick M. Platts Trust, et al. Auctioneers: Carr Auction & Real Estate, Inc.

November 28 — 152 ac. m/l Marshall County Farmland, meadow & wildlife habitat held at Frankfort for Alvin Roggenkamp Estate. Auctioneers: Cline Realty & Auction, LLC.

November 28 — Tractors, vehicles, trucks, trailers, hay, straw & hay equip., machinery, livestock equip., lawn & garden, shop & misc. near Wetmore for property of Marian & (the late) Howard Kranz. Auctioneers: Harris Auction Service.

November 29 — 1,129 acres m/l northeastern Pot-

tawatomie County land held at Havensville for Marvin L. (Perk) & Joan G. McNeill Trusts. Auctioneers: Cline Realty & Auction, LLC.

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

December 1 — 80 acres +/- Cloud County, KS land (cropland, waterways) held at Clyde for Kegel Family. Auctioneers: Midwest Land & Home, Greg Askren & Mark Uhlik.

December 6 — 80 acres pasture, wildlife habitat southwest Jackson County (brome, native grass, pond, good fence) held at Delia for Lindsay E. & Patsy C. Houck. Auctioneers: Pearl Real Estate & Appraisal 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 8 — Prime Johnson County, KS farm & investment land held at Overland Park, KS. Auctioneers: Dave Webb, Webb Realty - Auctions & Appraisals.

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

December 11 — 275 acres Riley County, Tuttle Creek area (hunting, fishing, 3 ponds, ranch style house, building site) held at Manhattan for Jane Laman Trust. Auctioneers: Pearl Real Estate & Appraisal Service, Inc.

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

March 5 — Bull sale at Courtland for Jensen Brothers.

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

★ 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

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

AUCTION

SATURDAY, NOVEMBER 8 — 10:00 AM

Sale held at 450 Rd. 360 — **ALLEN, KANSAS**

11 mi. East of Council Grove, KS on US Hwy. 56 to E Rd. then North 1 mi. to 360 Rd., then 1/2 mi. West to auction OR Junction Hwy. 56 & Rd. F (Americus Rd.) go West 1 mi. to Rd. E then 1 mi. North to 360 Rd. and 1/2 mi. West to auction.

CONCESSIONS by Happy Trails Chuck Wagon

TRACTORS, TRUCKS & EQUIPMENT, SHOP, & MISC ITEMS, BUILDING TO BE REMOVED, HAY

See last week's Grass & Grain for listings or go to:
www.kansasauctions.net

SELLERS: DONALD & DEBORAH JOHNSON

Auction conducted by: **MACY REALTY & AUCTION**
785-499-5313
Auctioneers: Carey Macy, Steve Patterson, Colter Macy

AUCTION

SATURDAY, NOVEMBER 8 — 10:00 AM

1243 Wildcat Creek Road — **MANHATTAN, KANSAS**

TRACTORS, SKID LOADER, TRAILERS, MACHINERY.

E-Z GO golf cart-with newer batteries; 2013 Bad Boy 54"

zero turn mower-very good. Laser level with targets.

See last week's Grass & Grain for complete listing

BOB FAIR

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

REAL ESTATE AUCTION

FRIDAY, NOVEMBER 28 — 1:30 PM

AUCTION LOCATION: The American Legion Cabin,
along Hwy. 99 in **FRANKFORT, KANSAS**

152 Acres, m/l, of Marshall County Farmland, Meadow & Wildlife Habitat

LEGAL DESCRIPTION: Northwest Quarter of Section 30, Township 5 South, Range 9 East, Marshall County, KS

PROPERTY LOCATION: 6 1/2 miles south of Frankfort, KS on Hwy. 99 to Bobcat Lane, then 3 miles west to 19th Rd., then 1 mile south to the Northwest corner of the property.

This property consists of 152 acres, m/l, of which 68.21 acres are upland cropland with the balance of 83.79 acres meadow, a draw and wildlife habitat. This property has electric service and a good well. It is bordered by 19th Road on the west, Cyclone Road on the north and 19th Terrace on the east.

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 January 5, 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: ALVIN ROGGENKAMP ESTATE
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

Wheat farmers share crop conditions across state

On October 22, 2014, the Kansas Wheat Commission held a regular board meeting at the Kansas Wheat Innovation Center in Manhattan.

Farmer board members reported that planting in most areas is nearly complete, and that the wheat is coming up and looks good.

David Radenberg, a farmer from Barton County, reported that his wheat is up and the no-till wheat in his area looks really good, although there are some extremely wet patches. He estimates that acres in his area will be higher than the average.

Jason Ochs, from Syracuse in Hamilton County, reported that he is seeing some of the best stands he's had in years. He said, "Where there's no disease, the wheat looks beautiful." However, Ochs says they have seen some disease pressure, including rust and mosaic in some areas. He estimates that overall acreage will be similar to last year, but that white wheat acres have increased in the area.

Jay Armstrong, from Atchison County, reported that the area is "so muddy that wheat acres are down." He said that some fusarium is starting in the area. On a positive note, Armstrong reported that this year was the best fall harvest he has seen.

Scott Van Allen, from Clearwater in Sedgewick County, estimates that there won't be any more acres of wheat this year in his area than normal. He reports that some pockets were very dry going into planting, while other areas had heavy rains. Some of the wheat had to be replanted due to the heavy rains. He did receive some slow rain after planting, so overall the wheat looks good. His fall crop harvest was above average as well.

Ron Suppes, who farms in Lane and Scott Counties, reluctantly admitted that he has been getting some rain in the area. The wheat is planted and up. Although he estimates that overall acres haven't increased, he reports a steady increase in hard white wheat acres over the past several years. Suppes says grasshoppers are an issue in the area, and spraying will be done over the next week.

Mike McClellan, from Palco in Rooks County, estimates that acreage will remain approximately the same. He reports that wheat in the area is up and looks good.

For the week ending October 19, 2014, up to one inch of rain fell in the east, while the west remained dry, according to the USDA's National Agricultural Statistics Service. Temperatures were near normal. Activities included seeding wheat and harvesting row crops. The number of days suitable for field work was 5.5. Topsoil moisture rated 5 percent very short, 20 percent short, 70 percent adequate, and 5 percent surplus. Subsoil moisture rated 13 percent very short, 26 percent short,

59 percent adequate, and 2 percent surplus.

Winter wheat planted

was at 78 percent, behind last year and the five-year average of 84. Winter

wheat emerged was 58 percent, equal to last year and near 56 average.

While at the Kansas Wheat Innovation Center, board members got an up-

date on and tour of growth chambers, lab space, and greenhouses.

AG SPRAY EQUIPMENT

CONTINUING TO MANUFACTURE AND SELL QUALITY SCHABEN PRODUCTS.

Call us today! 316.772.2172 - 7000 Schaben Court - Newton, KS

Independence

Kubota Gear Up and GO SALES EVENT

As Low As 0% APR Financing Available

Louisburg

New 2014 Kubota GXDTC Tractors

Kubota's GXDTC tractors feature one of the industries' most comfortable cabs and are equipped with 24x24 Intellishift transmission, hydraulic shuttle, MFWD, cast wheels, radial tires, two rear hydraulic remotes, an instructor seat and more!

Model	M.S.R.P	SALE PRICE
M100GXDTC	\$67,236	\$52,990*
M110GXDTC	\$70,312	\$55,990*
M135GXDTC-F	\$83,385	\$66,990*

Add an LA1954 Loader for only \$7,228

'14 Kubota M9960 HDC

100hp., 4WD, Grand Cab with AC, 8F8R with hydraulic shuttle, and big 16.9x34 rubber.

SALE PRICE \$39,990*

Hurry...Only 2 Left At This Price!

Add an LA1353 Loader for only \$7,420

'14 Kubota M6060 HDC

60hp 4-cylinder Kubota diesel, 4WD, 8F8R with hydraulic shuttle, Ultra Grand factory cab with AC.

SALE PRICE \$33,990*

Add an LA1154 Loader for only \$5,968

'14 Kubota M5140 HD

Beat the Tier IV price increase Special allocation of Tier III M-Power tractors. 4WD, hydraulic shuttle, 8F8R, rear remote, loader with 72" QA bucket.

SALE PRICE \$31,990*

Only 12 At This Price!

Shown with optional weights

Year-End Special - 2014 Kubota L4600 Tractors

We've received a special allocation of these 46hp. 4-Cylinder Kubota Diesel Tractors in both 2WD or 4WD. Choose Synchro Shuttle or Hydrostat. Get 'em before they're gone!

Model	Price
L4600F 2WD	\$13,990
L4600DT 4WD	\$19,990
L4600HST 4WD	\$21,990

Only 39 Units Left!

Beat the Tier IV Price Increase

Add a Genuine Kubota LA764 Loader for only \$4,600 More!

Make it a Package for only \$2,000 More!

And...0% APR Financing for up to 60 Months!**

*Includes applicable Customer Instant Rebates.

West Main St. Independence, KS
620-331-2970 or 800-279-4741

203 Crestview Circle, Louisburg, KS
913-837-5225

ROMANS

Outdoor Power

Independence, KS and Louisburg, KS

**\$0 down, 0% A.P.R. financing for up to 60 months on purchases of new Kubota 2G (excluding ZG100/Z100/Z700 series) 2P, 2D (excluding ZD331LP-72 and ZD331-60) BX, B, L, M, (excluding M108S/M96S) TLB, DM, RA, TE, K008, KX, U and SVL75 Series equipment available to qualified purchasers from participating dealers in-stock inventory through 12/31/2014. Example: A 60-month monthly installment repayment term at 0% A.P.R. requires 60 payments of \$16.67 per \$1,000 financed. 0% A.P.R. interest is available to customers if no dealer documentation preparation fee is charged. Dealer charge for document preparation fee shall be in accordance with state laws. Inclusion of ineligible equipment may result in a higher blended A.P.R. Not available for Rental, National Accounts or Governmental customers. 0% A.P.R. and low rate financing may not be available with customer instant rebate offers. Financing is available through Kubota Credit Corporation, U.S.A., 3401 Del Amo Blvd., Torrance, CA 90503; subject to credit approval. Some exceptions apply. Offer expires 12/31/2014. See us for details on these and other low-rate options or go to www.kubota.com for more information.

Where will the animals go? Emergency preparedness workshops planned for livestock operations

It's hard, thinking about the unthinkable. But disasters happen on livestock operations just like they do in homes and communities across the country.

Preparation ahead of time can help lessen the damage and ease the recovery from disasters ranging from blizzards to severe heat to tornadoes to mechanical malfunctions, said Joel DeRouchey, livestock specialist with K-State Research and Extension.

To help producers prepare, Kansas State University is partnering with the Amazing Grazing II project to present "Emergency Preparedness for Livestock Operations: When Disaster Strikes," on Dec. 10 in Salina and Dec. 11 in Dighton.

Topics to be presented by industry professionals and K-State specialists at each workshop include:

- Risk management and mortality documentation for livestock producers;
- Reaction and response to a high mortality infectious disease outbreak;
- Windbreaks for winter livestock protection;
- Approved mortality disposal options for Kansas producers;
- Pre-selection of emergency disposal sites for large and small livestock farms;
- How do I prepare for an emergency on my operation?

Each workshop will include roundtable discussions on related topics.

Registration for the workshop at either location is \$15 per person, to be paid by Dec. 5, and includes lunch and meeting materials. The complete program and registration information is available at www.ksuswine.org or www.ksubeef.org. More information is available by contacting Anthony Ruiz at 785-392-2147 or anruiz@ksu.edu for the Salina workshop or Jared Petersilie at 866-755-1654 or jaredp11@ksu.edu for the Dighton workshop.

Above normal temps last week help harvest progress

For the week ending October 26, 2014, up to one inch of rain fell in the northeast, while the west remained dry, according to the USDA's National Agricultural Statistics Service. Above-normal temperatures allowed fall harvest to progress and winter wheat to grow rapidly. Some producers were waiting for a hard freeze to harvest sorghum. The number of days suitable for field work was 6.2. Topsoil moisture rated 5 percent very short, 22 percent short, 71 percent adequate, and 2 percent surplus. Subsoil moisture rated 13 percent very short, 26 percent short, 60 percent adequate, and 1 percent surplus.

Field Crops Report: Winter wheat condition rated 0 percent very poor, 2 poor, 33 fair, 58 good, and 7 excellent. Winter wheat planted was at 87 percent, behind 93 last year, but near the five-year average of 91. Winter wheat emerged was 72 percent, equal to last year and near 70 average.

Corn harvested was 78 percent, near 79 last year and 81 average.

Sorghum conditions rated 5 percent very poor, 11 poor, 31 fair, 44 good, and 9 excellent. Sorghum mature was 90 percent, near 92 last year and 91 average. Sorghum harvested was 38 percent, behind 51 last year and 47 average.

Soybean conditions rated 3 percent very poor, 9 poor, 35 fair, 43 good, and 10 excellent. Soybeans harvested was 52 percent, well behind 73 last year and 70 average.

Sunflower conditions rated 3 percent very poor, 7 poor, 33 fair, 51 good, and 6 excellent. Ray flowers dried was 96 percent, near 100 last year and average at 99. Sunflowers turning yellow was 90 percent, behind 100 last year and 97 average. Sunflowers turning brown was 81 percent, behind 92 last year and 88 average. Sunflowers harvested was at 25 percent, well behind 45 last year and 41 average.

Cotton conditions rated 1 percent very poor, 5 poor, 33 fair, 56 good, and 5 excellent. Cotton bolls opening was 87 percent, near 84 last year, but equal to the average. Cotton harvested was 5 percent, near 7 last year, but behind 11 average.

Alfalfa hay fourth cutting was 91 percent complete, near 88 last year and 86 average.

Livestock, Pasture and Range Report: Pasture and range conditions rated 7 percent very poor, 15 poor, 42 fair, 34 good, and 2 excellent.

Stock water supplies rated 6 percent very short, 18 short, 75 adequate, and 1 surplus.

MANHATTAN

COMM. CO. INC.

1-800-834-1029
Toll-Free
OFFICE PHONE 785-776-4815 • OWNERS MERVIN SEXTON & JOHN CLINE

CATTLE AUCTION
EVERY FRIDAY

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

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 31, the bulk of the run was unweaned spring calves with no preweaning shots, however, they were finding a good demand at mostly steady prices according to quality and condition. Cull cows sold on a steady market.

BULLS & STEERS 300-550 LBS

Westmoreland	4 blk	363@367.00
Soldier	3 blk	423@330.00
Prairie Village	20 xbred	477@323.50
Manhattan	4 blk	447@315.00
Westmoreland	17 blk	495@314.00
Dwight	5 blk	488@302.50
Olsburg	3 blk	535@288.50
Frankfort	3 blk	506@285.00
Centralia	10 blk	521@284.50
Onaga	4 xbred	496@276.00
Wamego	3 blk	530@275.00
Centralia	4 blk	488@272.00

HOLSTEINS

Abilene	19 holstein	320@247.00
Abilene	9 holstein	415@246.00
Abilene	11 holstein	343@244.00
Abilene	13 holstein	489@239.50
Abilene	6 holstein	415@232.50

BULLS & STEERS 550-825 LBS.

Alta Vista	8 blk	552@278.00
Dwight	8 blk	601@266.50
White City	8 blk	604@260.50
Wamego	13 blk	612@259.00
Frankfort	8 blk	623@253.00
Council Grove	13 blk	585@253.00
Wakarusa	3 xbred	583@250.50
Ozawkie	6 blk	601@248.50
Alta Vista	13 blk	645@242.00
Eskridge	3 xbred bulls	596@242.00
Westmoreland	4 blk	623@241.50
Dwight	6 blk	718@233.00
Ozawkie	10 blk	653@230.50
Bonner Springs	3 blk	768@230.00
White City	8 blk	721@228.50
Americus	3 blk	748@227.00
Alta Vista	5 blk	713@225.50
Frankfort	5bwf	702@225.00
Abilene	9 holstein	554@223.50
Olsburg	3 blk	795@221.00
White City	3 blk	665@220.00
Burlingame	4 blk	816@219.00

HEIFER CALVES — 375-550 LBS.

Prairie Village	7 xbred	395@294.00
Prairie Village	7 xbred	427@284.00

Centralia 3 blk | 461@274.00 || Topeka | 4 blk | 475@274.00 |
Council Grove	6 blk	468@264.00
Wamego	3 bwf	501@250.00
Eskridge	3 blk	546@249.00
Manhattan	4 blk	507@246.00
Centralia	6 blk	546@244.00
Beattie	3 blk	535@220.50

FEEDER HEIFERS — 550-775 LBS

Dwight	5 blk	610@240.50
Frankfort	5 blk	597@237.50
Wakarusa	6 bwf	620@230.25
Topeka	3 bwf	571@229.50
Americus	4 blk	605@227.00
Topeka	5 blk	752@217.00

COWS & HEIFERETTES —850-1,850 LBS

Frankfort	1 blk	870@195.00
Olsburg	1 blk	1135@177.00
Salina	1 bwf	1170@166.00
Alma	1 char	1185@154.00
Paola	1 bwf	905@151.00
Alma	1 blk	1105@150.00
Lawrence	1 blk	1125@145.00
Alta Vista	1 blk	1180@138.00
Burlingame	1 blk	1175@131.00
Alma	1 blk	1055@125.00
Alta Vista	1 blk	1130@121.00
Alma	1 blk	945@119.00
Manhattan	1 xbred	1545@118.50
Lawrence	1 blk	1080@118.00
Lawrence	1 blk	1200@116.50
Council Grove	1 blk	1485@116.50
Lawrence	1 blk	1150@114.00
Alma	1 blk	1465@112.50
Wheaton	1 blk	1305@112.50
Council Grove	1 blk	1670@112.50
Alma	1 blk	1380@112.00
Wheaton	1 blk	1525@112.00
Burlingame	1 blk	1705@111.50
Americus	1 blk	1440@111.00
Eskridge	1 blk	1250@111.00
Alta Vista	1 blk	1365@110.50
Manhattan	1 blk	1415@110.00
Blaine	1 blk	1370@110.00
Alma	1 blk	1550@109.00
Manhattan	1 xbred	1420@109.00
Burlingame	1 blk	1830@107.50
Wheaton	1 blk	1425@107.00
Maple Hill	1 blk	1355@106.50
Harveyville	1 xbred	1750@106.50
Burlingame	1 blk	1485@106.00
Alma	1 blk	1585@106.00
St. George	1 blk	1200@106.00

Onaga 1 blk | 1190@106.00 || Council Grove | 1 xbred | 1305@105.50 |
St. George	1 blk	1390@105.00
Wheaton	1 blk	1425@104.00
Eskridge	1 blk	1375@97.00

EARLY CONSIGNMENTS FRIDAY, NOVEMBER 7

75 Choice blk & bwf str, bulls & hfrs, 450-600 lbs.
48 Choice Reputation Angus str & hfrs, 2 rds shots, 500-650 lbs.
33 Choice Reputation blk & bwf str, 30 plus days weaned, 2 rds shots, no implants, 650-750 lbs.
22 blk & bwf str & hfrs, bunk broke, weaned 4 weeks, 2 rds shots, 600-700 lbs.
15 blk str & hfrs, 450-550 lbs.
7 blk hfrs, 30 days weaned, 2 rds shots, 550-650 lb.s
6 blk hfrs, 800-850 lbs.
3 Choice blk cows, 4 yrs old, w/30-60 day red Angus calves by side
3- 2 yr old Angus bulls, Ohlde bloodline, Trich and semen tested

SIMMENTAL INFLUENCED
FEEDER CALF AND REPLACEMENT
FEMALE SALE NOVEMBER 7
Sponsored by Kansas Simmental Assoc.

150 Choice Reputation Simm/Angus str & hfrs, Replacement Quality hfrs, sired out of Moser & Irvine bulls, 550-750 lbs.
43 Choice Reputation Sim/Angus-x Replacement hfrs. 31 are OCV and pelvic measured. Weaned and all shots, 625-750 lbs. Sired out of Irvine and Cline Cattle Co. bulls
7 Purebred Simm hfrs, 600-700 lbs.
5 registered Simm/Angus hfrs, 600-700 lbs.
4 Simm str, 600-700 lbs.

For more Information and/or to consign, contact:
Michale Dikeman Joe Mertz
785-770-2977 785-458-9494
Or Manhattan Commission
John Cline Mervin Sexton
785-889-4775 785-537-7295

EARLY CONSIGNMENTS FRIDAY, NOVEMBER 7

75 Fancy Angus Sim-x str & Replacement Quality hfrs, 1 rd shots, no implants, 550-700 lbs.
34 F-1 x blk Baldy str & hfrs, no implants, 2 rds shots, weaned 21 days, 600-650 lbs.

EARLY CONSIGNMENTS FRIDAY, NOVEMBER 14

TO SELL AT 12:00 NOON
40 Choice Angus Ai bred OCV first calf hfrs. Good disposition, tract scored, all breeding shots. These hfrs should all check safe in calf to the AI date of May 2nd. AI bull was Connelay Ensure & low birth weight Angus bull with Genex

140 Choice Angus & bwf str & hfrs, 1 rd shots, 550-700 lbs.
100 Choice Reputation Angus str, 75 days weaned and turned back out on grass. Two complete rds of shots. No implants, green condition, 600-675 lbs.
35 Angus-x str & hfrs, 750-950 lbs.
18 Gelbvieh str & hfrs, 550-750 lbs.

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

Complete Dispersal of 17 Choice Reputation Purebred Angus fall calving cows, 3 yrs & older. Most will have Sept./Oct. Angus calves by side. Balance Heavy Springers.

150 blk & bwf cows, 3-5 yrs old. 15 will have Oct./Nov. calves by side. Approx. 20 will calve in Dec. The balance of 115 to calve Feb & March. Bred to Angus/Simm bulls.
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.
55 big Fancy 1100 lbs. OCV Angus and bwf first calf heifers, bred to low birth weight Olen & Blythe Angus bulls. Hfrs are pelvic measured. Bulls in May 1st and out July 15th. A nice set of hfrs.
45 blk cows, 4-6 yrs old, bred to Angus bulls for Feb.-March calves
40 Fancy blk & bwf first calf hfrs. 20 bred to 1/2 Hereford 1/2 Angus-x bull for 60 day calving period starting Feb. 1st. Pelvic measured.
40 Homeraised blk cows, SS to BM, bred to Purebred Angus bull to start calving Feb. 10th for Feb.-March calves. Bull went in May 1st.
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.
9 Purebred registered Angus cows, 2 are 4 yrs old, balance running age, bred Purebred Angus Good Farms bull, 5-6 months.
3 Angus & 3 Angus Char-x first calf heifers, bred to low birth weight Angus bull for Feb. 10 calving
1 Fink Beef Genetic bloodline, 2 year Angus bull. Trich and semen tested.

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

Demand moderate for dairy alfalfa and alfalfa pellets, light to moderate for grinding alfalfa and grass hay. Hay trade slow to moderate. Mild fall weather continues with temperatures above normal; most of the state has not had frost yet, let alone a killing freeze. Corn harvest is about done, there is a lot of millo and a few beans to cut yet. Alfalfa cutting is about finished, there is some crop residue baling, but not as much as the past couple of years. Wheat pasture is good this fall and crop residue grazing is shaping up to be good. If you have hay for sale or pasture to rent or need hay or grazing, use the services of the Hay and Pasture Exchange: www.kfb.org/commodities/haypasture/index.html.

Southwest Kansas

Dairy and grinding alfalfa steady. Movement moderate. Alfalfa, Horse, 250.00-300.00, Clippings 320.00, small squares 8.00-11.00/bale. Dairy, Supreme 230.00-250.00; Premium 205.00-230.00; Dry Cow, Good 165.00-170.00, a little 150.00 shipped in. Fair-Good grinding alfalfa, at the edge of the field or delivered in 110.00-120.00, very little trade. Ground and delivered locally to feedlots and dairies, 145.00-170.00, some Ground-on-the-truck 160.00. The week of 10/20-25, 7,896T of grinding alfalfa and 1,530T of dairy alfalfa were delivered. Straw, Good, large bales 60.00-75.00, mostly 70.00 or 80.00-95.00 delivered. Corn stalks 50.00-60.00, ground and delivered 87.00-100.00. CRP, Good, large rounds 70.00, Fair 60.00-65.00. Cane or BMR Sudan, Good large bales 70.00-80.00.

Dairy and grinding alfalfa and alfalfa pellets steady. Movement moderate. Alfalfa: Horse, small squares 280.00 or 9.00/bale Dairy, Supreme 230.00-250.00; Premium 205.00-230.00; Dry Cow, Good 165.00-180.00; Fair-Good grinding alfalfa at the edge of the field 100.00-120.00; Utility-Fair 90.00-100.00. Ground and delivered locally to feedlots, 145.00-185.00. The week of 10/20-25, 4,327T of grinding alfalfa and 1,030T of dairy alfalfa were delivered. Alfalfa pellets: Sun Cured 15 pct protein 210.00-220.00, 17 pct protein 220.00-230.00; Dehydrated 17 pct 274.00. Straw, Good, large bales 60.00-70.00. Cane or BMR Sudan, Good large bales 75.00-85.00, with high-nitrates 60.00-70.00, Fair quality 60.00-65.00.

Alfalfa, prairie hay and brome steady. Movement slow to moderate. Alfalfa: Horse or Goat, mid squares 250.00; Stock Cow, Good, 165.00-180.00. Bluestem: Good, small squares, 120.00-145.00, mid and large squares 90.00-110.00, mostly 90.00-100.00, large rounds 65.00-75.00, Fair 50.00-60.00; Brome: Good, Small squares 130.00-155.00, mid and large squares 115.00-135.00, large rounds 60.00-80.00. Grass Mulch CWF, large round 50.00-60.00. Straw, Good, large bales 60.00-70.00.

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

Yearlings: expecting 800 hd

205 blk (150s-50h) NI on hfrs 600-675#	66 Ranch
140 blk, bwf, few rwf (50s-90h) NI hfrs G.O. 725-875#	Ruth & Monte Linabery
70 blk hfrs P.O. HR drugfree 950-1000#	Tri R Farms
60 blk, few bwf strs NI 800-850#	Dennis Bammerlin
Plus more from Miracle Farms, Sinnett, Cox Cattle Co, Heath	

Spring Calves: expecting 3700 hd

275 blk str NI weaned 550-635#	Craig, Joy & Caleb Miles #4
171 blk, blk-x strs NI weaned 680-700#	Larry, Danny & Craig O'Kief #4
75 blk, bwf strs weaned top end 650#	Frye Ranch
150 bwf & blk (5wrf-3char-x) strs NI drugfree 650#	Roger & Matt Glynn #4
130 blk hfrs NI 550-625#	Tinart Ranch #3
100 angus hfrs NI breedable 475-550#	Lois, Ed & Tony Titus #4
75 bwf hfrs (F-1) NI sired by Hereford (Logterman & Fawcett) not topped 600#	Roger & Matt Glynn #4
340 rd angus/rd-x & blk (170s-170h) NI hfrs not topped 500-700#	Janoušek Fms#3
300 blk & angus (100s-200h) NI hfrs breedable sired by Final Answer sons 525-600#	R B & J Stoner #4
200 blk (150s-50h) NI 450-525#	Bill Barner #
200 blk NI many A.I. sired calves 425-550#	Gordon Most #3
190 blk, few bwf NI hfrs not topped 400-650#	Mike Pier #3
185 blk, few bwf & rd NI 475-565#	Barner & Edis #4
160 blk, bwf rd NI 400-500# (80s-80h) NI hfrs not topped 550-650# R,C&K Kruger #2	
100 blk, bwf (70s-30h) NI 400-500#	Chev Sherman #
100 blk, blk-x 475-550#	Joel Kuhlman#
100 ang & blk (60s-40h) NI Raven & Barstow sires 525-625#	Steve & Cindy Libolt #4
75 blk, bwf 500-575#	Mike & Tanny Peterson #
57 blk, few bwf NI 500-650#	Carl Frauen#
55 bwf, few rd (2wrf) 525-575#	Travis Tinant #4
60 blk, few rd strs NI 425-575#	Two Rivers #
50 angus strs NI 600-650#	Wesley Schmidt #
60 angus, few simm/ang-x NI 500-600#	Ryan & Melanie Randall #
55 blk,bwf NI 500-600#	Fuzzy & Lynelle Stillwell

Grinding alfalfa steady. Movement slow to moderate. Alfalfa: Horse, Mid squares 250.00; Stock cow, Fair-Good, 155.00-165.00, Good, 165.00-170.00. Fair. Grinding alfalfa at the edge of the field 90.00-120.00. Ground and delivered to feedlots and dairies 145.00-180.00.

Dairy and grinding alfalfa and prairie hay and brome steady. Movement slow. Alfalfa: Horse, 300.00, some 8.00-9.00/small square bale; Dairy, Supreme 235.00-265.00; Premium, 210.00-235.00; Utility-Fair grinding alfalfa at the edge of the field, 90.00-120.00; Ground and delivered 145.00-180.00. Grass hay: Bluestem Good, small squares, 5.00-6.00/bale, 120.00-140.00, Mid squares 90.00-110.00, large rounds 50.00-70.00. Brome: Good, small squares, 6.00-7.00/bale, 130.00-150.00/T, Mid squares, 110.00-130.00, Good, large round, 30.00-50.00/bale, 60.00-80.00/T; CWF Grass mulch, large round 60.00-65.00. Straw, Good, small squares 4.00/bale or 4.50 delivered/bale; large bales 60.00-70.00/T. Sudan, Good large round 70.00-75.00, Fair 60.00-65.00.

***Prices are dollars per ton and FOB unless otherwise noted. Dairy alfalfa prices are for mid and large squares unless otherwise noted. Horse hay is in small squares unless otherwise noted. Prices are from the most recent sales.

*CWF Certified Weed Free.

*RFV calculated using the Wis/Minn formula.

***TDN calculated using the Western formula. Quantitative factors are approximate, and many factors can affect feeding value. Values based on 100% dry matter (TDN showing both 100% & 90%). Guidelines are to be used with visual appearance and intent of sale (usage).*

Source: Kansas Dept. of Ag-USDA Market News Service, Dodge City, KS, Steve Hessman, Rich Hruska, OIC (620) 227-8881, www.ams.usda.gov/mnreports/DC_GR310.txt; www.ams.usda.gov/lpsmarketnewspage.

MUGLER AUCTION SERVICE L.L.C.
Harold Mugler Randy Reynolds
785-632-3994 or Cell 785-632-4994 785-263-3394
PO Box 154, Clay Center, KS 67432 Cell: 785-263-5627

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:

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

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

Allison Whitebread led the grand champion breeding ewe at the Central Kansas Free Fair.

785-924-3700 or 785-364-7400, cell
CIRCLEVILLE, KANSAS

AUCTIONEER'S NOTE: Ray began collecting over 30 years ago, before most people knew collecting. He also volunteered at the Adobe House & Museum for over 30 years. This sale represents his vast knowledge & interest in our history & heritage.

Pathe Phonograph in Oak Cabinet • Kitchen Cupboard Top • Wood-
 en Chimney Cabinet • Large Wardrobe • 2) Oak Secretaries with Mir-
 rors, Glass Door • Lehigh Santa Fe Depot Wooden Desk • Church
 Pew • Oak 3 Drawer Dresser • Treadle Sewing Machine • Wooden
 Child's School Desk • 2) Large Ornate Windows from Zoar MB
 Church — 1900 • Wood Table with Porcelain Top • Misc Old Windows
 & Doors • Numerous Wood Wall Shelves • Misc Tables, End Tables,
 Stands • Dr. Hoepfner's Glasses Repair Desk • Misc Wood Chairs
 pressed back, bent wood & others • Wood Storage Cabinet • Organ
 Stool with Glass Claw Feet • Chrome Kitchen Table • Wood Shop
 Table with Wood Vise • Misc Pictures • Wooden Stools • Fainting
 Couch • Ladies Spinning Wheel Chair • Metal Map Storage Cabinet
 • Portable Victrola Phonograph • Several Metal Trunks • Metal File
 Cabinet from McPherson Co. Courthouse • Wood Bread Dough
 Bows • 1874 Wooden Cradle • Homemade Wood Wheat Flail •
 Wooden Adobe Brick Frame • Cast Waffle Iron • Many Assorted Old
 Wrenches • Misc Old Tools • Kerosene Heaters • Wooden Planes •
 Wood Pulleys • Wood Garden Rake • Old Metal Tins & Cans • Large
 Metal Bread Tray • Hog Scrapers • Cream Cans • Granite Pans/
 Buckets • Old Camera • Old Metal Signs • Lehigh Depot Train
 Schedule Sign • Glass Butter Churn • Glass Cookie Canister • Milk
 Bottles • Washboard • Wood Shoes • Leather Doctor's Bag •
 Records • Old Buttons & Pins • Cast Wood Cook Stove Top • Wick-
 er Basket • Ingraham Mantle Clock • Feed & Flour Sacks • German
 Children's Books • Almanacs • 1930's Cotton Picker Bag (Koop Fam-
 ily, OK) • Old Suitcase • Metal Boxes • 1875 Adobe Bricks • Cloth
 Items • Union Pacific Calendar • Wall Calendars 1920's — 1979
 • Misc Metal Hand Tools • Large Skeleton Keys • Straight Razor &
 Strop • Toy John Deere Tractors • Metal Match Holders • 2) Com-
 forters • Lots of old Post Cards • 2) Boxes Old Road Maps • 2) Wood-
 en Boxes • License Plates • Children's Books • Bear Skin Blanket
 (100+ yrs old) • Fur Hand Warmer • Printers Letters • Photo Printer
 Blocks • Curtain Room Dividers • War Ration Books & Tokens • Asst
 Manuals • Railroad Timetables • Framed Pictures & Maps • Framed
 Wheat Weavings • Kansas Wheat Centennial Souvenirs — 1974 •
 Many Old Magazines • Old Implement Manuals — JD, Case, Mc-
 Cormick, Fordson, AC, Massy Ferguson, & others • DeLaval Sepa-
 rator Manual • Maytag Manual • P&O Plow Book • Equipment Books
 & Brochures • Old Post Cards & Valentine Cards • **MANY ASSORT-**
ED ATLASES INCLUDING: 2) 1921 Marion County • 1903 McPherson
 County • 1902 Reno County • Brown County • Nemaha County
 • Furnas County, NE

COLLECTION OF IMMIGRANT TRUNKS (10+)

Trunks from Russia, Prussia, Poland, China, India. Most are flat top, several camel back type trunks. Large & small, many dovetail, some restored. Trunks date back to 1800's & came overseas with immigrant families. This is a fantastic collection!

**1963 Ford Falcon Futura – 2 Door 1 Owner Car –
Bought NEW by Ray in 1962**

SALE ALSO INCLUDES SHOP/GARAGE/HOUSEHOLD ITEMS
See www.leppke.com for complete listing & pictures!

RAYMOND WIEBE, SELLER

LEPPKE REALTY & AUCTION – 620.947.3995
Lyle Leppke – 620.382.5204 • Roger Hiebert – 620.382.2963

Nationally recognized farmer veteran to talk poultry at Beginning Farmer and Rancher meeting

All beginning farmers and ranchers are invited to a Beginning Farmer & Rancher Opportunities meeting at Cloud County Community College in Concordia, Thursday, November 20, from 4:00 to 9:00 p.m., hosted by Kansas Farmers Union and the Kansas Beginning Farmers Coalition. The meeting's featured speaker is Dan Hromas, owner and operator of Prairie Pride Poultry, a small pastured chicken operation located on the northeast edge of York, Nebraska. Hromas started the farm in 2013 in order to support the growing local food movement by providing healthy, farm-fresh eggs to area consumers.

"At the farm, we pride ourselves on the humane treatment of the flock of heritage Rhode Island Red chickens," Hromas says. "The farm's standards and practices are conducive to a happy and healthy flock." Coops are moved around the acreage, each one having plenty of floor area, roosting space, and nesting boxes. The flock's pasture diet is supplemented with feed that does not contain any chemicals, hormones, antibiotics, or animal byproducts. The feed also comes from a local cooperative that recently achieved HACCP certification, the highest level of

accreditation for food safety in the United States.

In addition to providing the local community with farm-fresh eggs, Prairie Pride Poultry also assists in educating consumers and potential farmers about the "Incredible Edible Egg" by sharing interesting facts and information about the widely used and versatile protein source, as well as fostering an environment where everyone can feel welcome and connected to the farm. "I've engaged local communities through the York Chamber of Commerce, establishing a great working relationship with Grand Central Grocery in York and participating in the Center for Rural Affairs "Farm to School" initiative by selling eggs to York Public Schools, setting up at local farmers' markets, and raising awareness about importance of a healthy diet that can include eggs," Hromas says.

Before working on the farm, Hromas served in the U.S. military in Iraq. He also served as a captain in the Nebraska Army National Guard as a Transportation Corps Officer. Hromas notes, "I am fortunate enough to have had my hard work receive national recognition through the Farmer Veteran Coalition's national marketing

campaign, "Homegrown by Heroes," Hromas said. "I have utilized services from the Nebraska Sustainable Agriculture Society, Center for Rural Affairs, and the Farmer Veteran Coalition as a platform for outreach to other fellow disabled military veterans so that they know a future exists for them in the field of agriculture."

Hromas was recently honored by the White House as a Disability Employment Champion of Change. Disability Employment Champions of Change have done extraordinary work to make work-

places more accessible, and to create employment opportunities for individuals with disabilities. "I am honored to receive this Champions of Change award. I hope that other veterans with disabilities will similarly find their own entrepreneurship opportunities, gaining meaningful employment and contributing to their local communities," he said.

Featured North Central Kansas producer panelists include Dan Kuhn, produce and pumpkin grower of "The Depot Market" near Courtland; Warren Sutton, green bean and

pumpkin grower near Norway; Chris and Christi Janssen, high tunnel produce growers and CSA distributors in Scandia; Dan Stehlik, sheep producer near Concordia, plus a number of other specialty crop and livestock producers from the surrounding area. Republic County Farm Service Agency executive director Tamie Buckley will discuss the Noninsured Crop Disaster Assistance Program, and USDA FSA farm loan manager Emily Allen will discuss recent changes to the Beginning Farmer mi-

croloan program. Linda Sutton from the NCK Small Business Development Center will also be on hand to discuss business planning and management tools provided by her office.

The only cost to attendees is the evening meal, which will be served in the college cafeteria at the midpoint of the meeting. For more information, and to register, please go to www.kansasfarmersunion.org/events, call Nick at (785) 527-0941, or email kfu.nick@gmail.com by November 15.

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

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 laying in the middle of the section. No roads out of property. Uphill cropland acres typical of the area. Agricultural investment with great hunting potential. This quarter section lays in the middle of the section for seclusion but has recorded easement for access.
SELLER: DAN & ELLEN CLARK
See website for terms & conditions, maps, survey & more information: www.jhorigan.com
Auctioneer: JOE HORIGAN REALTY & AUCTION CO.
Joe Horigan, Auctioneer • 785-292-4591 • Cell 785-250-5148

KROGMANN BALE BEDS

*** Engine driven hydraulics or electric models**
*** Ask our customers about Krogmann 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.krogmannmfg.com

LaCrosse Livestock Market Inc.
 2340 North Highway 183
 Frank Seidel
 LaCrosse Kansas
 785-222-2586
Annual Special Red Angus Influence Sale
Friday November 7th
Expecting 1,500 head • Start time 12:30
Early Consignments:
 670 total heifers (300 will be weaned) (370 will be right off the cow)
 830 total steers (180 will be weaned) (649 will be right off the cow)
 460 str/hfrs will carry either the FCCp or Allied Tag
All calves will be local and home raised with several fancy replacement quality heifers offered.
Any Questions Call:
Sale barn at 785-222-2586
Frank Seidel (owner) 785-650-4919
 For a detailed listing go to www.lacrosselivestock.com for a link to check out the sale catalog.
 You can watch the sale live at www.lmauctions.com.
 If interested in bidding online, please register by November 6th.

1,920 AC. EDWARDS COUNTY LAND
12 IRRIGATED QUARTERS
AUCTION
TUESDAY, NOVEMBER 25 — 11:00 AM
SELLERS: PATRICK M. PLATTS TRUST, et al
LOCATION: HSB BANK, LEWIS, KS 67552

TRACT #1. NE 16-26-18
TRACT #2. SE 26-25-18
TRACT #3. SW 21-25-17
TRACT #4. SE 27-25-18
TRACT #5. NE 27-25-18
TRACT #6. NW 28-25-18
TRACT #7. SW 24-25-19
TRACT #8. NW 7-25-18
TRACT #9. SW 6-25-18
TRACT #10. SE 6-25-18
TRACT #11. NW 32-25-18
TRACT #12. NW 26-25-18
FOR MORE INFORMATION, CHECK OUR WEBSITE OR CALL FOR BROCHURE.
CARR auction & real estate, inc.
P.O. BOX 300, LARNED, KS 67550
620-285-3148 • www.carrauction.com

AUCTION
SATURDAY, NOVEMBER 15 — 10:00 AM
LOCATION: 2 miles West of WETMORE, KANSAS on Hwy 9, 1 mile North & 1/8 mile West.
Visit our website: Holtonlivestock.com
TRACTORS
 1973 JD 4430 Cab & Air, Quad Range, 3 Pt, Dual Hyd, 10,395 Hrs, Sn 015595R; 1957 JD 620 WF, PS, 3 Pt, Excellent Rubber, 4281 Hrs, Sn 6204932; 1956 JD 60 NF w/JD Loader, 3 Pt, 13.6 x 38 New Rear Rubber, Sn 6062805; 1951 JD M, Elect Start, WF, Sn 45250; 1938 JD B NF, Sn 54056; 1949 Farmall C, NF, Sn 38672 (All Tractors Very Slick, Antique Tractors Have Been Restored). 1948 JD A, Not Running; JD Single Cylinder Engine; Collection Of JD Tractor Parts.
VEHICLES & TRUCKS
 2000 Chevy 1500 Ext Cab, Cloth Bucket Seats, 2 WD, AT, 35,000 Miles, Excellent Shape; 2004 Chev. Trailblazer, 4x4, 4D, 55,578 Miles; Early 1960's Bel-Air, Not Running, Rough; 1950's Chevrolet 2 Ton Truck; 1951 Chevy 3100 PU Sn 5JP-L1620, Not Running; 1987 Chevy 1/2 Ton PU, Runs, Body Rough.
TRAILERS
 1989 Boss 6x16 Bumper Hitch Stock Trailer; 2 Wheel HD Trailer; Old 2 Wheel Hay Rack; Metal Flare Box On 4 Wheel Running Gear w/Hoist; 8x16 2 Wheel Flat Bed Trailer; 6x16 Flat Bed Trailer w/Ramps; 2 Wheel PU Trailer, Older.
HAY, STRAW & HAY EQUIPMENT
 Approx (350) Sq Bales 2013 Brome; Approx (250) Sq Bales 2012 Straw; Approx (200) Big Round Bales 2013 & 2014 Brome; 3 Pt Bale Spear w/Hyd Cylinder; JD 510 Baler, String, Good Shape, Always Shedded; IH 990 Swather; (2) AC Roto Balers; JD Sickle Mower; JD 24T Square Baler; JD Hay Rake, Pull Type; JD 640 Hay Rake; Vermeer WR20 8 Wheel Rake; JD Dump Rake; Dump Rake.
MACHINERY
 JD 3 Bottom Plow, 3 Pt; 3 Pt Post Hole Digger; 3 Pt Sprayer; JD 3 Pt Blade; Hitch Mount, PTO Seeder; Steel Wheeled Manure Spreader; Wood Bros One Row Corn Picker; JD Rotary Hoe; JD 9 Shank Chisel; JD 4 Row Cultivator; JD 4 Row Planter For Parts; EZ Flow Seeder; Old Moline Drill; JD 2 Row Planter; Iron Wheeled Drill;
 JD 4 Row Planter For Parts; JD 3 Sec Harrow; Hammermill; McCormick Manure Spreader, Ground Driven; Old Wheel Disk; TSC 6' Box Blade, 3pt; 3 Pt Cultivator; JD 314 Plow; Old 2 Bottom Plow; JD Horse Drawn One Bottom Plow; JD 2 Bottom Plow On Steel Wheels.
LIVESTOCK EQUIPMENT
 Set Of 10 Ft portable Pipe Panels w/Chute-Trailer; Pipe Frame Wire Panels; (3) Pride Of The Farm Hog Feeders; (7) Round Bale Rings; Pony Collars; Set Of Pony Harness; (2) Saddles; Lot Of Bridles, Halters And Misc Horse Tack; Several Single And Multi Stall Rabbit Hutches; 2 Wheel Pony Cart; Small Buggy; 4 Wheel Pony Wagon; (2) 3 Pt Carriers; Pu Stock Rack; Small 2 Wheel Manure Spreader; Hog Loading Chute, No Floor; Kwik-Way Head Catch; (4) Metal Feed Bunks.
LAWN & GARDEN
 Honda Recon ES 4 Wheeler; Lawn Sweeper; Lawn Aerator, Pull Type; Powr Kraft 18.5/42 Riding Mower; Lescro Rotary 80 Lb. Capacity Push Lawn Seeder/Fertilizer Spreader; Poulan 17" 900 Series Garden Tiller, Like New; Old Hand Iron Garden Tiller.
SHOP & MISCELLANEOUS
 Clarke Mig 130EI Welder; Brute 10gal 125 PSI Compressor; Air Bubble; Craftsman Miter Saw; Circular Saw; Electric Sander; Kawasaki 1/2" Drill; 8 Ton Hyd Jack; Several Electric Drills; Schauer Battery Charger; Misc Washers, Nuts, Bolts; ATV Sprayer; Table Saw; Electric Chain Saw; Used Tin & Misc Pipe; Craftsman Floor Jack; 6.5 Hp Power Washer, Like New; IH Corn Sheller, Nice; Alum Dog Box; Lennox Squirrel Cage Fan; Lot Of Misc Hand Tools And Wrenches; Stihl 024 Chain Saw; Guardian 16 Sp HD Drill Press; Alum Ext Ladder; Cutoff Saw; Chicago Electric Grinder; Old Lincoln Ac Welder; Misc C-Clamps; Several Steel Barrels; Axes, Shovels, Hoes, Hoses; Miscellaneous Used Lumber; Wire Cages; Extension Cords; Kids Red Wagons; Collection Of Lanterns; Old Bicycles; Mason Jars; Lot Of Misc Iron; (2) 300 Gal Fuel Barrels & Stands.
Many, Many More Miscellaneous Items. Lunch Will Be Served By Wetmore Methodist Women. Restrooms Will Be Available
PROPERTY OF MARIAN & (THE LATE) HOWARD KRANZ
Auction Conducted By: HARRIS AUCTION SERVICE
HOLTON, KANSAS
Dan Harris, Auctioneer 785-364-7137
Larry Harris, Auctioneer 785-249-4236
Clerk & Cashiers Cindy Grollmes & Jennifer Ingels

UPCOMING AUCTIONS
1843 GEBHART REAL ESTATE
1843 Gebhart Street, Salina, KS
SUNDAY, NOVEMBER 9, 2014 AT 2:00 PM
 Allen Fitzgerald is moving to a smaller place and selling a nice 3 bedroom home located a block south of Kansas Wesleyan. This 1355 sqft ranch style home on a 6360 sqft lot has 3 bedrooms, 2 bathrooms, and a great room w/fireplace. Built in 1960, central heat & air, attached garage, front and rear decks, and fenced back yard with shade trees, located in a nice neighborhood. The home has newer carpet, good paint, and ready for new owners to move in. **Go to web site for sale bill.**
COMBINED HOUSEHOLD CONSIGNMENTS SALE
601 S. Broadway, Salina, KS
SATURDAY, NOVEMBER 15, 2014 AT 10:00 AM
 Have several household type consignments so we're having a household consignment sale prior to our larger end-of-month consignment sale to better utilize our space and time. **Go to 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.
For Latest Update & Pictures go to website: www.soldbywilson.com
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
 Any announcement made the day of sale takes precedence over any printed matter.

Farm Bill 2014: a long term commitment

By Josh Coltrain,
Crop Production Agent,
Wildcat Extension District

Where do you see yourself in five years? If you have ever sat in on an interview you have probably heard this question. There is often no correct answer for this question as it depends on a variety of factors. However, farmers are being asked to consider this with the 2014 Farm Bill.

Starting on November 17th, producers wanting to participate in the program will need to choose either the Agricultural Risk Coverage (ARC) or the Price Loss Coverage (PLC). The sign-up will last until March 31st and, as mentioned before, whatever choice is made will be a five-year commitment. While it may not be a popular choice with the Farm Service Agency (FSA) office, producers will probably prefer to wait until later in the sign-up period to make their decisions.

Kansas State University and Oklahoma State University have teamed up to

generate a decision aid. The product they have developed (or more accurately are still developing) is a Microsoft Excel based spreadsheet. The tool is available on agmanager.info if you would like to try it out. It is a work in progress right now and is constantly being updated. Thankfully, I will attend a training in Manhattan soon that will go over how to use this decision tool.

There are multitudes of questions that arise when discussing the 2014 Farm Bill. K-State's Art Barnaby, professor of agricultural economics and Extension specialist, Mykel Taylor, assistant professor of agricultural economics, and Robin Reid, Extension associate have developed a very informative publication titled "Frequently Asked Questions: Title I Programs of the 2014 Farm Bill" which is highly recommended.

Among the questions in the publication is one that appears very important. The question is "Can base

acres and payment yields be updated?" The simple answer is yes. However, there are some qualifiers that must be added. Base acres can be reallocated but they cannot be built. Yields can be updated based on the 2008-2012 average yields. This may or may not help producers so it is highly recommended to do the math first before making the change. To help with this decision, Barnaby, Taylor, and Reid have also released a couple of publications to help with that math.

As should probably be expected, there are still some unknowns surrounding the 2014 Farm Bill, amongst producers and agencies alike. It is anticipated that local FSA offices will be holding educational meetings from November through December. Follow-

ing these, K-State Research and Extension Agricultural Economics has scheduled 15 meetings across the state of Kansas. The meetings and locations that are closest to southeast Kansas are: Jan. 12th in Wichita, Jan. 13th in Pittsburg, Jan. 14th in Emporia, and Jan. 15th in Ottawa. Details are not yet finalized for these meetings so stay tuned for more information.

Even though there is no correct answer for where you will be in five years, hopefully farmers can make an educated decision soon. If you have questions or would like more information, please call me at the office (620) 724-8233, or e-mail me at jcoltrain@ksu.edu, or visit the Wildcat Extension District website at www.wildcatdistrict.ksu.edu.

AUCTION

SUNDAY, NOVEMBER 9 — 9:00 AM
Franklin Co. Fairgrounds, CB Hall, 17th & Elm
OTTAWA, KANSAS

GUNS – ANTIQUES – COLLECTIBLES – FRAMED PRINTS – WESTERN – INDIAN – TRAPS – PRIMITIVES

GUNS: Approx. 50 guns; Guns sell at 1:00 P.M. – ATF RECOMMENDATIONS WILL APPLY. **WE SELL GUNS TO KANSAS RESIDENTS ONLY.**

NOTE: Collection from an area collector, too much to list. Doors open at 7:00 A.M. for viewing.
Refreshments by Rich Rich's BBQ and Catering

Check www.kansasauctions.net/griffin for full list & dozens of pictures!

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

GRIFFIN AUCTIONS – Ottawa, KS • 785-242-7891

THIRTY **30** SERIES
HYDRABED

from **TRIPLE C**

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

★ **REAL ESTATE AUCTION** ★

SATURDAY, NOVEMBER 22 — 10:00 AM
PROPERTY & AUCTION LOCATION:
14316 Hillside Drive — **RANDOLPH, KANSAS 66554**

LEGAL DESCRIPTION: Bridgeview Heights Block 1, Lot 98-100, S23, T07, R06E. 2013 TAXES: \$760.42 - No Specials!

Fun cabin by the lake for your weekend get-a-way!

PROPERTY DESCRIPTION: This cute A-frame has a spectacular view of Tuttle Creek from the deck! It sets on over a half acre lot, has lots of green space around it offering the peace and quiet of the country. It is a 2 bedroom with a loft (could be a third bedroom easily), has a full bath and a full basement. There is 1074 sq ft above grade and another 750 sq ft in the walk-out basement. Built in 1968. The newer two-car detached garage on concrete slab is a bonus! Home has a distressed septic system. **Call for Details.**

For information visit: www.kscrossroads.com

TERMS: Property sells AS IS, WHERE IS. 10% non-refundable down money is required day of sale by check. Buyer must be able to close by December 22, 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 Real Estate & Auction is representing the Sellers.

TWO LOCATIONS:
7840 E US Hwy 24, Manhattan
785-539-2732
406 Lincoln, Wamego 785-456-6777
Terri Hollenbeck, Listing Agent/
Broker/Owner: 785-223-2947
Ron Hinrichsen, Auctioneer/Owner,
785-770-0222
www.kscrossroads.com

NAA **R**
Crossroads
Real Estate
& Auction LLC

AUCTION

SATURDAY, NOVEMBER 8 — 9:33 AM
Sterl Hall, 619 N. Rogers — **ABILENE, KANSAS**

ANTIQUES, COLLECTIBLES & HOUSEHOLD,
See last week's Grass & Grain for Complete listings or see website below!

SELLERS: DONNA MARTINITZ ESTATE

"Be Wise"...
Select

RON SHIVERS REALTY & AUCTION CO.
RON SHIVERS, BROKER/AUCTIONEER
120 NE 14TH ST., P.O. BOX 356,
ABILENE, KS 67410
PHONE: (785) 263-7488 • FAX: (785) 263-1973
EMAIL: rsreality@ikansas.com
Visit our website:
www.rsrealityandauction.com

INDUSTRIAL EQUIPMENT & CONSTRUCTION MACHINERY LIQUIDATION

ONLINE ONLY AUCTION

Bidding Opens: WEDNESDAY, NOV. 12, @ 9:00AM
Bidding Closes: WEDNESDAY, NOV. 26 @ 5:00PM
GO ONLINE @ WWW.WENDTAUCTION.COM

Dozer, Backhoe, Trailers, Tractor, Forklift, Excavator, Trucks & Semi Tractors, Automobiles, Trencher, Tractor Attachments, Hand Compactors, Rollers, Generator/Air Compressor, Boats, Tool Boxes, Fuel & Water Tanks & Misc.

DENNIS WENDT
Dennis Wendt 913-285-0076 913-898-3337
Rick James 913-594-2980
Bill McNatt 913-849-3519
SemperFi Auction Services

View online @ www.wendtauction.com

TERMS OF AUCTION: Cash, check or credit card. Complete terms for Online Auction are listed on website & must be accepted before bidding on items.

AUCTION

SATURDAY, NOVEMBER 8 — 9:30 AM
Knights of Columbus Club, 2206 East 23rd Street
LAWRENCE, KANSAS 66046

The best estates we have sold this year - Sale Bill is a partial listing only. Plan to attend!!
See www.dandlauctions.com for Complete Sale Bill & Photos!

Antique & Modern Furniture: 2 Pie Safes; Possum Belly Cabinet; Primitive Dry Sink; Ant. Walnut China Cabinet; Pine Bench; Ant. Oak Commode; Oak Church Pew; Singer Treadle Sewing Machine; Marble Top Cabinets; Full and King Beds; Dressers; Chippendale Style Chest, Vanity; 2 Sofas; Coffee and End Tables; Harvest Table and Chairs; Oak Table and Chairs; 1950's Retro Dining Table; Stereo; Several Side Chairs; Leather Buttoned Sofa; Sofa Tables; Curio Cabinet; Settee; Bookcase; Chest Freezer; 3 Patio Sets; Lamps; Mirrors and More.

Artwork: Rare 1866 Stonewall Jackson Mezzotint by Sartain; Watercolor by Sudlow, Oils, and Prints.

Jewelry: 2 Gold Pocket Watches; 14K Gold Fob; Nice Selection of Sterling and Costume, Jewelry Armoire.

Collectibles & Glassware: Armani and Lladro Figurines; 25+ Hummels; Waterford and Baccarat Crystal Christmas Ornaments; Royal Doulton Toby Mug; Seth Thomas Mantle Clock; Spode Christmas China; Sterling Flatware; Various Glassware incl. Cut Glass and Crystal; Polish Pottery; Ant. Scale; Crocks; Copper Kettle; Ink Well; Hour Glass; 100's of Books and CDs; Collection of Military Items, Uniforms, Helmets, Medals.

Lawn Tractor, Tools & Household: Yard Man 42" 17Hp Lawn Tractor; 3 Saddles and Tack; Old Traps; Fishing Poles; Power and Hand Tools; Garden Tools; Fence Posts; Miller 225A Welder; Nice Kitchen Items; Golf Clubs; and Misc.

Concessions Available.

D & L Auctions, Lawrence, KS
785-766-5630 • Auctioneer: Doug Riatt

LAND AUCTION

FRIDAY, NOVEMBER 14 — 10:00 AM
Auction held at Beattie Community Center (307 Whiting)
240 ACRES MARSHALL COUNTY, KS FARMLAND

TRACT LEGAL: SE 1/4 & S 1/2 NE 1/4 of 1-2-8 Franklin Township, Marshall Co., KS, consisting of 240 acres more or less.

FARM LOCATION: Northwest of Beattie and Northeast of Home City. This tract is a terraced cropland farm with no buildings. Tract presently has 208 crop acres, and is in a good crop rotation. The balance consists of waterways, trees and roads. **Possession** is subject to the present tenants rights. Sellers will receive all 2014 farm income 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 10% down payment/earnest money on day of sale with the balance due in full on or before December 15, 2014 with delivery of deed and marketable title.

EDNA MAE SCHWARZ 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

80 Acres Pratt County Land AUCTION

MONDAY, NOVEMBER 10 — 1:30 PM
SALE SITE: HAMM AUCTION CENTER,
107 NE STATE ROAD 61 — **PRATT, KANSAS**

Land Located: From Byers Road (NW 70th Ave. & 54 Hwy Int.) N. 6 miles to NW 60th St. and 1 mile, W. Watch for Signs.

Legal Description: W2SW4 of 32-26-14, Pratt Co. Ks., 80 acres +/- (Cropland)

Minerals: Mineral Rights Sell with the Land.

Wheat Crop goes to Buyer (has been planted & fertilized)

Earnest Money: \$5,000.00 Down Day of Sale; Balance at Closing

Taxes: 2014 Taxes Paid by Seller

Title Insurance: 50% Buyer; 50% Seller

Closing Fee: 50% Buyer; 50% Seller

Closing: On or before Dec. 10, 2014 (if possible by Dec. 1, 2014)

Seller to do a 1031 Exchange

Possession: On Closing

SELLER: TRENT & CHRISTY JACKS

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 made Day of Sale take precedence over any internet, faxed, digital, printed or internet materials.

AUCTION

SATURDAY, NOVEMBER 15 — 9:30 AM

As we are selling our farm, we will sell the following equipment located from the intersection of 69 Hwy & 199th St, Stillwell, Ks. West on 199th 2.5 miles to Quivira Rd, South 1 mile to 207th, left to 10920 W 207th.

TRACTORS
2002 JD 7410 w/740 loader, fwa, 5321 hours ; 2004 Kubota M105S, fwa w/LA1301S loader; 2000 JD 4200, shuttle shift, 797 hours; 1992 Kubota M5030 SDT, fwa, 3470 hours.

TRUCKS & TRAILERS
2012 F350, Super Duty, gas, 17,000 miles; 2007 F350 crew-cab, 4X4, dsl, w/Hillsboro alum 9' fb, 152,551 miles; 2005 Dodge Dakota, 4.7 V-8, quad cab; 98 Ford Ranger XLT, Xcab, 67,310 miles; 2003 EBY 8' X 26' gn, stock; 1992 4 Star 7' X 28' stock; PJ 102" X 34' gn, fb, tan, duals w/ramps; Belshe 6 1/2' X 16' tan, fb w/ramps; Outlaw 7 1/2' X 20' fb w/ramps; CTM 8 1/2' X 26' gn, fb w/ramps; Neckover 2-wheel w/ramp; PJ 6 1/2' X 14' fb w/ramp.

HAY EQUIPMENT
JD 946 13' flail disc mower; 2007 Vermeer 605M w/DCF wide pu; Vermeer R-23 twin rake; JD 336 sq baler; Hoelscher 1000 bale accumulator; Hoelscher bale grapppler; Hay-buster 2640 processor; 2 - Balemaster 3-pt unrollers; sev-3-pt bale movers.

HAY
Approx 4,000 sq bales grass hay; Approx 500 big round, net wrapped 2013 hay; 33 net wrapped 2014 hay.

MACHINERY & EQUIPMENT
2 - JD 1518 15' batwing mowers, 1 for parts; Tye 2010 10' drill; Skid Ldr Lowe hyd post hole digger; Frontier MS 1231 tan manure spreader; NH 309 spreader; Land Pride 7' blade; Burch 7' 3-pt disk; BH ATH 900 8' 3-pt mower; BH 3-pt posthole digger; JD 503 5' mower; Kiser

Dragmaster 8' arena groomer; Wingfield 30' pasture harrow; Westheffer 2-wheel 10' sprayer w/gas engine; Demco HCM pto field sprayer; Finco sprayer, 2-wheel.

LIVESTOCK EQUIPMENT
Winkel 12' port chute w/panel rack; 3 - Feed King 4000# creep feeders; WW squeeze chute; 8' squeeze chute w/palp cage; 15 - Barnmaster horse hay feeders; 32 - 12' metal feed bunks on skids; bunk feeders; 15 - metal & poly big bale rings; 5 - poly bale rings; 35 - stable mats; 43 - fronts w/gates 12' white port stalls; 87 - white port 12' stall sides; 3 - 15' stall sides; water/feed buckets.

PANELS & FENCING
5 - Priefert 12' gate panels
41 - Priefert 12' Premier panels, like new
2 - 12' gates
20 - 14' pipe gates
9 - 10' Winkel panels/2 gate round pen
9 - 12' panels (green)
5 - 10' panels (green)
58 - 12' panels (silver)
4 - 12' sq tubing panels
10 - WW HD gate panels
24 - WW HD panel posts
22 - HD 11' panels
380 steel posts

CONTINUOUS FENCING
64 - 20' sections, new
20 - 25' section, used
50 - 20' sections, used

PIPE
Bundle new 2" pipe - 21'
Sev 100' 1 1/2" & 2
Sev ft of sq tubing

MISCELLANEOUS
Horse buggy, misc tack

MANY ITEMS TOO NUMEROUS TO MENTION.

NOTE: Announcements sale day take precedence over any and all printed material. Most of this equipment was bought new by the Rodrocks and is in working condition. See web site for pictures.

TERMS: CHECK OR NEGOTIABLE CHECK. NOT RESPONSIBLE FOR ACCIDENTS. LUNCH AVAILABLE

DAROL & KAREN RODROCK, OWNERS
www.brickerauction.com
BRICKER AUCTION SERVICE
Bob: 913-285-0162 Steve: 816-738-9091
or 816-540-8939 or 816-884-5525

It's conservation contest time

The Pottawatomie County Conservation District is again offering conservation contests to all elementary and junior high school students in the county. The contests are Poster (K-8); Limerick (3-8); and Essay (5-8). Each student who enters receives a participation prize.

Winners receive: 1st Place: \$30 and T-shirt; 2nd Place: \$20 and T-shirt; 3rd Place: \$10 and T-shirt; and Honorable Mention: T-shirt. Awards will be presented at the annual meeting in early 2015.

County teachers have received information and rules for the contests; how-

ever, feel free to call with any questions you may have at (785) 457-3398 ext. 3. The deadline for all three contests is December 19, 2014 so start your entries now. Contest entries can be mailed or delivered to their office at 501 State Street, Box 246, Westmoreland, KS 66549.

Seventh annual Rock Springs Turkey Trot planned for November 15

The seventh annual Rock Springs Turkey Trot, Fun Walk and Gobble Jog are planned for Saturday, Nov. 15, at Rock Springs 4-H Center, located just south of Junction City. All ages of runners, joggers or walkers are welcome to participate.

The 5K Turkey Trot begins at 10 a.m. A two-mile fun walk will start at 10:10 a.m. The children's Gobble Jog starts at 10:45 a.m. Registration packets will be available at 9 a.m.

Information about pre-registration is available from Rock Springs 4-H Center at 785-257-3221. Athletes may register at

<https://runsignup.com/Race/KS/JunctionCity/RockSpringsTurkeyTrot>.

Registration prior to Nov. 8 is \$20 per person for the 5K and \$10 for the Fun Walk. The cost for the Kids Gobble Jog is \$10. After that, the cost increases by \$5. Online registration is not available after Nov. 13.

T-shirts will be provided for all those preregistering. Day of race registration also is welcome. However, T-shirts are not guaranteed.

Volunteers are welcome to assist with the race. Donations of prizes or items for gift bags also

are being sought. To volunteer with time or prizes, contact smueller@rocksprings.net or call 785-257-3221.

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

Tilt & Standard Models

- Build and maintain terraces, drainage ditches and other conservation work.
- Make, grade and repair roads, driveways. Also spread gravel.
- Remove snow and ice from driveways. Also clean corrals.
- New Design which includes a tall unloading blade clearance.
- Larger Models Available.

Available In Widths: 8', 10' & 12'
Heavy Tube Construction, Side Plates,
Perfect Hitch, 9.5x16, 14x16 Tires
Gen Seal Filled

V&S WELDING — 620-633-5222
6983 200 Road, Fredonia, Kansas 66736

YOUR DREAMS ARE WORTH PURSUING.

Frontier Farm Credit understands rural home and real estate needs. We provide financing for:

- Purchase
- Refinancing
- Remodeling
- Construction
- Improvements on property (Including outbuildings)
- No acreage limitations

We finance those that want to buy, build, or refinance rural homes and acreages. No farm is too big or too small.

FRONTIER
FARM CREDIT
www.frontierfarmcredit.com

HERINGTON LIVESTOCK COMMISSION CO.

CATTLE SALE EVERY WEDNESDAY: 11:30 AM
SELL HOGS 1ST & 3RD
WEDNESDAY OF EVERY MONTH
10/29/2014

Steer & heifer calves sold steady to higher. Feeder steers and heifers sold on a steady to active market. Cows & bulls sold steady. Shelly thin cows selling on a lower market.

COWS			
Ramona, 1 red	1085@132.50	Marion, 1 blk	1345@112.00
Wilsey, 1 blk	1355@126.00	Marion, 1 blk	1640@111.50
Wilsey, 1 red	1120@124.50	Marion, 1 blk	1250@111.50
Woodbine, 1 bwf	1065@122.50	Herington, 1 red	1620@111.00
Marion, 1 red	1510@121.00	Marion, 1 blk	1480@111.00
Marion, 1 blk	1475@119.50	Herington, 1 bmf	1200@110.50
Marion, 1 blk	1330@118.00	Marion, 1 blk	1405@110.50
Wilsey, 1 blk	1490@115.50	White City, 1 bmf	1195@110.50
Marion, 1 blk	1230@115.50	Chapman, 1 blk	1590@110.00
Lincolnville, 1 bmf	1610@115.50	White City, 1 red	1245@109.50
Marion, 1 blk	1195@115.00	Marion, 1 blk	1605@109.00
Herington, 1 blk	1225@114.50	Marion, 1 blk	1595@108.00
Wilsey, 1 bwf	1575@114.50	Lincolnville, 1 red	1170@107.50
Marion, 1 red	1480@114.50	Marion, 1 blk	1315@107.00
Marion, 1 blk	1165@114.50	Wilsey, 1 blk	1415@106.50
Marion, 1 blk	1140@114.50	Marion, 1 rwf	1660@105.00
STEERS			
Marion, 1 blk	1330@114.00	Burdick, 5 blk	434@325.00
Marion, 1 blk	1200@114.00	Burdick, 11 blk	485@304.50
Ramona, 1 red	1335@113.50	Hillsboro, 3 blk	478@301.00
Marion, 1 red	1315@113.50	Herington, 2 mix	485@280.00
Marion, 1 blk	1150@113.50	Tampa, 4 blk	571@266.00
Marion, 1 rmf	1620@113.00	Herington, 125 blk	759@240.00
Herington, 1 blk	1255@112.00	White City, 59 mix	838@237.25
HEIFERS			
Hillsboro, 6 blk	753@229.00	Herington, 2 blk	295@306.00
Herington, 124 blk	864@227.85	Burdick, 7 blk	301@265.00
Burdick, 2 blk	738@220.00	Marion, 8 blk	504@253.00
Tampa, 116 blk	907@218.50	Lincolnville, 3 red	465@250.00
BULLS			
Herington, 2 blk	295@306.00	Lincolnville, 4 red	529@246.50
Burdick, 7 blk	301@265.00	Marion, 7 blk	580@244.50
Marion, 8 blk	504@253.00	Tampa, 3 blk	518@244.00
Lincolnville, 3 red	465@250.00	Tampa, 6 blk	592@238.50
Lincolnville, 4 red	529@246.50	Herington, 33 blk	821@213.50
Marion, 7 blk	580@244.50	Burrton, 3 blk	1018@201.00
Tampa, 3 blk	518@244.00	BULLS	
Tampa, 6 blk	592@238.50	Herington, 3 bwf	475@286.00
Herington, 33 blk	821@213.50	Tampa, 2 blk	470@275.00
Burrton, 3 blk	1018@201.00	Herington, 3 blk	553@250.00
Herington, 3 bwf	475@286.00	Herington, 6 mix	618@237.50
Tampa, 2 blk	470@275.00	Wilsey, 1 blk	2210@137.50
Herington, 3 blk	553@250.00	Herington, 1 rwf	1785@135.50
Herington, 6 mix	618@237.50	Hillsboro, 1 blk	1750@134.00
Wilsey, 1 blk	2210@137.50		

EARLY CONSIGNMENTS FOR NOVEMBER 5:

- 14 mix steers and heifers, 400-600 lbs.
- 10 black steers, 500-550 lbs.
- 12 mix steers and heifers, 450-550 lbs.
- 18 mix steers and heifers, 500-650 lbs.
- 31 mostly black steers and heifers, 500-575 lbs., homeraised, bunk broke, shots
- 60 mix steers, 825 lbs.
- 62 mix steers, 875-900 lbs.
- 120 mostly black steers, 850-875 lbs.
- 62 black steers, 825-850 lbs.

MORE CATTLE BY SALE TIME!

EARLY CONSIGNMENTS FOR NOVEMBER 12:

- 60 mix steers and heifers, 500-650 lbs., 3 rds of shots, no implants, homeraised
- 30 mix steers and heifers, 500-600 lbs., homeraised
- 60 mix steers, 850 lbs.
- 64 mostly black steers, 825-850 lbs.
- 120 mix steers, 850-875 lbs.

MORE CATTLE BY SALE TIME!

EARLY CONSIGNMENTS FOR NOVEMBER 19:

- 113 mostly black heifers, 500-650 lbs., 3 rds shots, longtime weaned, bunk broke
- 14 mix steers, 400-500 lbs., shots, weaned
- 120 mix steers, 850-875 lbs.
- 60 black steers, 850 lbs.

MORE CATTLE BY SALE TIME!

NO SALE NOVEMBER 26 DUE TO THANKSGIVING HOLIDAY

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

Selling 111 HEAD!
Bred Heifers, Fall Calving
Pairs, Fancy Show Heifers, Fall
Breeding Age Bulls
Sale Location: Beatrice 77
Livestock, 3320
North 6th Street,
Beatrice, NE

Travernicht Simmentals
Nebraska Platinum Standard
Female Sale 2014

Saturday, November 15 12:00 Noon Beatrice, NE

LHT Ms Scarlet 05B
SVF Steel Force x Lazy H Miss Remington

LHT Ms Bonnie 70B
Mr HOC Broker x KJ Pride 5129

LHT Ms Confidence 59A
BF Mr Confidence x RBS Wind Me Up W915

LHT Ms Zoom 65A
Puetts/J&C Zoom Zoom x J&C Ms Sure Bet Y206

LHT Mr Direction 266A
GLS New Direction x Lazy H Miss Remington

LHT Mr Up Grade 257A
Mr NLC Upgrade x LHT Ms Worth 277W

Travernicht
LHT
Simmentals

515 E Pine Road
Wymore, NE 68466
Loren 402-645-8306 or
402-230-0812
Scott 402-239-1272

Sale Managers: Eberspacher Ent.
Val & Lori Eberspacher
Office 507-532-6694 • Cell 612-805-7405
Kelly Schmidt 406-599-2395 • sales@ebersale.com
View full sale offering online at
www.ebersale.com

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 !!!

bennettbuickgmc.com

Shop Online! - Available on your phone, computer, or tablet!

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

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, November 11th

PRECONDITIONED CALF SALES:

- Tuesday, December 2nd
- Tuesday, January 6th
- Tuesday, February 3rd

Receipts for the week totaled 5,210 cattle and 39 hogs.
Butcher hog top on Monday was \$64.00

STEERS			
300-400	\$336.00-\$340.00	11 blk	Galva 556@259.00
400-500	\$299.00-\$339.00	8 blk	Marquette 539@259.00
500-600	\$277.50-\$308.00	6 blk	Ellsworth 580@258.00
600-700	\$250.00-\$278.00	23 blk	Latham 563@258.00
700-800	\$241.00-\$272.00	15 blk	Ellsworth 530@255.00
800-900	\$227.00-\$248.50	14 blk	Beloit 595@253.00
900-1000	\$207.00-\$223.00	15 mix	Gypsum 618@252.00
HEIFERS			
300-400	\$300.00-\$317.00	12 blk	Ellsworth 620@251.00
400-500	\$299.00-\$313.00	15 blk	Brookville 610@251.00
500-600	\$248.00-\$289.00	6 blk	Burrton 652@245.00
600-700	\$221.00-\$250.00	THURSDAY REGULAR SALE	
700-800	\$217.00-\$224.00	STEERS	
800-900	\$205.00-\$215.00	1 blk	Hesston \$338.00
900-1000	\$205.00-\$210.00	13 blk	Lindsborg 394@336.00

TUESDAY COW SALE			
STEERS			
5 blk	Galva	373@340.00	
2 mix	Salina	295@337.00	
2 blk	Ellsworth	413@336.00	
14 blk	Galva	431@314.00	
18 blk	Lorraine	485@313.00	
24 blk	Geneseo	502@308.00	
40 blk	Brookville	521@295.50	
35 blk	Geneseo	575@284.00	
31 blk	Canton	600@278.50	
15 blk	Galva	610@275.00	
35 blk	Ellsworth	614@275.00	
15 blk	Lorraine	625@272.00	
11 blk	Geneseo	610@266.00	
26 blk	Beloit	643@265.00	
4 blk	Kanopolis	635@260.00	
10 blk	Hutchinson	632@259.00	
16 blk	Brookville	712@243.50	

HEIFERS			
10 blk	Galva	367@317.00	
20 blk	Brookville	461@294.00	
39 blk	Ellsworth	575@289.00	
30 blk	Ellsworth	628@272.50	
15 blk	Galva	525@272.00	
14 blk	Brookville	614@267.00	
19 blk	Brookville	557@265.50	
35 blk	Brookville	537@265.00	
15 blk	Canton	534@263.00	
5 blk	Geneseo	532@261.00	

IN STOCK TODAY

- Tripp Hopper Feeders
- Heavy Duty Round Bale Feeders

Livestock Commission Co., Inc. Salina, KANSAS

SALE BARN PHONE: 785-825-0211

MONDAY — HOGS & CATTLE

Hogs sell at 10:30 a.m. Cattle at 12:00 Noon. Selling calves and yearlings first, followed by Packer cows and bulls.

THURSDAY — CATTLE ONLY

Selling starts at 10:00 a.m. Consign your cattle as early as possible so we can get them highly advertised.

— AUCTIONEERS —

KYLE ELWOOD, GARREN WALROD & RUSTY TAYLOR

For a complete list of cattle for all sales
check out our website at www.fandrive.com

EARLY CONSIGNMENTS FOR THURSDAY, NOVEMBER 6TH

55 blk/bwf str & hfrs, 500-600 lbs., fall vacc.; 42 blk/bwf str & hfrs, 400-650 lbs., home raised/no implants; 14 blk str & hfrs, 500-600 lbs.

PLUS MANY MORE BY SALE TIME!

EARLY CONSIGNMENTS FOR TUESDAY, NOVEMBER 11TH CALF SALE:

30 str, 500-700 lbs., 2 rnd vacc./home raised; 55 blk str & hfrs, 500-650 lbs., weaned; 95 F1 baldie str & hfrs, 725 lbs., 2 rnd vacc.; 15 blk/red str & hfrs, 500 lbs., 2 rnd vacc.; 75 str & hfrs, 550-600 lbs., weaned/vacc.; 145 char-x str & hfrs, 450-600 lbs., 1 rnd vacc.; 26 blk/bwf str & hfrs, 550-700 lbs.; 112 str & hfrs, 600 lbs., 2 rnd vacc.; 15 str & hfrs, 500-600 lbs., weaned/ 2 rnd vacc.; 15 str, 550-750 lbs., 40 days weaned/2 rnd vacc; 100 blk/red Angus str & hfrs, 500-600 lbs., fall vacc.; 30 blk str & hfrs, 450-600 lbs., home raised/2 rnd vacc./poured

PLUS MORE BY SALE TIME.

EARLY CONSIGNMENTS FOR TUESDAY, NOVEMBER 18TH COW SALE:

BRED HEIFERS: 40 blk hfrs Jan. calves; 150 blk hfrs, AI bred to Absolute, Angus clean up Jan. 12 for 45 days; 100 red Angus, AI bred to Pinnacle red Angus clean up Jan. 12 for 45 days; 200 blk One Iron hfrs Montana origin OCHV'd bred to LBW Angus Jan 25 for 50 days; 70 blk OCHV'd hfrs, AI bred to Compliment Angus clean up Feb.-March calves; 100 blk hfrs, bred Angus start Feb. 7; 150 blk Angus hfrs, Nebraska origin AI bred Connealy Thunder bull Feb. 20th; 85 blk hfrs, SD origin OCHV'd pelvic examined bred to proven LBW Ohlde bulls Jan. 25 for 60 days; 40 blk/bwf blks AI bred to LBW Hereford, bwf AI'd to LBW Angus Feb. 1st.

HEIFER PAIRS: 60 blk hfr pairs off ranch at Scottsbluff, NE Gardiner genetics in hfrs and calves OCHV'd fancy

COWS: 60 blk/red Angus cows, 3-5 yrs bred blk/Hereford; 10 young blk cows/pairs; 40 blk/red Angus cows, 3-5 yrs, bred Hereford/blk; 70 mostly blk older cows, bred blk; 55 blk spring bred, 3 yr old cows, bred blk; 45 blk cows, 3-5 yrs, bred to reg. Angus Feb 20 for 75 days; 100 blk cows, 3-5 yrs, bred Angus spring calves; 55 blk fall pairs, 3-5 yrs; 16 Angus cows, 4-7 yrs spring calves; 40 red Angus cows solid to broken, bred Char; 5 blk pairs, 4 yrs; 80 young blk cows, 3-5 yrs, fancy; 30 running age, spring bred cows.

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

COMPLETE DISPERSAL of spring herd. 800 head black Angus, 3-6 year old bred cows. Clov-Lan Farms 785-418-2983. See videos at NEW website www.clovlanfarms.com Financing terms available!

24 HEAD fall cows, 20 with calves, 1/2 are AI'd from Simm Angus bulls. 785-418-8094. Call 3 PM- 9 PM.

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.

GLM Herefords

Polled Hereford and Hereford Bulls For Sale
Calving ease, growth, fleshing ability and Disposition all in one package. EPD's, performance information, fertility tested, guaranteed and free delivery.

Grant McKay
Marysville, KS
785-619-6086
Cell 308-470-1190
glmherefords.com
glmherefords@bluevalley.net

27 BLACK and black baldy first calf heifers for sale. Will start calving end of January. Bred black, low birth weight bull, \$2,950. Call 785-556-0436.

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.clovlanfarms.com Financing terms available!

LET THE CLASSIFIEDS
WORK FOR YOU
PLACE YOUR AD TODAY
GRASS & GRAIN
785-539-7558

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

GRAHAM SCHOOL

Graham School for livestock men and women. We specialize in teaching pregnancy check, artificial insemination, herd health, calf delivery and many other subjects.

DATES FOR 2014
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

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.

CATTLE

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

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

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

CATTLE

Dave Stump
Blue Rapids, KS
(785) 363-7410
(785) 556-0124

Visit us at
SpringhillHerefords.com
A Gold TPR Breeder

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

Bull & Female Sale SAT., MARCH 14 2015

MILL BRAE RANCH

Mark Nikkel, Managing Partner
Maple Hill, Kansas
785-256-4327
millbraeranch.com

CATTLE

Jensen Bros. Herefords

Hereford Bulls for Private Treaty Sales

Calving ease bulls and volume discounts. Fully guaranteed, fertility tested, ultra sound data, EPD's, performance records. **Free Delivery**

Kevin Jensen
Courtland, KS
785-374-4372
785-243-6397, cell
jensenbros.net
jensenks@courtland.net

OHLEDE 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

TO PLACE YOUR AD CALL
785-539-7558

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

POLLED HEREFORD BULLS

Calving ease, good growth and disposition
Semen tested, poured, vaccinated

Delivery available
785-865-3444
Flory
Polled Herefords

120 HEAD 3-6 year old Spring bred black Angus cows; 82 head spring bred black Angus heifers; 80 open black Angus heifers. Available now. All ranch raised. 785-418-2983.

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.

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

CATTLE

2014 Production Sale
Tuesday, November 11th
Noon
At the Ranch near
Newkirk, OK
(Located southeast of Arkan-
sas 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

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

SWINE

BOARS & GILTS
Duroc, Chester, York, Hamp,
& Hamp/Duroc

SLEICHTER
DUROC FARM
ABILENE, KS
785-263-1898 785-479-6694

H **A** **R** **M** **S**

H **A** **R** **M** **S**
TOP QUALITY HAMP BOARS
Available Year Around
GALEN & ROBERTA HARMS
Whitewater, KS 316-799-2382

A-G-P-R-E-S-S
For all your printing
needs talk to Marlin at
785-539-7558
• Catalogs • Sale Flyers • Magazines
• Calendars • Brochures • Books

SWINE

SWINE
EQUIPMENT
Buildings — Ventilation
Flooring — Feeders
Waterers — Heaters
Crates — Nursery Equip.
K & N
Swine Systems
RICK HENRY
785-336-2130
SENECA, KANSAS

HORSES

BUYER FOR all types of
horses. 785-556-5740.

MID-KANSAS
HORSE SALE
All Breeds. South Hutchinson
Sale Barn, Saturday, Novem-
ber 8th. Tack starts at 10:00
a.m. Riding Horses sell at 1:00
p.m. sharp! Loose horses sell
immediately following. Accept-
ing all classes of horses. We
have buyers from several
states for all types. 1st 50
head of select riding horses
100% sound. To protect our
buyers we offer a Soundness
Guarantee. Horses accepted
through sale date. 8% com-
mission/\$20 PO fee. For early
numbers or information con-
tact: Randy Smith
620-200-7971 or sale barn
620-662-3371. Horse Sale 2nd
Saturday every other month.

LIVESTOCK EQUIPMENT

Portable Corral **785-263-3436**
Introducing our New Rawhide
Processor by John McDonald
Used Rawhides for sale also
www.
rawhideportablecorral.com

HOLD 'EM Fence Company-
barbed wire, welded continuous
fence, pipe, custom tubs, gates,
alleyways. Cell 785-313-4552,
home 785-499-5454.

• 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

TRACTOR TIRE
FEEDBUNKS
FOR SALE
Contact Corey @
800-295-3345

Circle S Mfg.
LINCOLNVILLE KANSAS
Circle S Manufacturing
Hydraulic Chutes
continuous fencing
panels and gates
Phone:
620-924-5231
Cell: 620-381-1056
Lincolnvillle, KS 66858

BRADFORD BUILT
FLATBEDS
Dennis Hutchinson
785-924-3700
Cell, **785-364-7400**

FEED & SEED

2014 PRAIRIE hay, big round,
net wrap, baled last of June.
Waverly, KS. Can deliver. 785-
229-2428. Grinding available.

TRITICALE SEED for sale. Call
Brock Baker. 316-249-1907.

ALFALFA 2ND cutting small
squares, 60-65 pounds, \$6.50/
bale; large round bales prairie,
\$50/ bale. Southwest of Topeka,
Auburn area. 785-230-0241.

2014 BROME HAY for sale, net
wrapped. 785-256-3907.

FEED & SEED

GOOD ALFALFA and alfalfa
oats mix. Alfalfa foxtail mix. 75/
ton and up. 785-827-9256.

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

NATIVE GRASSES

WILDFLOWERS

CERTIFIED
SEED WHEAT

TRITICALE

COVER CROPS &
FORAGES

Star Seed, Inc.
Osborne, KS
1-800-782-7311
www.gostarseed.com

SMALL SQUARE Straw wire
tied bales for sale. 785-249-
9675.

PRAIRIE HAY 2014 BRB 5x6
approx 1300 lbs, triple net, 40
Fine texture \$75/ton; 140 course
\$70/ton. Chapman 785-479-
0439.

Cattle & Hog Feed
WHEAT MIDLINGS
Pelletized, crude protein not
less than 14.5%. Call for pric-
ing.
WESTERN STAR MILL
Division of ADM - Salina, KS
1-800-649-1541 (Kansas)

SMALL SQUARES of brome,
\$4-\$5.50; alfalfa, \$4-\$7; prairie,
\$4; straw, \$3. North of St.
Marys. 785-437-6637.

PREMIUM RANGE cubes,
\$229/ton. Call Brock Baker, 316-
249-1907.

SMALL SQUARE Second cut-
ting alfalfa bales wire tied. 785-
249-9675.

200 Bales of Prairie Hay for
sale, Baled with John Deere 569
net wrapped. 785-845-4300.

ATTENTION BIRD FEEDERS:
Black oil Sunflower seeds, \$12
for 50 pounds. Call Ron or Bar-
bara Gfeller, 785-223-2226 or
785-238-7863.

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
BEARDLESS
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"

PASTURE

AVAILABLE FALL pasture for
cows, 100-300 head. 785-229-
2428.

CLASSIFIEDS — THEY WORK FOR YOU

PASTURE

FAMILY FARM wanting grass
to run cow/calf pairs and/or
open heifers. Honest, reputable
people, looking for the same.
620-793-2368.

AUTOMOTIVE

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

Salina Powersports
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. Brodaway
Salina, KS
785-823-7297

MIDWAY MOTORS
SUPER CENTER
McPherson, KS
Hutchinson, Kansas
Hillsboro, Kansas
'13 Ford F250 crew 4x4,
Lariat, diesel, auto, loaded,
14K
'13 GMC Sierra SLE 2500
crew 4x4, 6.0 V8, auto,
loaded, 19K
'10 Ford F250 crew 4x4 King
Ranch diesel, auto, like new,
86K
'09 Dodge 2500 quad cab 4x4,
SLT, 5.7 V8, auto, loaded,
nice, 35K
'08 Ford F250 s/c 4x4 XLT,
diesel, auto, loaded, 83K
'07 Chevy Silverado 2500 HD
crew 4x4, diesel, auto, nice,
118K
Ask For Kris Hanschu
khanschu@
midwaymotors.com
620-755-2824

Chuck Henry Sales
Trucks - Trailers
Containers
Solomon, KS
785-655-9430
www.chuckhenry.com

RUST FREE
TRUCKS
• DAYCAB TRACTORS
• CHASSIS
Heald Truck Sales
704 NE Hwy. 24
TOPEKA, KANSAS 66608
785-235-5604
PRICES & PHOTOS @
www.healdtrucksales.com

3042 Knight Reel Mixer wagon
\$15,750.00
Several Daycabs available
Feed Mixers and
Manure Spreaders
Kuhn Knight, new & used
MID-AMERICA
TRUCK EQUIPMENT, INC.
Belleville, KS
800-536-2293

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

REAL ESTATE

FOR RENT
OAKHILL ESTATES
LUXURY
1 & 2 BDRM APTS.
Private Balconies and Patios
Woodburning Fireplace
Ceiling Fans
Gas Heat/AC
Exclusive area in Wamego
1-888-537-9064

DICKINSON COUNTY:

Unique Country estate. 1898
Large 2 story stone home.
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 outbuildings. 6 miles
to Chapman, 9 to JC, 16 to
Ft. Riley, 26 to Manhattan
...\$330,000 on 7 +/- acres or
\$375,000 on 21 +/- acres.

PRICE ADJUSTED!
GEARY COUNTY:
South of Geary Co. Lake
3 Bedroom 3 Bath ranch
home. Full finished walk out
basement. 2 car garage + 4x6
shop. Dog, cat, horses
.....\$190,000

WANTED:
I have a buyer for a 1200 +/-
acre Flint Hills pasture, good
water, possession negotia-
ble.

Call Dolly Anderson, Broker
785-532-8801

G&A REAL ESTATE
Manhattan, Kansas

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 & im-
provements
• 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

REAL ESTATE FOR SALE
Tract 1: 10 Acre horse ranch
on US Hwy 81 south of Bel-
leville, KS. Has ranch style 3
bedroom 3 bath home built in
1999, has walk out half base-
ment w/ double garage in
basement. Has 40x60 ft. metal
8 horse stall building w/at-
tached 60x60 ft. riding indoor
arena, a 40x60 ft. hay shed,
40x50 ft. Quonset, 12x40 ft.
loafing horse shed w/3 metal
pen runs.
Tract 2: 46.21 Acres of gently
sloping cropland attached to
the acreage above, property
sold separately or combined
w/tract 1.
Tract 3: 46.59 Acres, 26.58
acres cropland, 20.01 pasture,
located 1/4 mile south from
tract 1.

Roger Novak Real Estate
Belleville, Kansas
785-527-2626
Web Site:
www.nckcn.com/novakbros
gieberauction/

80 ACRES developed hunting/
fishing. Greenwood County.620-
583-7210.

LET THE CLASSIFIEDS
WORK FOR YOU
PLACE YOUR AD TODAY
GRASS & GRAIN 785-539-7558

REAL ESTATE

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

Catalogs
Sale Flyers
Magazines
Calendars
Brochures
Books
Newspapers

Call Marlin
today for all
your printing
needs.

785.539.7558

agpress

REAL ESTATE

The Simplest Way
to Buy and Sell
Land Anywhere
in the U.S.

AmericanCropland.com

Since 1954

**GRASS
& GRAIN**

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

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

REAL ESTATE

FARM & RANCH

Ottawa Co.- 154 Acres m/l. Prime hunting land. Tillable and wooded pasture and draws. Chris, 493-2476.

Ottawa Co.- 3.4 Acres m/l. Amazing 3 level home w/magnificent views. Kimberly Barton, 822-8410.

Ottawa Co.- 13 Acres m/l. Ranch home w/1200+ sq. ft. Horses welcome. Spring to pond. Vicki, 452-8144.

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 Rust 493-2476

Linn Co.- 6.5 Acres m/l. 2 story home w/4 bdrms. 40x42 Morton bldg. Chris, 493-2746.

Ellsworth Co.- 16 Acres m/l. Lots near Kanopolis Lake. Rural Water Hook-up available. Peggy 826-0485.

Saline Co.- 32 Acres m/l. Great building site. Hill top views. 2 rural water hook ups. Sharon, 826-0010.

Saline Co.- 2.87 Acres m/l. Southeast of Saline Schools. 4 bdrms, 3 baths, walk out bsmt. Peggy, 826-0485.

Saline Co.- 5.5 Acres m/l. 1745 sq. ft. 1 1/2 story. Lots of updates. 3 bdrms. Peggy, 826-0485.

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

ELITE

- Experience the ELITE Difference
- Strongest Built Aluminum Stock Trailer
- Optional W.E.R.M. Flooring

TITAN

- Large Inventory at Competitive prices

Your Trailer Super Store!

Mid-Plains
Equipment

E. Hwy 30 & 10, PO Box 2526
Kearney, NE 68848

1-877-654-2553

www.midplainsonline.com

2004 CIRCLE D 24 ft. goose-neck livestock trailer, no rust, like new condition. 620-947-1531.

Trailers 4 U

Merritt Gooseneck 24' Stock trailers, BBK 32' combine header trailer, 5'x10' & 6'x12' utility trailers, Travalong 24' stock trailers, Travalong 31' flatbed trailer, & used 20' & 24' stock trailers available.

Check out trailers4u.com
for more information
Frankfort, KS
785-292-4166

DONAHUE
When There's Work To Do...
DONAHUE!

1-800-457-7406

www.donahuetrailers.com

CIRCLE D
LIVESTOCK & HORSE
TRAILERS

FLATBED TRAILERS

• 1-800-526-0939 •

www.circle-dtrailers.com

TRAILERS

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
'12 Titan 26' GN flatbed\$5,600
'05 Titan 24' GN stock..\$6,800
'98 Titan 18' GN stock combo .
.....Price Reduced

HUSTLER

DROP 'N LOCKS.
GOOSENECK HITCHES

Blue Valley Trailers

225 South East St.

Waterville, Kansas 66548

785-363-2224

1-866-368-4826

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

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

MACHINERY

FOR SALE: 815 International hydrostat combine diesel 16' head, \$5,000/obo; '61 Ford 2 ton grain truck, need work, \$1,200/obo. Call between 8 AM & 8 PM. 913-369-3541.

1980 IHC 1486 tractor. Duals, air & heat, 6900 hours. Lindsborg, Ks .785-452-5063.

BROME HAY, net wrap, 4x6. 785-979-2411.

USED TRACTORS

- Landini PF 85\$27,000
- 4440 JDComing In
- Allis D14\$3,500

GEHL Belarus

Schwant Tractor

Dover, KS

785-256-6242

www.schwanttractor.com

PLANTER SALVAGE

IH 800-900-950-955 Cyclo

JD 494-1280, 7000-7300,

plate and plateless

White 5100

Koelzer Repair

Onaga, KS 785-857-3257

**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

MACHINERY

OUR 64th YEAR

NEW TRACTORS

2014 JD 8345R

2014 JD 8320R

2014 JD 7250R

2014 JD 7230R

2014 JD 6170R

USED TRACTORS

2013 JD 8360R

2010 JD 8345R

2013 JD 8335R

2010 JD 8295R

2014 JD 8285R

2013 JD 8235R

2009 JD 8530

2008 JD 8130

1995 JD 8100

2012 JD 7230R

2013 JD 6150R

2012 JD 7230

USED PLANTERS

2- 2014 JD 1790 16/31

2013 JD 1770 NT 16 row

2013 JD 1770 NT 24 row

2011 JD 1770 NT 16 row

2008 JD 1770 NT 16 row

COMBINES

2013 JD S670

NEW EQUIPMENT

SPECIALS

2014 JD 2100 ripper

2013 JD 2623 disk

BBK Header Trailers

USED EQUIPMENT

2010 JD 2510H

2012 JD HX 20 RC

1994 JD 750 drill

SOLID — STABLE

STILL JD

**TODD TRACTOR
COMPANY INC**

785-336-2138 Days

785-548-5855 Nights

Visit Us At

toddtractor.com

Seneca, Kansas

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

SHUCK
IMPLEMENT
IN STOCK- NEW MASSEY
FERGUSON HESSTON

2900 SERIES

ROUND BALERS

IN STOCK- 14 WHEEL

HYCAP H&S RAKES

2009 Gleaner 8200- 30 flex

head for RT2 (REPO).....

.....\$16,900

Bad Boy zero turn lawn mower

60" elec. lift deck, Like new, 26

hrs, 27 HP Kohler engine

.....\$4,795

2005 MF 3000-8 8 row corn

head elec. deck plate \$25,000

2005 Challenger 660, 1,250

eng. hrs., Duals, spreader

chopper, lateral tilt, variable

header drive, GTA monitor,

Field Star, stk#2960.\$146,000

2008 Challenger FHB-25 flex

head w/SCH, good condition,

stk#1247\$19,000

1990 MF 8570, 5,090 eng. hrs.,

with AG Leader PF3000 yield

monitor, stk#2361Just In

MF 9750 20' flex header,

stk#2987Just In

MF 9483 8 row corn head,

stk#2988Just In

2001 Gehl SL7800 skid steer

loader, 110 HP, enclosed cab,

no heat, stk#2984.....\$21,900

EZ Trail header trailer\$2,000

Frontier (JD) WR1214C Hy-

Capacity rake 14 wheel.....

.....\$8,900

Long Crop Dividers for 9700

Series MF headerCALL

Westendorf TA-26 loader, "Level

Matic" mech self leveling, no

brackets, 72" bucket, stk#2816

.....\$3,500

Kinze 3600 planter- Twin Line,

31 row,Just In

1948 Willies Jeep w/Trencher...

.....Consiged- CALL

AGCO/Top Con Auto Guide

System 150 (#1114M), AGI3

Top Doc/ GX45 display,

stk#2761\$4,750

2002 MF 8280, 4,400 hrs (1,000

hr on overhaul), 4 remotes,

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

FOR SALE OR TRADE

Gravity Wagons, grain carts.

MACHINERY

NEW VERSALTILE
DEALERS
USED FORAGE
HARVESTERS & HEADS

'11 Claas 960.....Coming
'10 Claas 980.....Coming
'09 Claas 980
'05 Claas 900.....Call
'04 Claas 900.....Call
Claas RU600, 8 row head.....
.....From \$30,000

TRACTORS

2012 Case 315.....\$190,000
Agco Star 8360\$45,000

COMBINES

**0% For 5 years on all
62 & 72 Series combines**
'13 Gleaner S67
'12 Gleaner S77
'12 Gleaner S67
'11 Gleaner S67
(2) '10 Gleaner R76
'05 Gleaner R75.....\$120,000
'02 Gleaner R72.....\$85,000
'99 Gleaner R72.....\$75,000
'95 Gleaner R72
'98 Gleaner R62.....\$67,500
(2) '97 Gleaner R62 ...\$45,000
'94 Gleaner R62.....\$40,000
'13 3000 12R30.....\$55,000
'11 3000 12R30.....\$50,000

MISCELLANEOUS

Sunflower Tillage equipment...
.....Coming in daily

**ALLIS
WHITE
HESSTON**

MASSEY FERGUSON

**Kalvesta Impl.
Company, Inc.**

620-855-3567

KALVESTA, KS 67856

www.kalvestaimplement.com

GEHL

**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 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

FOR SALE: A0145 John Deere
6 bottom plow 5 coulter missing
\$1,250. 316-655-1515.

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

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

Parker 510 grain cart, corner
auger

New HI 10x72' & 10x82'

MACHINERY

WE RENT TREE SHEARS!

BOBCATS - TRADE-INS

2013 Bobcat S750, A71, TS,
250 hrs.....\$49,000

2013 Bobcat S650, C, H, & A,
Hi Flo, 450 hrs\$39,500

2013 Bobcat S650 C, H, & A,
TS, 800 hrs\$39,000

2013 Bobcat S570 A91 HF TS,
300 hrs.....\$39,500

2013 Bobcat S530, cab &
heat, 225 hrs.....\$36,000

2012 Bobcat E50, excellent,
C&A, 200 hrs\$59,000

2011 Bobcat S650 open, 250
hrs.....\$32,000

2010 Bobcat S630, open,
1850 hrs.....\$26,500

2010 Bobcat S250, C, H, & A,
TS, 2100 hrs\$26,000

2008 Bobcat S185 open, 1550
hrs.....\$22,000

2004 Bobcat T250 open, 2300
hrs.....\$24,500

Daewoo 1550XL skid loader,
open ROPS, 1950 hrs.\$9,750

Service on all

Bobcat Equipment

Stop by and talk to us.

Now Is The Time To Trade

ALL MACHINES INSPECTED

& READY TO WORK.

3695 Green Valley Road

Manhattan, KS 66502

For More Details Call

Greg • 785-215-4285

Travis • 785-410-8985

Office • 785-537-9979

NEW SCHULER WAGONS

IN STOCK

- New Mayrath 8", 10", & 13" Swing-a-way
- 8" & 10" truck fill augers
.....In Stock

- New REM 2700 black
Schields Vac.....In Stock

Used

- 8-10" SA augers
- 8-10" regular
- 5010 Schuler Vertical
- 2700 Rem vac used 2 years

Steiner Implement

2462 Acorn Rd., Sabetha, KS

785-284-2181

Fax 785-284-2182

FOR SALE: 2010 JD 946 MoCo

13' swing- tongue swather 2 pt.

1000 PTO, hyd. tilt Impeller,

shedded and slick. No Sundays.

785-448-4145 or 785-448-4440.

GLEANER LM 15' header with

6 Hesstons. Works great for

down milo. Shedded. \$1,500.

620-585-6971.

A&L 356 grain cart

2009 Demco 750 grain cart

Brandt 1050 grain cart,
.....Special Pricing

New Wheatheart 10x81 swing
hopper

MISCELLANEOUS

Tucker 12' box scraper

Bison NVHL 10' hydraulic blade

150 HP

New Rhino 3150 15' Batwing

New Landoll 7431- 26VT demo

New Landoll 6230- 29' disk

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

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

2000 IH 4900 grain truck, new
22' sides & cargo doors, new
harsh hoist, 9 sp., cruise control,
AC, \$41,500. 785-979-2411.

CLASSIFIEDS —
THEY WORK FOR YOU

— PLANTERS/DRILLS —

'08 JD 1770 24-30' ..\$85,000

'08 JD 1770 24-30' ..\$76,000

'01 JD 1770 24-30' ..\$45,000

'11 JD 1770 16-30' ..\$85,000

'11 JD 1770 16-30' ..\$79,500

'10 JD 1770 16-30' ..\$89,500

'09 JD 1770 16-30' ..\$63,000

'08 JD 1770 16-30' ..\$74,500

'07 JD 1770 16-30' ..\$69,500

'05 JD 1770 16-30' ..\$67,500

'04 JD 1770 16-30' ..\$59,500

'01 JD 1770 16-30' ..\$43,500

'99 JD 1770 16-30' ..\$22,950

'12 JD 1770 12-30' ..\$68,000

'11 JD 1770 12-30' LF \$81,000

'05 JD 1770 12-30' ..\$49,500

'12 JD 1790 24-20' ..\$104,000

'12 JD 1790 16-31' ..\$131,000

'04 JD 1790 16-31' ..\$65,750

'04 JD 1790 16-31' ..\$59,500

'10 JD 1790 12-23' ..\$94,000

'08 JD 1750 8-30' ..\$29,000

(2) '09 DB90 36 row ..\$179,000

'08 DB60 24-30' ..\$125,000

'08 Kinze 3800 24-30' \$79,500

'12 Kinze 3660 16-30' ..\$99,500

'02 Kinze 3600 16-31' ..\$50,000

'04 Kinze 3000LF ..\$24,000

'04 CIH 1200 12-23' ..\$58,500

'80 CIH 900 6 row ..\$6,000

'12 JD 1990 40'-15' ..\$79,500

— COMBINES —

One Year Power Guard

Use Season waiver

2.9% Interest

'13 JD S690\$335,500

'13 JD S690\$339,500

'13 JD S680\$309,500

'11 JD 9870\$247,000

'11 JD 9770 4WD ..\$229,000

'11 JD 9770 4WD ..\$180,000

'10 JD 9770\$159,500

'09 JD 9770 Hillco ..\$180,000

'09 JD 9770 4WD ..\$199,500

'08 JD 9770 Hillco ..\$179,000

'08 JD 9670 Hillco ..\$175,000

'06 JD 9660\$139,500

'97 JD 9600 4WD ..\$35,000

'95 JD 9600 4WD ..\$32,500

'90 JD 9400\$24,500</

785-747-8170 785-770-2271
Waterville, KS Frankfort, KS
www.marysvillelivestock.com

NRCS announces November 21st deadline for EQIP funding in Kansas

Natural Resources Conservation Service (NRCS) state conservationist Eric B. Banks announced an application evaluation cutoff date of November 21, 2014, for the Environmental Quality Incentives Program (EQIP).

EQIP is a voluntary program that provides financial and technical assistance to agricultural producers through contracts up to a maximum term of ten years in length. These contracts provide financial assistance to help plan and implement conservation practices that address natural resource concerns and provide opportunities to improve soil, water, plant, animal, air, and related resources on agricultural land, such as cropland, rangeland, non-industrial private forestland, as well as for animal feeding operations.

"This is a very popular program in Kansas, and I know fall is a busy season. The NRCS wants everyone to have the opportunity to develop a conservation plan and submit an application in time," said Banks.

Applications are accepted year-round, but those received by November 21, 2014, will be evaluated for fiscal year 2015 funding. Applicants must meet certain eligibility requirements.

"EQIP also helps address the unique circumstances of socially disadvantaged, veteran, limited resource, and beginning farmers and ranchers, who have natural resource concerns that need to be addressed on their land," said Banks. Qualifying Kansas producers compete separately and receive higher payment rates.

For more information visit the Kansas NRCS web-site www.ks.nrcs.usda.gov/ programs or your local U.S. Department of Agriculture (USDA) Service Center. To find a service center near you, check your telephone book under "United States Government" or on the Internet at offices.usda.gov. Follow us on Twitter @NRCS_Kansas. USDA is an equal opportunity provider and employer.

Chesney Sprinkle was awarded champion intermediate sheep showman at the Central Kansas Free Fair.

KSU Rodeo Club and Team taking historic step

The K-State Rodeo Club and Team soon will move into a new era when a rodeo team coach and club advisor is hired as part of the Department of Animal Sciences & Industry (AS&I) staff. This will mark the first time in K-State rodeo history the coach will be a member of the university faculty. According to K-State AS&I department head Ken Odde, the successful candidate also will teach courses and advise students in equine sciences. Candidate screening is under way for the new position of "Instructor, Equine Sciences and Rodeo Coach."

A deep pool of individuals applied for the job. Although there is no definite start date for the new coach, Odde wants to keep the process moving along. He hopes to announce the hir-

ing before the end of this year. K-State professor of animal science Dave Nichols is heading the search committee. He is joined on the committee by representatives of the equine sciences faculty, K-State Rodeo Advisory Council and K-State Rodeo Club membership. In the meantime,

current K-State rodeo coach Doug Muller continues to coordinate team activities and serve as interim club advisor. He is a part-time coach, while serving as a full-time teacher specializing in agriculture and applied technology for Manhattan-Ogden Unified School District 383.

NEW – Bextra Feeders

Basket Inserts For Existing Round Bale Feeders.

DENNIS HUTCHINSON DIST.
785-924-3700 or 785-364-7400, cell
CALL FOR YOUR NEAREST DEALER!
CIRCLEVILLE, KANSAS

FARM AUCTION

SATURDAY, NOVEMBER 15 — 9:00 AM
Having retired we will sell the following items at public auction at the farm located 3 miles west and 1 south of Leonardville, Kansas to 9931 Calvary Rd.

Machinery & pickup (sell late AM, early PM): 1976 John Deere 2640 diesel tractor, OS, 1 svc, nearly new 16.9X30 rears, shows 4,170 hours, shedded and good; 1972 John Deere 3020 diesel tractor, synchro mesh, 12V, 1 svc, 16.9X34 rears, shows 7,911 hours, ser#: 154657R, good tractor; GB 800 loader w/joystick and 5ft. bucket, currently on 3020; bale fork for loader or 3pt.; JD 50 tractor, NF, ser#: 5021392; 1990 Ford 250 Lariat 2WD pickup, big 6, 5spd standard, long bed; JD 494A 4RX30" planter, shedded & field ready; JD 125E 3X16 fully mounted plow; Big John 3pt. sprayer w/roller pump; JD 9ft. balanced head mower w/cyl.; IH #37 baler, string tie; 1958 NH #55 9ft. 5 bar side delivery rake, bought new by Petersons; 2 JD 16X8 drills, galv. boxes, one has grass seeder; JD #100 folding springtooth; Lilliston 4R rolling cultivator; JD 3pt. 14ft. rotary hoe; pull type 8ft. tandem disk; JD ground driven manure spreader; heavy 3pt. blade by Gary Johnson; 3pt. bale fork; good 4 wheel trailer w/electric gear & flatbed; another good hay rack; old running gears; JD #8 mower for salvage; JD belly mt. cultivators; long pipe loading chute, needs wood; #10 Grain-O-Vator 8.5X6ft. feed wagon shedded & in working order; 2 row cultivator; slide-in stock racks; 3 5ft. harrow sections; other old machinery. **Livestock & farm related items (sell mid morning):** 16ft. metal feed bunk; long heavy pipe hay feeder; BR bale feeders; cattle oiler; 4 BR bales prairie hay; 20 welded wire hog and cattle panels; T-posts; elec. posts; full roll barbed wire; old hedge posts; 5" portable auger w/motor; JD buggy top; cylinder off of JD 50; fuel tanks & stands; port. fuel tank; impl. rims & tires; nice offering of copper, brass, iron, motors & batteries. **Tools & shop supplies (sell first):** standing coping saw; air compressor; long handled tools; variety of wrenches, sockets and other hand tools; drop cords; Wernert FG step ladder; alum. ext. ladder; bolts & parts. **Old building supplies (sell throughout the day depending on their location):** piles of lumber in sheds; lots of lath; flooring; barn batten strips; corrugated tin; cedar dimension lumber; limestone rock; cement blocks. **Lawn tractor & tillers (sell at 9:30):** Craftsman Intek 17.5hp tractor mower, 6 spd., 42" deck, new in 2010; Craftsman 6.5hp 17" tiller, nice; older Roto hoe tiller. **Antiques & primitives (sell in the afternoon):** 20 gallon Union crock jar; 5 gallon Redwing churn with 6" wing and oval stamp; nice 5 gallon Union crock w/ears; several other crock jars; crock bowls; gr. depr. gallon cannister jar; variety of nice old glass, nic nacs & figurines; Hummels; National Licorice tin; photo album; old photos; nice mantle clock; radio; 2 very nice Sromberg Carlson oak wall phones, complete; fancy oval frame w/convex glass; old 6ft. walnut pie cabinet w/pressed doors, nice; 2 mission oak display cabinets w/doors, one restored; kitchen cupboard; mission rocker; dining chairs; 6ft. cabinet; school desks; drop leaf dining table; other distressed furniture; incubator; cast heating stove; lg. doll house; child's wagons; 5 gal. glass bottle; lots of fruit jars & old pop bottles; lots of house doors, windows & screens; other doors; yard gate; IH all steel standing corn sheller; walking cultivator; 2 well pumps, one is a Baker; dbl. hog oiler; heavy metal barrels; cream cans; lots of buckets, pails & tubs; egg baskets; other wire baskets; wooden boxes & totes; beemis feed sacks; rug beater; deer antlers & sheds; toy power shove & pickup; croquet set; picnic basket; old wrenches; nail puller; rake teeth; post vise; Vulcan 14" anvil w/9X3" bed, good; lantern; steel army helmet; well pulley; hay mow carriage; hay knife; circ. saw blade; crosscut saw; horse weather vane; lightening rod balls & hardware; license tags; old machinery manuals; seat and pieces of old horse drawn sled; chicken feeders & possibly nests; iron wheels; wooden porch swing; old iron yard swing; wooden oars. **Household goods & misc. (sell after lunch, approx. 1:00):** Coleman power chill cooler, NIB; Geo. Foreman roasting machine, NIB; new kerosene heater; Sheffield free spirit bike; lawn chairs; patio umbrella; fishing poles; home & holiday decor; other items too numerous to list.

NOTE: This auction has many old items which have been passed down for generations. Pickup and machinery to sell in the late morning and early afternoon. Other selling times shown throughout the ad.

For full listing, map & pictures go to kretzauctions.com or kansasauctions.net

TERMS: Cash or good check day of sale. Not responsible for accidents. **CLERK:** Sando & Johnson, P.O. Box 10 Leonardville, Ks. 66449 **LUNCH:** Walsburg Church Ladies

ARLO & WAVA PETERSON, SELLERS

Auction conducted by
Kretz & Bloom Auction Service
Greg: (785) 630-0701 Chad: (785) 632-0846

BCS CLUB CALF SALE

Saturday, November 8 – 10 am to 2 pm
Onsite/Online Sale at the
High Tech Beef Sale Facility
9691 Sherman Rd, Leonardville, KS

For more information contact:
Rusty Berry 785-632-1900
AJ Berry 785-632-4979
Bob Camerlinck 785-556-0207
Brent Camerlinck 785-313-0172
Michael Lindell 785-293-5282

Steers & Heifers!

New Time, Date & Location!

www.hightechbeef.com

FARM TUFF

AbileneMachine Ag Replacement Parts 800.255.0337

Urethane Gauge Wheel Tires

for Grain Drills, Planters and Air Seeders

#AMA22884U - 4.5" x 16
#AMA85133U - 3" x 16

A much needed solution to the poor performance of OEM tires. Abilene Machine's tires can't be punctured by no-till stubble and won't lose their shape or flatten because of air pockets.

TIRES

PARTS

TILLAGE

800.255.0337
AbileneMachine.com
AbileneMachine Ag Replacement Parts

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
DIRECTIONS TO PROPERTY: 2 miles west of Hwy 177 on F Ave. Watch for signs.

DESCRIPTION: 160 acres m/l with a 3BR, 2BA modular house, 2 car garage; 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.

SANDRA SUE PHILLIPS

See Oct. 28 Grass & Grain for details or go to websites below for complete information

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 • KSAllink.com

RESIDENTIAL REAL ESTATE AUCTION SATURDAY, NOVEMBER 22 — 11:00 AM

At the residence located at 2001 Green Ave., Manhattan, Ks
Legal Description: Glendale Add. Replat Lts 3-17, S07, T10, R08E, Lot 13 in the City of Manhattan, Kansas. This property includes a 1972 1,196 square foot rancher with attached single garage and full basement. There are 3 main floor bedrooms and one and one half baths. There is one non-conforming bedroom in the basement. New items include the furnace, central air, water heater, dish washer and garage door with opener. This is a very nice well maintained home on a corner lot with a fenced back yard. It is located in the well established northview area in the northeast part of Manhattan. It is close to elementary schools, Kansas State University as well as many shopping and dining options. **Please plan to attend the open house viewings scheduled for November 6th and 13th from 5:00 to 7:00 and November 8th and 16th from 1:00 to 3:00. This property sells subject to owners confirmation. Please make your financial arrangements early and come to the auction prepared to buy.**

TERMS: 10% down day of sale, balance due in 30 days. Seller to pay 2014 and all prior years property taxes. Buyer to pay 2015 property taxes. 2013 property taxes were \$2,170.70. Buyer and seller to each pay one half of escrow fees and title insurance. Contract deed and down payment to be escrowed at The auction firm is representing the seller. Announcements made sale day take precedence over printed matter. Sellers and their representatives are not responsible for accidents.

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

THE ILA MAE LANE REVOCABLE LIVING TRUST, SELLER

Auction conducted by Clay County Real Estate
Greg Kretz, Salesman & Auctioneer
(785)630 0701 or (785)456-9724

Harry Burgess — he rode with the best

He was a Texan by birth but he became known as one of the best working cowboys and stockmen in Nebraska. Edwin Harrison Burgess was born in Eddyville, Texas in 1888. His mother died when he was 18 months old. His father later remarried but young Harry was uncomfortable with her and, when he was nine years old, decided to leave home and head for the famous Swenson Tongue River Ranch in West Central Texas where his older brother, Bert, was a top hand.

In 1897, Harry rode 75 miles to the Swenson Ranch bareback with only a halter on his little white mare. Harry had finished third grade but the rest of his education was about to begin under the tutelage of Swenson's wagon boss and foreman, Joe Ericson.

The Swenson Ranch had huge land holdings in West Central Texas. They donated the land for the town of Stamford near one of their ranches. When Harry arrived on his mare, the Swenson Ranch consisted of nearly 500,000 acres in portions of twelve counties. A. J. Swenson gave nine-year-old Harry room and board and let him stay with the roundup wagon under Ericson.

Joe Ericson was a well-known pioneer of the Texas cattle industry and had a reputation of starting young boys as wranglers for the wagon remuda. Ericson spent 49 years as range boss on the SMS Ranch and, during those long years, he started many young boys in ranch work as "hood" or "horse wranglers." Many of them

thought of him almost as a father. It was not unusual to hear cow punchers refer to him as "Marse Joe."

When the artist Frank Tenney Johnson was making a tour of the Southwest, he spent time on the Swenson Ranch where he met Joe Ericson. He considered Ericson the typical West Texas cowboy and made a painting of him entitled, "The Range Boss." That same painting hangs today in a New York art gallery.

So Harry Burgess began work for one of the most famous Texas ranches under the guidance of the renowned pioneer cattleman, Joe Ericson. Ericson assigned Harry to be the day horse wrangler with the wagon during roundup. He was responsible for between 200 and 300 horses in the remuda. His only pay was room and board.

He would graze the horses all day but when he saw cattle coming in towards the wagon, he would move the horses into the rope corral. The cowboys would come in to the wagon in shifts in order to leave men holding the cattle. They would eat dinner and then catch a fresh horse from the rope corral and ride out to relieve the men holding herd. There were around 30 men working the wagon and when they all had finished dinner and returned to the herd, Harry would take the horses back to graze until supper time when he would move them back to the corral for the men to catch their night horses.

In shifts, they would hold the herd together for the next day's work. Everyone had a night horse in case the cattle became nervous or spooky during a bad storm or lightning. Harry related how it was scary to see sparks on the horse's ears or the electric ball of light of St. Elmo's Fire flashing on the horns of the cattle during bad storms.

The chuck wagon would go out in March and not come

back until all the cattle had been worked sometime between Thanksgiving and Christmas. When they moved camp between herds, the cook drove the chuck wagon and the night wrangler, who stayed out all night with the remuda, followed with the hoodlum wagon which carried all the bedrolls, ropes and other supplies. The remuda followed behind the hoodlum wagon with little Harry behind them. He had to keep the remuda moving but not allowing them to go past the wagons. Harry became a competent wrangler and at age 11, he was put on the payroll as a working cowboy.

During roundup, the wagons and the remuda would be in the center of the circle to be worked. Cowboys would be sent out to circle an area and bring in the cows.

BELLEVILLE 81 LIVESTOCK SALES
Junction Hwys 36 & 81 Belleville, Kansas
CATTLE SALES EVERY FRIDAY • 10:30 AM
Oct. 31 Sale. Large run. Slaughter Cows, \$90-\$129.50. Bulls to \$143.00. Heiferettes 1070-1180 lbs., \$188-\$198.

STEERS		HEIFERS	
425-550 lbs.	\$265.00-\$315.00	400-500 lbs.	\$255.00-\$311.00
560-650 lbs.	\$255.00-\$270.00	520-650 lbs.	\$233.00-\$260.00
675-830 lbs.	\$223.00-\$255.00	660-800 lbs.	\$215.00-\$241.00
		903 lbs.	\$214.00

Special Calf Sale Friday, November 7th:
90 blk, 600-800 lbs.; 70 blk, 600-775 lbs.; 29 red/blk, 500-900 lbs.; 32 blk hfrs, 750-800 lbs.; 25 str, 850-900 lbs.; 30 blk, 500-650 lbs.

Special Calf Sales November 14, & 21
Special Bred Cow Sales- Bred Heifer
Sale Tuesday, November 25.
Consign Now!
Anniversary Sale December 5

Goat & Sheep Sale, Saturday, November 29 • 3 PM

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!

FEED
FEEDS
"The Key To Successful Feeding"
How do you like your steak?
Well done, rare, medium?
Everybody has a personal choice.

How about your livestock feed?
Same deal, everybody's situation is different, and we do cater to what you need and want.
We will blend the supplements to complement your feedstuffs ... you name it, we can balance your ration.

Call Us Now so we can help you maximize your feedstuffs, livestock productivity and greenbacks in your pocketbook!
FOURTH & POMEROY ASSOCIATES, INC.
Joseph Ebert, General Manager
P.O. Box 516, Clay Center, KS 67432
785-632-2141 • WATS 1-800-432-7423

VOLVO, MACK,
WE GOT YOUR BACK

2007 VOLVO VNL64T300 \$29,950
VOLVO VED12 465 HP, 10 Spd, Air Ride Susp,
11R22.5 Tires, Dual 100 Gal Fuel Tanks, Airlide 5th Whl, Htd Mirrors, #1P14066

2007 MACK CXN613 \$39,950
MACK AC-380-410 380 HP, 10 Spd, Air Ride Susp,
11R22.5 Tires, 185" WB, Dual Fuel Tanks,
Aluminum Wheels, Airlide 5th Whl, #1P14211
WWW.WESTFALLGMC.COM
888-231-6849 • 3915 NE Randolph Rd • Kansas City, MO 64161

JC LIVESTOCK SALES INC.
Wednesday Sale, Hogs NOON • Cattle 12:30 PM
For the week of October 29, 2014:

STEERS					
1 blk	280 330.00	6 blk	753 237.00	9 blk	654 246.00
7 blk	433 322.00	10 blk	828 227.00	16 blk	740 230.00
2 blk	383 321.00			9 blk	789 220.50
HEIFERS					
11 blk	425 312.00	1 blk	240 321.00	Top Butcher Cow was \$110 @ 1,430 lbs.	
4 blk	541 304.50	1 mix	298 308.00		
11 blk	569 291.00	3 blk	348 281.00	Top Butcher Bull was \$140.00 @ 1,385 lbs.	
24 blk	591 283.50	9 blk	396 278.00		
18 blk	612 281.75	4 blk	611 269.00	Sows: \$57-\$62	
5 blk	624 272.00	17 char	469 269.00		
6 blk	653 265.00	20 blk	541 265.00		
8 mix	698 253.50	31 mix	555 259.50		
13 blk	702 247.00	5 blk	638 255.00		

CONSIGNMENTS FOR NOVEMBER 5:
30 Mix Strs.....850-900 lbs.
60 mix Strs750-850 lbs.
60 mix Strs825-875 lbs.....Yearlings, Off Grass
46 Blk X Strs/Hfrs.....750-850 lbs

CONSIGNMENTS FOR NOVEMBER 12:
60 fall pairs, Ang X Cows, 6 yrs up, calves out of Ang Bulls
15 WF Strs450-600 lbs.....Weaned, Double Vacc.

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

KARL LANGVARDT
785-499-5434
Cell: 785-499-2945

MITCH LANGVARDT
785-238-1858
Cell: 785-761-5814

LYNN LANGVARDT
785-762-2702
Cell: 785-761-5813

CLAY CENTER LIVESTOCK SALES INC.
Cattle sales Tuesday, 11:00 AM.
For week of October 28, 2014

STEERS					
5 mix	316 350.00	8 mix	361 290.00		
4 mix	258 341.50	22 mix	437 280.00		
8 mix	393 340.00	14 char	500 259.00		
2 red	435 320.00	10 blk	541 246.50		
20 mix	501 300.00	11 char	576 246.00		
14 char	565 284.25	6 blk	669 236.50		
9 blk	598 278.50	2 bwf	698 225.00		
10 blk	605 273.50	2 blk	775 223.00		
3 red	748 242.50	9 blk	977 200.00		
49 blk	828 238.75	Top Butcher Cow was \$117.00 @ 1,375 lbs.			
53 blk	886 234.50	Top Butcher Bull was \$139.00 @ 1,920 lbs.			
59 blk	895 230.50				
HEIFERS					
2 mix	245 298.00				

CONSIGNMENTS FOR NOVEMBER 11:
350 Char/Ang X Strs/Hfrs.....400-600 lbs.
12 Blk Strs/Hfrs800-900 lbs.

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: 10/29/14. Total Receipts: 1610. A great run to end out October. Calves that were hard weaned were steady to higher. Short weaned and unweaned calves lower.

16 hfrs @341#	\$345.00	9 strs @593#	\$256.00
3 hfrs @348#	\$332.50	5 strs @586#	\$249.00
7 hfrs @473#	\$290.00	5 strs @596#	\$249.00
4 hfrs @400#	\$286.00	14 strs @633#	\$269.00
3 hfrs @492#	\$275.00	4 strs @600#	\$259.00
11 hfrs @483#	\$264.00	8 strs @640#	\$255.00
3 hfrs @455#	\$260.00	13 strs @603#	\$251.00
3 hfrs @480#	\$256.00	5 strs @690#	\$249.00
5 hfrs @515#	\$254.00	6 strs @614#	\$247.00
2 hfrs @510#	\$247.00	7 strs @672#	\$247.00
3 hfrs @575#	\$242.00	5 strs @655#	\$243.00
6 hfrs @533#	\$236.00	17 strs @678#	\$241.00
2 hfrs @570#	\$229.00	14 strs @672#	\$237.00
82 hfrs @613#	\$252.25	3 strs @690#	\$235.00
45 hfrs @685#	\$241.00	19 strs @769#	\$239.50
37 hfrs @623#	\$236.00	5 strs @782#	\$238.50
5 hfrs @632#	\$227.00	11 strs @734#	\$237.00
6 hfrs @673#	\$225.00	13 strs @797#	\$237.00
10 hfrs @690#	\$219.00	9 strs @703#	\$235.00
20 hfrs @727#	\$228.50	4 strs @760#	\$232.00
8 hfrs @773#	\$224.00	7 strs @765#	\$230.25
3 strs @310#	\$370.00	11 strs @808#	\$235.00
2 strs @360#	\$347.00	4 strs @835#	\$235.00
2 strs @365#	\$331.00	79 strs @804#	\$228.75
7 strs @419#	\$361.00	71 strs @869#	\$222.00
3 strs @425#	\$352.00	49 strs @872#	\$222.00
7 strs @426#	\$310.00	152 strs @848#	\$221.75
8 strs @476#	\$276.00	27 strs @873#	\$221.50
11 strs @524#	\$295.00	35 strs @882#	\$216.10
5 strs @510#	\$285.00	154 strs @919#	\$218.10
8 strs @501#	\$275.00	87 strs @901#	\$217.00
7 strs @562#	\$271.00	53 strs @956#	\$214.00
3 strs @558#	\$267.00	25 strs @947#	\$210.50
4 strs @515#	\$261.00	29 strs @983#	\$209.00
13 strs @575#	\$258.00	53 strs @1037#	\$208.00

COWS: \$113.00-\$123.00 SHELLS: \$102.00 & down
\$103.00-\$112.75 BULLS: \$126.00-\$139.50

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

A circle was like a big round clock with riders assigned different quadrants of the circle to work. They would each move their cattle toward the wagons where they would meet up to form the herd to be worked. When Harry saw the cattle coming to the wagons, he would move the horses into the rope corral. "It was a pretty sight to see the cattle coming in from all parts of the clock," Harry said.

Soon Harry was riding the green horses and broncs of the ranch's rough string. They were the hard-bucking and mean horses. He was becoming a competent bronc buster and a top hand. Swenson had a mare known simply as, "the Swenson mare." No one could ride her. At a rodeo in Stamford, Texas in 1911, the Swenson mare bucked off two of the top Texas cowboys, Tack Kennedy and Robert Hooks. The announcer asked if anyone else would like to try her and Harry Burgess stepped up.

Harry Burgess was the first person ever to ride the Swenson mare. He rode her to the whistle and his reputation as a bronc rider spread around the country. He said she was the hardest- bucking horse he ever rode.

Harry also rode one season each for the historical Yellow House Ranch and Slaughter Ranch where he worked with many top cow punchers but Swenson's ranch was always home to him.

Swenson sent Harry's older brother, Bert, to Hyannis, Nebraska to oversee a shipment of cows by rail to the Guilfoyle Ranch. He delivered the cattle successfully and was asked the following year to again oversee a cattle shipment to the same ranch. He agreed but told Swenson that he liked that country and was going to stay in Nebraska after the cattle were delivered. Swenson respected Bert's decision and gave him the three top cow horses in his string and told him his job would be waiting if he ever wanted to come back.

The Sandhills of Nebraska were open to homesteading and Harry's brothers, Bert and Fred, and his father had all filed on homesteads north of Hyannis, Nebraska. They wanted Harry to come to Nebraska to join them. So sometime after 1911, Harry moved to the Sandhills of Nebraska to be with his family and filed for his own homestead,

Harry always found work at the best ranches in the country and his ability as a top cowboy landed him a position at the famed OLO Ranch near Hyannis, Nebraska owned by A. T. Davis. After Mr. Davis's death, his wife,

Essie, named Harry Burgess manager of the ranch and later took him in as partner in the horses and cattle. Harry ran the OLO for a few years until he married and bought his own ranch.

Harry didn't leave his bronc busting talent behind in Texas. After arriving in Nebraska, he rode another horse that had a mean reputation and had never been ridden. He used the same skills that he used on the Swenson mare and rode Alex to the finish.

Edwin Harrison Burgess died in October of 1951. He was riding his horse, Corky, and fell from the saddle stricken with a fatal heart attack. At the time of his death, he owned eight sections of land and was leasing two additional sections that were all debt-free and comprised the ranch that carried his 69 brand.

His favorite horse was a buckskin gelding named Simon. Harry always said he liked buckskins and brown-eyed girls! Harry's word was his bond and once given was never broken.

His legacy lives on in the Burgess generations that followed. Edwin Harrison Burgess was inducted into the Nebraska Sandhills Cowboy Hall of Fame in 2006. Following in his footsteps, his son, Bob Burgess, a cattleman and rodeo champion, was also inducted into the Nebraska Sandhills Cowboy Hall of Fame in 2008. Harry Burgess was a true cowboy who learned his trade from the early pioneers of the western cattle industry. He is a legend in the Nebraska Sandhills cattle country.

Contact Ralph Galeano at cowboy@cowboy chatter. com or www.cowboy chatter.com

Rogan Tokach led the grand champion market goat at the Central Kansas Free Fair.

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 28, 2014 RECEIPTS: 1007 CATTLE

STEERS		HEIFERS	
7 blk str	365@340.00	5 blk str	893@223.50
6 blk str	477@295.00	5 blk str	764@223.00
6 blk red str	498@289.00	10 blk hfrs	523@256.50
9 blk str	498@288.00	7 blk hfrs	439@253.50
25 blk str	569@277.00	7 blk hfrs	472@252.50
49 blk red str	610@264.50	10 blk hfrs	560@250.50
5 blk str	528@264.00	18 bwf rwf hfrs	551@250.50
12 blk str	582@260.50	24 blk hfrs	488@250.00
13 blk str	624@259.50	3 blk hfrs	536@246.50
42 blk red str	620@259.00	8 blk hfrs	501@243.00
15 blk str	635@256.50	6 blk hfrs	415@242.00
6 blk str	591@254.00	4 bwf hfrs	477@239.00
12 blk str	637@245.50	9 blk red hfrs	600@238.00
5 blk str	617@245.00	3 blk hfrs	491@237.00
6 blk str	630@244.00	9 blk hfrs	582@236.00
10 blk red str	787@236.75	9 blk hfrs	587@234.00
5 blk rwf str	765@236.50	8 blk hfrs	617@233.00
11 blk red str	678@236.00	12 blk hfrs	603@232.00
7 blk str	716@233.50	6 blk hfrs	616@230.00
7 blk red str	725@227.00	6 blk red hfrs	607@230.00
5 bwf rwf str	853@226.50	4 blk hfrs	645@229.00
10 blk str	736@226.50	4 blk red hfrs	631@229.00
5 blk str	711@224.50	3 blk hfrs	695@228.00
13 red gry str	727@224.00	12 blk red hfrs	722@228.00

NOVEMBER 4 – REGULAR WEEKLY AUCTION - 12 NOON

• FRIDAY, NOVEMBER 7
SPECIAL COW & BREEDING BULL AUCTION 6 PM
KANSAS ANGUS ASSOCIATION FEMALE CONSIGNMENTS
TO BE INCLUDED in THIS SALE:

BRED HEIFERS
• 37 BLK ANGUS 1ST CALF BRED HFERS, OCV, HFERS 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 DJ CHANCE
• 10 ANGUS 1ST CALF BRED HFERS (A.I. bred on May 29, 2014 to Absolute a Plus for 15 Calving Ease Direct. Cleaned up with a Nemaha Valley son of Connealy Confidence. Clean up bull is a plus 12 CED. Home raised with a complete vaccination program. The heifers are freeze branded. Heifers are AI sired by Connealy Lead On a proven maternal, growth and carcass sire. GeneMax DNA tested. They all scored 75 or higher which would put them in the top 25% of Angus cattle for feedlot gain and marbling. NEMAHA VALLEY CATTLE

FALL PAIRS
• 40 BLK BWF 1ST CALF HFERS/ FALL CALVES (30-60 DAYS OLD) Sired BY SIMM/ANGUS BULLS, CALVES ARE KNIFE CUT & VACC, HFERS ARE VACC & POURED D HOLADY
• 30 BLK 1ST CALF HFERS/FALL CALVES Sired BY ANGUS BULLS, CALVES ARE KNIFE CUT & VACC, HFERS ARE VACC AND POURED K STAUFFER
• 5 BLK ANGUS COWS/FALL CALVES, 4-5 YRS NVC
• 5 BLK ANGUS COWS/FALL CALVES, 7 YRS (all with heifer calves) ... sires: Traveler 004, Newsline, Rito 4L6 ... vaccinated Sept. 27 ... Bovishield Gold FP 5LV5, 7 way Blackleg, Ivermectrin

poured ... calves born in Sept ... sired by herd bulls; Thunder & New Day ... all was given a shot of ... Blackleg & Multimin 90 DD ANGUS
• 8 BLK & RED COWS/FALL CALVES, SS E DETERS
• 2 RED ANGUS COWS/BLK ANGUS FALL CALVES, 3 YRS D LASSON
• 3 MIX COWS/FALL CALVES, 3-8 YRS A NOCKTONICK
SPRING BRED COWS
• 38 BLK BWF COWS, 7-SS, BRED BLK ANGUS FOR SPRING CALVES J RICKEL
• 80 BLK BWF RWF COWS, MOSTLY 3-4 YRS, SOME 5-7 YRS, BRED TO BLK ANG/GEL BALANCER BULLS TO BEGIN CALVING IN FEB. R&R WOOD
• 2 MIX BRED COWS, 3 YRS
• 3 BLK SIMM X COWS, BRED SIM/ANG BULL
OPEN REPLACEMENT HEIFERS
• 15 BLK ANGUS HFERS 850-950 LINDLEY & BIGHAM
• 13 BLK ANGUS HFERS 600-650 Sired BY NEMAHA VALLEY SONS OF MYTTY IN FOCUS, DAMS Sired BY NEMAHA VALLEY SONS OF MORGAN'S DIRECTION W90D&VACC GROSE & STRATHMAN
BREEDING BULLS
• (2) 14 MONTH 3/4 ANGUS 1/4 SIMM CALVING EASE BULLS, FERTILITY TESTED & VACC. G BRUNING
• 18 MONTH BLK ANGUS BULL, SON OF FINAL ANSWER, 68 LB. BW, FERTILITY & TRICH TESTED T GRECO
• 18 MONTH BLK ANGUS BULL, SON OF NET PRESENT VALUE, 73 LB. BW, FERTILITY & TRICH TESTED T GRECO

NOVEMBER 8--MOSER RANCH BULL SALE--1 P.M.--HELD AT THE MOSER RANCH, NORTH OF WHEATON, KS

NOVEMBER 13--REAL ESTATE AUCTION FOR DENISON STATE BANK--HOUSE & 41.27 ACRES JUST NORTHWEST OF HOLTON

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"

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

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. 30, we had 1,412 head of cattle.

STEERS		HEIFERS	
2 bwf	360@329.00	56 bk bwf	883@225.00
4 mix	388@318.00	7 bk	906@222.50
11 bk	531@296.00	6 mix	946@208.25
4 bk	546@290.00	12 mix	1044@207.25
19 bk red	546@284.00	8 char	1108@197.25
5 bk bwf	519@279.00	3 hols	915@154.00
10 bk	651@259.00	3 red bk	252@351.00
7 bk limo-x	619@254.00	6 red bk	327@319.50
6 bk	647@252.50	8 mix	313@296.00
34 bk bwf	665@251.75	9 bk	417@282.00
22 bk bwf	577@250.00	5 bk	549@259.00
9 bk	666@245.00	13 bk red	503@257.50
15 bk	691@240.25	15 bk red	525@256.00
7 bk bwf	789@236.00	6 bk bwf	586@239.00
6 bk	774@235.50	6 bk	581@238.00
14 bk	775@230.25	9 bk	649@235.00

BUTCHER COWS: \$95-\$130, mostly \$105-\$115, very active
BUTCHER BULLS: \$114-\$138, mostly \$125-\$135, very active
PREG. COWS: \$1,250-\$2,175
BRED HEIFERS: \$2,200-\$2,510

BUTCHER COWS		BUTCHER BULLS	
1 bk	1265@130.00	2 red	1178@115.50
1 bk	1165@130.00	1 limo	2075@138.00
2 bwf	1093@128.50	1 bk	2245@137.50
2 bk	1208@127.00	1 gray	2200@136.50
5 bwf	1118@124.00	1 red	1930@133.50
2 red	1188@121.00	1 bk	1945@132.00
2 red	1148@119.00		

Early Consignments for November 6:

- 5 Fancy Angus bulls, 15-18 mo. old virgin bulls, will be semen tested & ready to go.
- 125 blk/bwf red steers and heifers, 400-650 lbs.
- 33 mixed steers and heifers, 300-500 lbs.
- 20 blk/red bred cows, 3-10 years old Spring calvers.

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

USED EQUIPMENT FROM A NAME YOU CAN TRUST!

TRACTORS	
Ford 5000.....	\$5,500
Ford 7700.....	\$12,900
IH Cub.....	\$3,950
Allis 7000, 2WD	\$10,000
JD 755.....	\$7,900
Case Farmall 95.....	\$25,500
NH T7030.....	\$84,500
NH T9020.....	\$169,000
NH TT60A.....	Call
Versatile 9030	Call
Kubota B78700, ldr.....	\$11,000
COMBINES/PLANTERS	
2006 Case IH 2377.....	\$135,000
2006 Case IH 2388.....	\$135,000
2003 Case IH 2388.....	\$99,500
2010 Case IH 7088.....	\$225,000
1989 Case IH 1660.....	\$30,000
2010 Case IH 7120.....	\$260,000
2006 Kinze 3600 16-31	\$75,500
REBUILT	
2010 Kinze 3660 16-31	Bulk\$115,000
2002 Kinze 3600 12-23	\$53,000
Kinze 3500 8-15	\$37,000
2004 Kinze 3500 8-15	\$41,500
Kinze 3600 12-23	\$99,000
Case 1240 16-31, Bulk.....	\$100,000

See Us For The Full Line
Of Tough Bobcat Equipment

EARLEY TRACTOR • Cameron, MO
816-632-7277 • www.earleytractor.com
Hours: Mon.-Fri. 8-5; Sat.: 8-12

Bobcat

One Tough Animal
www.bobcat.com

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: 10-30-14. Head Count: 863

300-400 lb. steers, \$210-\$336; heifers, \$200-\$311; 400-500 lb. steers, \$200-\$329; heifers, \$200-\$291; 500-600 lb. steers, \$200-\$280; heifers, \$185-\$251; 600-700 lb. steers, \$185-\$256; heifers, \$170-\$229; 700-800 lb. steers, \$165-\$236. Trend on Calves: Choice steer & heifer calves under 500 lbs., steady; Choice steer & heifer calves 500 lbs. and up, \$5-10 lower. Trend on Feeder Cattle: not enough Feeder steers and heifers for a good market test. Butcher Cows: High dressing cows: \$102.50-\$115; Avg. dressing cows: \$90-\$102.50; low dressing cows, \$60-\$90. Butcher Bulls: Avg. to high dressing bulls, \$120-\$135. Trend on Cows and Bulls: Butcher Cows, \$3-\$5 lower; Butcher Bulls, \$3-\$5 lower.

NOVEMBER 6TH CONSIGNMENTS: EXPECTING 1,000-1,200 CATTLE

- 20) 400-525 lbs. mixed calves
- 62 black steers and heifers, 450 lbs., weaned 45 days, shots and bunk broke

NOVEMBER 13TH CONSIGNMENTS SPECIAL COW SALE:

- 40 bwf 3 yr cow coming with 2nd calf. Start calving Feb. 70 days. Bred to Red Horned Hereford bull.
- 3 Purebred red Angus bulls. 18-20 month old. Semen checked & Trich tested.
- 25 black cows, 3-5 yrs. Bred to red Angus bull. Start calving 1st week of Feb. 60 days. Cows weigh 1200-1250 lbs. Big stout cows.
- 4 Purebred Angus bulls. 2 & 3 year olds. Will be semen & Trich tested.
- 18 black cow/calf pairs. 2-4 year old cows and calves by Angus bull.
- 22 black cows ages 3-5 years old. Will calve Feb., March & April. Bred to blk bull.
- 20 Angus & Red Angus pairs. Cows are 3-6 years old & calves will weigh 250-400 lbs. Cows will sell open.
- 80 black cows. 3 years old & older. Begin calving Feb. & bred to Harms Registered Angus bull.
- 1) 2 year old Angus 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

Hands on Herd Health for Small Ruminants Workshop to be held in Manhattan Nov. 22nd

Dr. Brian Faris will lead the “Hands on Herd Health for Small Ruminants” workshop at the new state-of-the-art K-State Sheep and Meat Goat Center, 2117 Denison Avenue, Manhattan, from 9:00 a.m.-3:00 p.m., Saturday, November 22.

The new facility, designed with animal care and handler safety in mind, contains design features and handling procedures that can be adapted to a producer’s current facilities. Workshop participants will experience the luxury of the new facility, and be allowed hands on experience like trimming hooves, and FAMACHA evaluations, performing sonograms on pregnant ewes.

Classroom time will cover herd health, vaccinations, body condition scoring, fecal egg counts, and how to create safe working facilities with what producers currently have on their operation. The workshop will also cover the FAMACHA practice, which

helps producers evaluate the lower eyelid to check for anemia determining individual animals in need of parasite treatment to help reduce animal resistance to dewormer products.

Dr. Faris, who grew up in Texas, has spent his entire life in the sheep and goat industry, and has extremely valuable information to share with producers. Faris received his undergraduate degree from Texas A&M and received his doctorate in Animal Science at New Mexico State. Prior to moving to Kansas, he served as a 4-H youth livestock specialist in North Carolina.

There is no charge for the workshop. FAMACHA evaluation cards will be available for purchase at the workshop for \$15.00. Please indicate on the registration form whether you would like to purchase a set of cards at the workshop. Attendees are asked to RSVP by November 15 to help in planning for hand-

outs, cinnamon rolls, and other refreshments. Lunch will not be provided. Online registration can be found at www.AmazingGrazingKansas.com, or you may contact Mary at 785-562-8726 or kfu.mary@gmail.com.

Grass & Grain Weather Report

Seven Day Forecast

TUESDAY
 Few Showers
 High: 56 Low: 37

WEDNESDAY
 Sunny
 High: 61 Low: 39

THURSDAY
 Sunny
 High: 65 Low: 42

FRIDAY
 Sunny
 High: 65 Low: 44

SATURDAY
 Mostly Sunny
 High: 64 Low: 41

SUNDAY
 Mostly Sunny
 High: 62 Low: 40

MONDAY
 Partly Cloudy
 High: 59 Low: 38

In-Depth Local Forecast

Today we will see partly cloudy skies with a 30% chance of showers, high temperature of 56°, humidity of 71%. The record high temperature for today is 85° set in 1912. Expect partly cloudy skies tonight with an overnight low of 37°. The record low for tonight is 16° set in 1925.

Date	Hi/Lo	Normals	Precip
10/23	76/56	68/40	0.24"
10/24	82/51	67/40	0.00"
10/25	88/50	66/39	0.00"
10/26	89/54	66/39	0.00"
10/27	73/54	65/38	0.00"
10/28	66/37	65/38	0.00"
10/29	67/29	64/38	0.00"

Rainfall last week.....0.24"
 Normal rainfall.....0.56"
 Departure from normal.....-0.32"
 Average temp last week.....62.3°
 Average normal last week.....52.4°
 Departure from normal.....+9.9°

Last Week's Almanac

Date	Hi/Lo	Normals	Precip
10/23	76/56	68/40	0.24"
10/24	82/51	67/40	0.00"
10/25	88/50	66/39	0.00"
10/26	89/54	66/39	0.00"
10/27	73/54	65/38	0.00"
10/28	66/37	65/38	0.00"
10/29	67/29	64/38	0.00"

Rainfall last week.....0.24"
 Normal rainfall.....0.56"
 Departure from normal.....-0.32"
 Average temp last week.....62.3°
 Average normal last week.....52.4°
 Departure from normal.....+9.9°

Today's Local Outlook

This Week's Sun & Moon Chart

Day	Sunrise	Sunset	Moonrise	Moonset
Tuesday	6:58 a.m.	5:21 p.m.	4:08 p.m.	4:19 a.m.
Wednesday	6:59 a.m.	5:20 p.m.	4:47 p.m.	5:27 a.m.
Thursday	7:00 a.m.	5:19 p.m.	5:28 p.m.	6:34 a.m.
Friday	7:01 a.m.	5:18 p.m.	6:12 p.m.	7:38 a.m.
Saturday	7:02 a.m.	5:17 p.m.	No Rise	8:40 a.m.
Sunday	7:03 a.m.	5:16 p.m.	7:00 p.m.	9:36 a.m.
Monday	7:04 a.m.	5:15 p.m.	7:51 p.m.	10:27 a.m.

Full 11/6 New 11/22
 Last 11/14 First 11/29

Local UV Index

0-2: Low, 3-5: Moderate, 6-7: High, 8-10: Very High, 11+: Extreme Exposure

Weather History

Nov. 4, 1927 - A great Vermont flood occurred. Tropical rains deluged the Green Mountain area of Vermont, causing the worst flood in the history of the state. Torrential rains, up to 15 inches in the higher elevations, sent streams on a rampage, devastating the Winooski Valley.

Growing Degree Days

Date	Degree Days	Date	Degree Days
10/23	16	10/27	14
10/24	16	10/28	2
10/25	19	10/29	0
10/26	22		

AUCTION

SATURDAY, NOVEMBER 8 — 9:30 AM
1000 N. Gfeller Road — JUNCTION CITY, KS

VEHICLE, ATV/TRACTOR/LAWN MOWERS, APPLIANCES, FURNITURE, HOUSEHOLD, MISC, ANTIQUES, COLLECTIBLES, SHOP/TOOLS/OUTDOOR

This sale has many high quality woodworking and shop tools. Cash & Good Checks Only – No Credit or Debit Cards Accepted. Lunch served by Alida United Parish Women.

See last week's Grass & Grain for pictures & listings & For listing and pictures go to www.ksallink.com, click on "Marketplace-Auctions"

SELLER: DWAYNE & NADINE RIEKEMAN
CHAMBERLIN AUCTION SERVICE
 Auctioneers: Kenny Chamberlin and Gary Yocum
 Phone: 785-479-0317

- 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

Sell At St. Marys

Sell Or Buy Cattle By Auction

STARTING TIME 10:30 AM

Tuesdays

We sold 2123 cattle October 28. Steer and heifer calves were in good demand at fully steady prices. Feeder steers and heifers sold \$3.00-5.00 higher. Cows and bulls were steady.

STEER & BULL CALVES			STOCKER & FEEDER HEIFERS			COWS & HEIFERETTES			
3 blk strs	430 @ 324.00	17 blk/red strs	721 @ 238.50	30 blk hfrs	595 @ 250.00	1 red hfrts	1020 @ 193.00	3 mix cows	913 @ 125.00
7 blk/bwf strs	467 @ 322.00	15 mix strs	840 @ 237.75	5 blk hfrs	582 @ 247.00	5 blk hfrts	1014 @ 161.00	1 blk cow	1035 @ 123.00
1 blk str	390 @ 320.00	7 blk/bwf strs	694 @ 234.00	14 blk hfrs	560 @ 244.00	1 blk hfrt	735 @ 131.00	1 blk cow	965 @ 120.00
9 blk/bwf strs	459 @ 314.00	8 blk/bwf strs	823 @ 232.00	4 blk/bwf hfrs	576 @ 243.00	1 wf hfrt	970 @ 130.00	1 sim cow	1280 @ 119.50
1 blk str	305 @ 313.00	5 blk strs	854 @ 232.00	8 blk hfrs	604 @ 241.00	3 mix cows	913 @ 125.00	1 char cow	1315 @ 118.00
3 blk strs/bulls	410 @ 309.00	121 blk/bwf strs	905 @ 226.25	10 blk/bwf hfrs	608 @ 239.50	1 blk cow	1035 @ 123.00	1 blk cow	1285 @ 117.50
1 red bull	315 @ 305.00	5 x-bred strs	790 @ 226.00	68 mix hfrs	736 @ 224.50	1 red cow	@ 1900.00		
2 bwf strs	480 @ 302.00	5 blk/red strs	740 @ 225.00	57 mix hfrs	841 @ 221.85	1 blk cow	@ 1725.00		
3 blk strs	492 @ 301.00	61 mix strs	881 @ 224.75	4 blk/bwf hfrs	619 @ 220.00	1 blk cow	@ 1600.00		
3 mix bulls	315 @ 305.00	119 blk/bwf strs	898 @ 223.60	8 blk hfrs	724 @ 238.50	1 blk cow	@ 1600.00		
2 blk bulls	335 @ 300.00	61 blk/bwf strs	893 @ 223.25	9 blk hfrs	736 @ 224.50	1 lnghrn cow	@ 900.00		
2 blk/bwf strs	493 @ 270.00	61 mix strs	914 @ 221.85	68 mix hfrs	736 @ 224.50	2 lnghrn cows	@ 700.00		
3 blk strs	515 @ 270.00	121 blk/red strs	939 @ 221.35	57 mix hfrs	841 @ 221.85				
3 blk/red strs	487 @ 266.00	57 mix strs	910 @ 220.50	4 blk/bwf hfrs	619 @ 220.00				
3 blk/bwf strs	545 @ 251.00	64 mix strs	869 @ 220.00	4 blk hfrs	694 @ 220.00				
7 blk strs	524 @ 250.00	16 blk strs	933 @ 220.00	74 mix hfrs	855 @ 217.50				
4 blk/char strs	549 @ 250.00	58 mix strs	925 @ 219.50	4 blk hfrs	858 @ 213.00				
2 wf strs	460 @ 246.00	55 mix strs	876 @ 215.00	7 blk/bwf hfrs	783 @ 212.50				
2 hol strs	235 @ 212.50	17 blk/char strs	959 @ 215.00	7 blk hfrs	801 @ 212.00				
		55 bwf/wf strs	989 @ 211.85	23 blk/bwf hfrs	962 @ 210.75				
		13 mix strs	946 @ 210.00	2 blk hfrs	1005 @ 200.00				
		20 blk/char strs	1021 @ 207.50						
		13 mix strs	1090 @ 196.00						
		8 lnghrn strs	769 @ 139.50						
		4 lnghrn strs	694 @ 122.00						

WATCH OUR AUCTIONS LIVE ON DVAuctions.com

CONSIGNMENTS FOR NOV. 4:

- 60 Angus strs & hfrs, 500-600 lbs., vaccinated
- 40 Angus strs & hfrs, 500-600 lbs., vaccinated
- 35 Limo strs & hfrs, 550-650 lbs., weaned, vacc.
- 130 black Charolais heifers, 750-800 lbs.
- 55 black heifers, 750-800 lbs.
- 63 black Charolais steers, 875-900 lbs., off grass
- 124 black steers, 800-825 lbs.
- 25 black steers, 900-925 lbs., off grass
- 60 Angus steers, 850-875 lbs.
- 60 black crossbred steers, 900-925 lbs.

CONSIGNMENTS FOR NOV. 11:

- 40 Angus steers & heifers, 500-600 lbs., vacc.
- 27 Angus steers & heifers, 450-500 lbs., vacc.
- 150 Angus bwf strs & hfrs, 450-600 lbs., vacc.

SPECIAL STOCK COW & BREEDING BULL SALE

THURSDAY, DECEMBER 11 • 1 PM

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	LELAND BAILEY . . .TOPEKA, 785-286-1107
DENNIS REZAC . . .ST. MARYS, 785-437-6349	LYNN REZAC . . .ST. MARYS, 785-456-4943
DENNIS' CELL PHONE785-456-4187	REX ARBMELVERN, 785-224-6765
KENNETH REZAC . .ST. MARYS 785-458-9071	

Toll Free Number.....1-800-531-1676

Website: www.rezACLivestock.com

AUCTIONEERS: DENNIS REZAC & REX ARB

Rezac

Livestock Commission Company, Inc.

St. Marys, Ks.