

Kansas Cattle on Feed up 4%

Also, in Colorado, a proposed state ballot initiative would alter animal cruelty laws to essentially prevent cattle from being harvested before they reach five years of age. The bill would also outlaw animal husbandry practices like artificial insemination and pregnancy checking.

Placements during February totaled 375,000 head, down 4% from 2020. Fed cattle marketings for the month of February totaled 415,000 head, up 4% from last year. Other disappearance during February totaled 10,000 head, unchanged from last year.

[illegible]

Schwieterman Market Outlook

A marketing commentary by Bret Crofts

This week is the all important Quarterly Stocks and Prospective Plantings reports, which often create a great deal of volatility. Expectations are for corn acreage to come in at 93.2 million, up from 90.8 million last year, and soybean acreage is expected to come in at 90.0 million up from 83.1 million. The potential acreage increases have been expected for quite some time and are necessary to keeping our ending stocks from slipping even further than they already have. The corn and soybean markets have been bull spread in anticipation of the increase in stocks in the new crop year, but higher than expected acreage

could cause those spreads to widen further. Smaller than expected acreage could, in turn, do the opposite to the markets. As usual, the corn and soybean markets are going to be very sensitive to the acreage estimates, as well as the summer weather. Even with higher acreage we can't really handle a major yield problem without causing prices to move much higher. We also won't handle a drop off in Chinese demand very well. Without Chinese corn and soybean buying, prices would be much lower than they are now, and if the demand dries up in the future, new crop prices are probably too high as well. On the charts, the old

crop corn and soybeans have been sideways for a couple of months. It is a little surprising that the last round of Chinese corn buying did not do more to support the corn. It still seems that traders are waiting for the Stocks and Acreage Reports to get out of the way or perhaps even the April supply and demand report before making another big round of buying. The end of March reports have the potential to create so much volatility that it keeps traders on the sidelines, but the April supply and demand report should be bullish, and confirmation of those bullish ideas will be supportive. I haven't mentioned wheat yet, and that is because there really isn't much interesting about

the wheat market. Crop condition ratings and the Drought Monitor are improving, thanks to the recent moisture, export sales are uninspiring, and the corn and beans aren't supportive, because they are moving sideways. Wheat is still the favored short leg of spreads and with prices at attractive levels, hedgers are keeping pressure on the market. There is little chance that either the Stocks/Acreage Reports, or the April supply and demand report, have anything in them that will move the wheat market very much in either direction, so for the time being, the trend is our friend, and that trend is down. Cash cattle finally moved up from the \$114 level. There was widespread \$115-\$116 trade that was a very good step in the right direction. April live cattle were able to make a bit of a recovery, and the rest of the contracts are approaching contract highs. The feeder cattle were quite strong last week, with the April contract moving to the top end

of the trading range and the contracts from October forward made new contract highs. There is definitely a great deal of optimism built into the market because the April live cattle and April feeders are still the cheapest contracts out there. The trends are up in the cattle, and it is best not to go against that. If one feels the need to have a short position, look at the April or May feeder cattle, which are both at a large premium to the cash index, and therefore need a lot of help from the cash market to justify their current price level. *Schwieterman, Inc. is a full service commodity brokerage firm. If you would like more information on commodity markets or our brokerage services, contact Bret Crofts at 800-272-9131, www.upthelimit.com or bret@subell.net* This material has been prepared by a sales or trading employee or agent of Schwieterman, Inc. and is, or is in the nature of, a solicitation. This material is not a research report prepared by Schwieterman, Inc. Re-

search Department. By accepting this communication, you agree that you are an experienced user of the futures markets, capable of making independent trading decisions, and agree that you are not, and will not, rely solely on this communication in making trading decisions. The risk of loss in trading futures and/or options is substantial and each investor and/or trader must consider whether this is a suitable investment. Past performance, whether actual or indicated by simulated historical tests of strategies, is not indicative of future results. Trading advice is based on information taken from trades and statistical services and other sources that Schwieterman, Inc. believes are reliable. We do not guarantee that such information is accurate or complete and it should not be relied upon as such. Trading advice reflects our good faith judgment at a specific time and is subject to change without notice. There is no guarantee that the advice we give will result in profitable trades.

Finishing diet formulation tips for summer 2021

Changes in feed prices have been causing a major strain on U.S. pork production since fall 2020. In fact, the cost of feeding a weaned pig to market weight fed a typical corn-soybean meal-dried distillers grains with solubles (DDGS) diet has increased by \$27 to \$30 per pig since July 2020. This magnitude is particularly challenging to find relief when all major ingredients and co-products have risen in cost, along with fat and synthetic amino acids. In the past, we were more accustomed to individual ingredient price increases, but not all of them for this prolonged period which looks to extend well into 2021. We must focus on what we can control, and this should be the same whether we are in good or bad economic times in the pork industry. It can be easy to lose focus and begin to alter formulation and decrease nutrient levels which worsens

feed efficiency or gain at a level that offsets any price savings, negatively impacting the bottom line. This is particularly important when developing a nutrition strategy for summer marketing periods (May to August). For pigs to be marketed starting in May, the time is now to get a nutrition program in place to maximize your return. The two main aspects to consider are dietary energy and amino acids. **Dietary Energy** Due to higher market prices in summer, improving growth rate by altering diet energy is a common method producers and nutritionists utilize. However, many producers experience a decrease in carcass weights when marketing in summer due to not implementing higher energy diets soon enough. When doing the backward calendar from marketing to the time of pig placement, summer program diets should be started in February for late nursery or beginning finishing pigs. At the same time, pigs marketed in February to April can remain on winter program diets to complete their feed budgets. With continued high ingredient prices, determining the ideal economic value of dietary energy is even more important.

In order to potentially increase diet energy, the main options are to 1) reduce the inclusion of lower energy, higher fiber ingredients such as DDGS or wheat midds, or 2) add fat. In most locations in the U.S., DDGS currently does price in, but not at high levels (greater than 15% to 20%) for medium fat (6% to 8% fat) but may not for lower-oil DDGS (<6% fat). Also due to a steady increase in liquid fat (animal or vegetable) price over the past six months, producers must carefully evaluate if adding fat is truly economical. When adding 2% to 2.5% of fat per ton of feed, it would be expected to increase carcass weight by 2.5 to 3.0 lbs. for the same feeding time period. Thus, the increased diet cost must be offset by this increase in revenue. This scenario is important in fixed time systems when there is not flexibility on longer feeding periods of individual groups of pigs. However, if an operation has some space flexibility, even allowing pigs an extra three to four days on non-added fat diets, they can achieve the same carcass weight of added-fat fed pigs. **Amino Acids** When feed costs rise, there are always questions regarding reducing

diet amino acid levels to lower feed cost. This is a two-part evaluation which includes diet lysine level by feeding phase and all other amino acid levels. Routinely nutritionists evaluate the ideal dietary lysine level based on genetic requirements and optimum performance. It is not advisable to lower the diet lysine level below requirement as feed efficiency will worsen and most likely off-set any feed cost savings. However, data has shown that short-term reductions in early finishing are not detrimental when placed back on regular diets for the duration of finishing due to compensatory gain. Also, feeding above the lysine requirement may marginally improve feed efficiency but not increase daily gain, and thus is rarely economical. For all other amino acids, their ideal economic level can change based on growth goals. One example is tryptophan which may have a slightly higher ideal level used for summer diets compared to winter marketing formulations. Currently with higher prices and potential shortages of methionine, evaluation of diet levels and potential of lowering without significantly altering growth is needed to ensure optimal economics.

KNIFE AND COIN AUCTION

THURSDAY, APRIL 1, 2021 * 5:00 PM
LOCATION: K-14 Auction Center, 10919 S K14 Hwy, HUTCHINSON, KS 67501

85-100 KNIVES: Remington; Winchester; Case; Camillus; Buck; Victorinox; Boker Germany; Leatherman; Blue-Point; Smith Wesson; Colt; Old Hickory; Schrade; Daisy; Zwilling JA Henckels; Elk Ridge; Uncle Henry; **plus many more.**

APPROX. 120 LOTS OF COINS: Silver and Half Dollars; Washington Quarters; Roosevelt and Mer-

cury Dimes; Wheat Pennies; Morgan and Peace Dollars; John Wayne Pin Collection; Framed State Quarters; Golden Presidential Dollars; 100s of Kennedy ½ Dollars; Elvis, Princess Dianna, Obama Coins; Red, Blue and Green \$2 Bills; Steel Cents; Liberty Walking and Buffalo Nickels; **plus hundreds more.**

NOTE: A 3 party private collection, with many unusual pieces. Go to auctionzip.com ID# 6612 to see a complete listing.

K-14 SPRING CONSIGNMENT AUCTION

SATURDAY, APRIL 10, 2021 * 9:00 AM
LOCATION: K-14 Auction Center, 10919 S K14 Hwy, HUTCHINSON, KS 67501

6 miles south of the Loves Truck Stop in South Hutchinson on K-14 Hwy.

EARLY CONSIGNMENTS

2013 HORSE TRAILER: Hart Horse Trailer w/Living Quarters, 32' Floor Length, 9' nose, 8' wide, 8' high, 18' 2 step awning w/shield, electric self-leveling dual jacks, heavy duty kick mats on the walls, collapsible tack w/4 saddle racks & blanket bars, center gate, ramp. Dinette sleeper w/table, oak cabinets, cabinets over gooseneck windows, queen bed in gooseneck, porcelain kitchen & vanity sink, marbled radius shower, porcelain toilet, 2 burner LP cook stove, 6 gal LP hot water heater, convection microwave, 8 cu. ft. LP/110V refrigerator, AC, 1500 BTU heat pump, 2600 BTU furnace, TV/DVD player, AM/FM CD Stereo, inside/outside speakers, LP & CO detectors/fire ext. /smoke detectors, Solar panels, dual 12V batteries, 60 gal fresh water tank, 30 gal grey/30 gal black holding tanks, closed front w/2-30 lb propane bottles w/gauges, 5-17 ½ Alcoa H/D alum wheels. **Excellent condition!!**

VEHICLES & ATV: 1991 Mazda Miata MX-5 w/96k mi, 5 spd. manual trans, convertible (excellent); 1997 Ford F-150 pickup w/176k mi, good rubber, overload springs & new battery; Polaris Sportsman 450HO 4x4/200hr & 1900 mi, (excellent cond).

DOZER & TRACTORS: Cat D4 HXL Dozer w/ripper (good cond); 1992 John Deere 3055 Diesel w/6300 hrs. & Case IH 74L Loader, cab w/heat & air; John Deere 5520 Diesel w/428 hrs. & JD 541 Loader, open station, MFWD; John Deere 2630 Diesel w/2500 hrs. since new engine, new gauges & solenoid, open station w/front & rear weights; Ford 8N w/3 pt (excellent condition).

FARM EQUIPMENT: John Deere 6600 Diesel, Hydrostat drive Combine w/2100 hrs, 20' grain head; BJM 450 bu. grain cart; Darf FD 917 W-Series Wheel Rake; Sitrex MX 14-16 Magnum Wheel Rake; IH Rollbar Rake; New Holland 144 Hay Inverter; Hesston 1014 Hydra Swing Swath; John Deere 535 Round Baler (net wrap); Krause 14'

Chisel; John Deere 494A 4-row Planter; Portable Field Sprayer w/42' booms; Tate Gilmore 6"x45' Grain Auger; MayRath Hyd Drill Fill Auger; 8' Soil-Mover/Scrapper; Bush Hog 7' Whirlcut Mower; Grapple Bucket w/JD loader brackets; 7' Disc (3 pt); 7' Hay Forks w/JD loader brackets; Great Bend 440 (red) Loader w/6' bucket & grapple mounts/joy stick for CX Series Tractors; Good Selection of Chisel Points & Sweeps; **plus more pcs being consigned daily.**

LIVESTOCK EQUIPMENT & MISC. ITEMS: 20 Round Pen Panels; Cattle Gates & Panels; Cattle & Calf Feeders; T-Posts & Fencing Supplies; Snow Co. Seed Cleaner, Hyd Drive Utility Bed; New Hyd Cylinders; JD Sickle Sections; Hyd Drive Air Compressor; Pickup Bed Tool Box; Clarke Tool Chest; 1000 watt Lights; Wagner Electric Sprayer; Dog Kennels (various sizes); Dog Carriers; 14' & 20' Tires & Rims; Saddle & Bridle; **plus more!**

CONSTRUCTION SUPPLIES: Misc. Lumber; Roofing & Siding Metal; Windows & Doors; Concrete Blocks; Shingles; 2x & 4x Lumber.

LAWN & GARDEN (approx. 25-30 Mowers): Cub Cadet 42" Riding Mower; Craftsman 42" Riding Mower (low hours); Craftsman 8 HP Wood Chipper; Various Troy Bilt Tillers; Yardman Trim Mower; Fimco 5 gal Lawn Sprayer (good cond); Yard Machine Snow Blower; Earthquake 6.5HP Front Tine Tiller; Earthquake Trimmers; Mantis Tiller; Craftsman & Ryobi Edgers; Fertilizer Applicators; Lawn Aerator & Dethacher; Poulan 18" Chain Saw; 20' Alum. Extension Ladder; Lawn & Garden Wagon; Garden Hoses & Sprinklers; Hand Pump Lawn Sprayers; Radio Flyer Wagon; 3 Wheel Bicycle; Croquet Set; **plus many more items not listed.**

HOUSEHOLD & COLLECTIBLES: Our 60"x120' Building will be full of Household Furnishings, Antiques & Collectibles; Ertl Toys; Appliances; **plus many more innumerable items.**

NOTE: Vehicles & Equipment will be offered on the **Equipment Facts (Tractor House)** online platform, so if you have any large equipment that you want to promote national, contact us now. A very large auction where the selection is at its best! Fall auction was very good with over 1000 people in attendance & we sold at 5 locations all day. **Auction Day Sale Order:** 2 Crews on Trailers of Misc. Farm & Ranch Supplies plus Tools at 9:00 AM; Household & Collectibles 9:30 AM; Row Items/2 crews approx. 11 AM after trailers; Misc. Lumber, Roofing Supplies, Metal, Windows & Doors at 11 AM; Livestock Equipment after Lumber/Construction- approx. 11:45 AM; Lawn & Garden 12 Noon; Vehicles, Tractors & Equipment 1:00 PM (live and online). Send your photos & information to: morris_yoder@yahoo.com Or: Morris Yoder Auctions 620-899-6227 Go to auctionzip.com for photos & updated information.

Farm Auctions

Real Estate

Equipment

Terms: Cash, Credit Card or Check with Proper ID

Antiques

Livestock

Estates

Morris Yoder Auctions • 620-899-6227

Email: morris_yoder@yahoo.com

Website: morrisauctions.com

Morris Yoder, Auctioneer/Realtor, 620-899-6227/Associate Realtor/Auctioneer w/Riggin & Company

AbileneMachine®

Ag Replacement Parts

Honest. Personal. Service.

"In this day and age of electronics, Abilene Machine still believes in print publications."

"We know advertising in Grass & Grain works when customers at the counter are ordering the parts we are running in our ads that week."

"Advertising in Grass & Grain has been a cost-effective tool for us to reach current customers & also attract new clients."

"Grass & Grain is very beneficial to local farmers and the ag community. It's the perfect avenue for us to reach a large audience that is within driving distance of Abilene Machine."

"Abilene Machine has been advertising with Grass & Grain since 1980. It has helped us grow our ag replacement parts business from one location to now five locations nationwide."

You could also be reaping the benefits of Grass & Grain Advertising!

Since 1954

GRASS & GRAIN®

Don't hesitate, call today: 785-539-7558

Or stop by to talk to one of our advertising representatives:

1531 Yuma St. • Manhattan, KS 66502

Kansas Hay Market Report

For the week ending March 20 hay market prices were mostly steady for all hay types; demand remains strong for alfalfa and folks report they have received plenty of inquiring phone calls. Sales slowed a bit this past week, however, and now that we are pretty much guaranteed a first cutting, there seems to be a softer undertone to pricing. Prior to the rain, folks kept busy with field work, applying fertilizer, and putting down anhydrous. Post-rain, pastures have been greening up but still not green enough to feed livestock. Reports have been received of cattle being moved off wheat with the intention of selling a crop, due to wheat's higher price and there has been talk, that a high percentage of hay producer's hay ground will go to corn and beans. According to the U.S. Drought Monitor for the week of March 18th, a strong and slow-moving low pressure system brought widespread heavy precipitation (more than two inches, liquid equivalent) to northeast Colorado, southeast Wyoming, southwest South Dakota, northern Kansas, and much of Nebraska. This recent heavy precipitation also eliminated precipitation deficits and resulted in precipitation surpluses for the past 90 days for much of the central Plains. A broad one-category improvement was made for areas that received one inch or more of precipitation. Abnormal dryness (D0) remained at 27%, moderate drought (D1) decreased to 8%, severe drought (D2) increased to 9%, and extreme drought (D3) decreased to .50%. If you have any extra hay to sell and/or need hay here in Kansas, use the services of the Internet Hay Exchange:www.hayexchange.com/ks.php.

** Prices below reflect the average price. There could be prices higher and lower than those published.

Report assesses sheep industry in 2020

The COVID-19 pandemic, major changes in the processing sector, and changes in consumer behavior all led to a year of challenges for the U.S. sheep industry. But, there were also definite positives. The year of ups and downs is summarized in the 2020 Sheep Industry Review, a checkoff funded report commissioned by the American Lamb Board (ALB) and compiled by the American Sheep Industry Association (ASI).

“COVID-19 made changes to the way U.S. consumers purchased and consumed lamb in the past year,” says ALB chairman Gwen Kitzan. “Typically heavily reliant on the foodservice industry, 2020 saw American Lamb make its way into the home kitchen as restaurants, especially fine dining, were forced to close temporarily or even permanently. To make matters worse, the pandemic hit in the midst of peak spring holiday demand, and when one of our main processors was forced to declare bankruptcy. But, we came together as an industry and we came through it with renewed vigor.”

Volatile markets

Commercial slaughter was down 4% from 2019, total sheep and lamb inventory decreased 1% to 5.2 million head, and leg, loin and shoulder sales outpaced ribs. Weekly feeder lamb prices started off above 2019 levels, but quickly declined and stayed low throughout the summer, then strengthened in the 4th Quarter.

Feeder lamb (60-90 lbs.) prices in 2020 were up 6.65% to 9.5% across the board with Sioux Falls, South Dakota, seeing the greatest increase over 2019. The report cites increased direct consumer demand, smaller supplies and “real and perceived disruptions in commercial lamb supplies” as the cause. Lightweight lambs did especially well with the increased ethnic and direct-to-consumer markets.

Slaughter lamb prices in 2020 were down 10% from 2019, with lower incomes and decreased foodservice demand contributing, both a result of COVID-19. A disruption in USDA-AMS reporting during the second half of the year also produced a statistical effect. Commercial lamb slaughter was down 4% to 2.2 million head. Live, negotiated slaughter lamb prices averaged \$162.65 per cwt. in 2020, up 9% from 2019.

The second quarter especially took a hit from COVID-related process-

ing disruptions, followed by the closure of the nation's second largest slaughter facility in July. Additional plant capacity eventually alleviated slaughter disruptions, but the plant closure plagued the industry for most of 2020.

The wholesale market for American Lamb held its own, with retail demand gaining while food-service sales slowed. Rib/rack prices were down 2%, averaging \$858.07 per cwt. Trimmed 4x4 loin prices rose 12% to \$587.31 per cwt. Trotter-off legs averaged \$348.60 per cwt., up 2%. Shoulder prices rose 11% to 339.37 per cwt.

Inventory

Total sheep and lamb inventory was down 1% in 2020 over 2019, at 5.2 million head. Breeding sheep inventory clocked in at 3.81 million head, down slightly from January 1, 2019. Texas remains the leader at 445,000 ewes. Colorado saw the greatest

Southwest Kansas

Dairy alfalfa, grinding alfalfa, ground and delivered steady, movement moderate. Alfalfa: horse, premium small squares 260.00-280.00. Dairy 1.00-1.05/point RFV, Supreme 185-237.00.00, Premium 170.00-195.00, Good 150.00-178.50. Stock or Dry Cow 170.00-180.00. Grinding alfalfa 170.00-180.00. New crop 2021 grinder hay 165.00-175.00 delivered. Ground and delivered locally to feed lots and dairies, 180.00-195 with instances at 220.00-235.00. Grass Hay: small squares none reported, large 4x4 squares 100.00-110.00, large rounds none reported; Sudan: large rounds 75.00-85.00. Wheat straw, small squares 3.50-4.50/bale, large 3x4 squares 80.00-90.00. The week of 3/14-3/20, 12,207T of grinding alfalfa and 1,333T of dairy alfalfa was reported bought/sold.

South Central Kansas

Dairy alfalfa, alfalfa pellets, grinding alfalfa, ground/delivered steady, movement moderate. Alfalfa: horse, small squares 255.00-275.00. Dairy, 1.00/point RFV, Supreme 185.00-225.00, Premium 170.00-195.00, Good 150.00-178.00. Stock cow, 155.00-165.00. Fair/good grinding alfalfa 145.00-155.00 delivered with instances at 160.00 delivered. Ground and delivered 160.00-170.00 with an instance at 190.00. Alfalfa pellets: Sun cured 15 pct protein 200.00-215.00, 17 pct protein 210.00-220.00, Dehydrated 17 pct 305.00-310.00. Grass Hay: Bluestem, 3x4 and 4x4 squares 100.00-110.00, large rounds 60.00-90.00. Brome: large 3x4 squares 100.00-120.00, large rounds 95.00-100.00. Tefl: large 3x4 squares 155.00-165.00, large rounds 120.00-130.00. Sudan: large rounds 80.00-85.00. Corn stalks: none reported; Wheat straw: none reported. The week of 3/14-3/20 6,462T of grinding alfalfa and 318T of dairy alfalfa was reported bought/sold.

Southeast Kansas

Dairy alfalfa, grinding alfalfa, ground/delivered steady, grass hay steady, movement slow to moderate. Alfalfa: horse or goat, 230.00-240.00. Dairy 1.00-1.05/point RFV. Stock cow 150.00-160.00. Fair/Good grinding

ewe increase at 8.3%.

Prices for replacement stock were stronger overall in 2020, with aged ewes leading the way, while the value of yearling ewes dropped.

Imports and exports

The U.S. continues to import a large portion of lamb consumed. Imports accounted for about 61% of total lamb supply in 2020.

The year of 2020 saw a 63% increase in mutton imports volume, mostly from Australia. Lamb imports volume was down 2% on the year. Total volume increased 10.7% Overall the value of lamb and mutton imports decreased 11% to \$802.9 million in 2020.

Exports to Mexico increased 38% in volume and 25% in value in 2020, led by muscle cuts. Japan and Hong Kong also saw increases, while the Caribbean, Middle East, Central America and ASEAN saw decreases of 40% to

75%. Canada imported 2% less lamb and mutton, but showed a major change in live lamb and sheep crossing the border, from 109 head in 2019 to 34,112 head in 2020, while worldwide live lamb and sheep exports from the U.S. doubled overall.

Looking ahead

Looking ahead to 2021, the 2020 Sheep Industry Review report estimates a 3% increase in commercial production and a 2% increase in commercial slaughter of American Lamb for 2021. Imports could decrease 10%. Total lamb availability is expected to decrease 7% to 444 million lbs.

Steady production, lower imports and the lowest available supply since 2017 could set the stage for solid prices in 2021. The report estimates feeder lamb prices could rise 7%, while national slaughter lamb prices (carcass basis) rise 10%.

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

Grass & Grain, March 30, 2021 **Page 15**
alfalfa, large rounds 135.00-145.00, or 160.00-170.00 delivered. Ground and delivered, none reported; Grass hay: Bluestem, small squares 120.00-125.00, good 3x3 squares 100.00-125.00, good, 3x4 squares 90.00-120.00, large 4x4 squares 90.00-110.00, large rounds 65.00-75.00. Brome, good, small squares none reported, 3x4 to 4x4 squares 95.00-120.00, large rounds 65.00-80.00. Wheat Straw: 3x4 and 4x4 squares 60.00-80.00. The week of 3/14-3/20, 2,099T of grass hay was reported bought/sold.

Northwest Kansas

Dairy alfalfa, ground/delivered steady, grinding alfalfa steady to 5.00 higher, movement slow. Alfalfa: Horse or goat, 220.00-230.00. Dairy, Premium/Supreme 1.00/point RFV. Stock cow, fair/good 165.00-175.00. Fair/good grinding alfalfa, 130.00-140.00. Ground and delivered locally to feedlots and dairies, 135.00-140.00. Sudan, large rounds 60.00-70.00. Wheat straw, large squares none reported.

North Central-Northeast Kansas

Dairy alfalfa, grass hay, grinding alfalfa, ground/delivered steady to 10.00 higher; movement slow to moderate. Alfalfa: horse, premium small squares, 9.00-10.00/bale. Dairy 1.00-1.05/point RFV, Supreme 185-237.00.00, Premium 170.00-195.00, Good 150.00-178.50. Stock Cow, 150.00-160.00. Fair/good, grinding alfalfa, 120.00-130.00. Ground and delivered 150.00-160.00. Grass hay: Bluestem, small squares 5.50-6.50/bale, 3x4 to 4x4 squares 100.00-105.00, large rounds 60.00-90.00. Brome, small squares 6.507.50/bale, 3x4 to 4x4 squares 110.00-120.00, large rounds 75.00-85.00; Sudan, large rounds, 75.00-80.00. Wheat Straw: small squares 5.00-6.00/bale, large 4x4 squares 75.00-85.00, 100.00-110.00 delivered, large rounds 65.00-75.00. The week of 3/14-3/20, 2,539T of grinding alfalfa and 860.5T of dairy alfalfa was reported bought/sold.

* Posted by Kim Nettleton, Kansas Department of Agriculture

**Prices are per ton and FOB unless otherwise noted

GRASS & GRAIN

Place a classified ad or subscribe online at

grassandgrain.com

AUCTION

SATURDAY, APRIL 10, 2021 — 9:30 AM
Location: 4649 W. Shipton Rd. — SALINA, KANSAS
Location from I35 exit 249 Halstead Road: Turn Right go 3 miles north to Shipton Rd. Turn Left & go 2 ½ miles to the auction site. WATCH FOR AUCTION SIGNS.

View sale bill: KansasAuctions.net/bacon
Waconda Trader, Facebook: Saline Coll, Ottawa Co. Buy Sell Trade

CAR Sells at 12 noon
2013 Ford Edge limited 4WD 7927 miles.

TRACTOR, MOWER & TILLER
Sell at 12 noon
Kubota L2600DT 4WD tractor, 211 hrs, 27hp PTO, 3 pt. quick hitch; LA450S Loader quick attach; 6' Land Pride Box Blade; Pallet Forks for Bucket; Kubota 6' Rototiller PTO drive; Kubota ZG227 54" ZTR mower, 27 horse motor, 562 hrs.

NEW JAZZY ELITE ES1 ELECTRIC WHEELCHAIR APPLIANCES
Kenmore elec. range; Whirlpool side by side refrigerator, water & ice in door; GE Upright Freezer; Midea small refrigerator; Black & Decker Convection Oven; Crosley Dryer; Kenmore washer.

FURNITURE
2 Kitchen counter chairs on rollers; Round oak table 48" with 6 matching chairs; Round end table; Matching Divan & Loveseat; Leather Recliner; Loveseat; Leather Electric Recliner; Swivel rocker matching footstool; Oak roll top Desk, medium size; small Wooden Computer Desk; Entertainment Center; Curio Cabinet w/Light; Matching End Tables, Octagon & Square; Walnut Coffee Table w/drawer; End Table w/

Drawer; Leather Swivel Desk Chair; Oak 48" Table w/bottom Shelf & Drawer; Full Size Bed w/ Matching nightstands & Dresser w/Mirror; King Size Headboard Bed w/matching nightstands & Dresser; Cedar Chest w/drawer; Walker w/Seat; 2 Metal 2 drawer file cabinets; Hamilton drawer wall curio cabinet; Wooden Hall Tree; Entrance Hall Tree w/Marble Slate Top.

HOUSEHOLD ITEMS
Farberware Oil-less fryer; Zojirushi cooker; Mr Coffee coffee-maker; Rogers Bros.1847 Silverware in case; Shark vacuum; Dirt Devil vacuum; wall mirrors; floor fans; floor lamps; table lamps; 4 wooden TV trays; Kenmore shampooer; HP Photosmart printer; plant stands; wicker baskets; Western wall hangings; plates, glasses, pots & pans; small appliances; wall clocks; Antique fire extinguisher; luggage; cigarette lighter collection; towels & linens; foreign currency.

SHOP ITEMS
Rubbermaid utility cabinets; Central pneumatic 8 gal air compressor new in box; Craftsman electric blower vac; Craftsman 16 gal shop vac; several ladders; wire utility rack; chain hoist; garden tools; **Other items too numerous to mention!**

TERMS: Cash. Not responsible for accidents. All items sell in as-is, where-is condition. Statements made day of sale take precedence over printed matter. All items must be removed day of sale.
Lunch served: Ada Youth Group

EDIE LONG, OWNER

Auction Conducted By: BACON AUCTION CO.
Royce K. Bacon, Auctioneer, 785-392-2465

HERINGTON LIVESTOCK COMMISSION CO.

CATTLE SALE EVERY WEDNESDAY:
11:30 AM
3/24/21 SALE RESULTS

COWS & HEIFERETTES		HEIFERS	
Tampa, 1 blk	1445@66.50	Herington, 6 blk	755@134.25
Lincolnvillle, 6 blk	1242@60.10	Herington, 4 blk	828@134.25
Tampa, 1 blk	1380@59.50	Lincolnvillle, 60 blk	855@134.25
Lincolnvillle, 1 blk	1745@58.00	White City, 10 blk	789@133.75
		Hope, 7 blk	773@132.00
		Herington, 63 blk	895@131.35
		Hope, 116 blk	874@129.60
		Herington, 56 mix	917@129.35
		Tampa, 54 blk	873@129.00
		Abilene, 110 mix	904@128.60
		Durham, 33 Red	885@128.00
		Ramona, 60 blk	1018@125.00
		Hope, 8 mix	927@124.75

SPECIAL CALF SALE MARCH 31ST

- 90 blk cows/pairs, good running age bred cows/pairs. Will be worked & ready for grass.
- 2 blk Angus bulls, 6 yrs old, breeding soundness & Trich tested.
- 6 blk Angus bulls, 18 mo., AI Sired, Jiandra Acclaim, Ha Cowboy Up, Enhance, 1600-1800#
- 11 blk pairs/ bred, running age.
- 33 mstly blk str & hfrs, HR, shots, 450-550#
- 76 Red Angus CharX str & hfrs, HR, shots, 450-550#
- 28 blk str & hfrs, HR, LW, shots, 500-600#
- 34 blk Red str & hfrs, HR, LW, shots, 400-500#
- 7 blk Red str & hfrs, HR, LW, shots, 450-500#
- 60 blk Red str & hfrs, HR, LW, shots, 500-700#
- 30 blk str & hfrs, HR, shots, 450-550#
- 4 blk str & hfrs, HR, LW, shots, 450-550#
- 60 mostly blk str & hfrs, 875-900#
- 60 mostly blk str & hfrs, 875-900#
- 60 mostly blk str & hfrs, 900-925#
- 60 mostly blk str & hfrs, 900-925#
- 60 blk str & hfrs, HR, LW, shots, 850-875#
- 60 blk hfrs, HR, LW, shots, 825-850#
- 60 mostly blk str & hfrs, 850-875#
- 60 mostly blk str & hfrs, 925-950#

MORE CATTLE BY SALE TIME

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

View Our Auction Live at LMAAUCTIONS.COM
KFRM AM 550, Every Wed., 8:00 a.m. • Barn Phone 785-258-2205
www.HeringtonLivestock.com

Manager: Tracy Ediger, 785-366-6645
Dave Bures - 402-766-3743 • Bob Kickhaefer, Cell - 785-258-4188
Tim Wildman, 785-366-6152

COIN AUCTION

SATURDAY, APRIL 10, 2021 — 9:00 AM
627 Market St — PORTIS, KS • Doors Open 8 AM for Silver!
Selling Over 500 Lots inc.: Large Cts.; 2 Ct. pieces; 3 Ct. Silver & Nickel; FE Cts.; IH & Wht. Cts. inc. several S Mints inc. 31s, 09svdb PCGS AU58, 14d; Nickels inc. 1866, 67 & 68; 1/2 Dimes; Merc. Dimes inc. 21 & 1 21d; 1/4 inc. 1932d; 1/2\$ inc. 1876CC, 1889s, 1923s; \$ inc. 1924s, 1890CC, 1899, 1934s, 1882CC, 1884CC, 1878CC, 1921 & 1928 Peace, 1934d, 1891CC, 1935s, 1879CC, 1880CC, 1878s, 1892CC, 1893o; Gold inc. 1888, 1893, 1911 13 Star \$10, \$2 1/2 Gold inc. 1907, 12, 23; book of Roos. Dimes 1946-2009 BU; several lots of Currency not listed inc. NC \$20 1st Nat'l Bank of Memphis, Tenn, 1923 \$ Horse Blanket, 1917 \$ Horse Blanket, 1864 Confederate \$50 Note, 1917 \$2 USN, (25) \$ SC Consec. #CU & (24) Consec. # * **& More!**
FOR COMPLETE LISTING CALL OR VISIT OUR WEBSITE!
www.woltersauctionandre.com
SALE CONDUCTED BY: WOLTERS AUCTION
627 Market St., Box 68 • Portis, KS 67474
Cols. Jim Wolters and Rich Fairbank, Auctioneers
Phone 785-346-2071; Cell 785-545-7097 • Email: wauction@ruraltel.net

AUCTION

SATURDAY, APRIL 10, 2021 - 9:30 AM
1545 N. 3rd, LAWRENCE, KANSAS (N. Lawrence)
ZERO TURN MOWER
Gravely Pro Turn 260 Commercial Zero Turn Mower, 60" deck, gas, 27 hp., Hydro-Gear, 772 hrs., NICE!
25+ OUTSTANDING FIREARMS, AMMO, SAFE
Pre 64 Winchester Model 12 12 ga.; Winchester 70 243; Winchester 37 410; Winchester 12 16 ga.; Winchester 25 12ga.; Winchester 1894 30-30 w/ saddle Ringl; Ithaca 600 O/U 20 ga.; Ithaca Mag 10 10 ga. Semi-Auto RARE!; Remington 700 7MM w/Leopold Scope; Remington 870 Super Mag 12ga.; Remington 870 Wingmaster 20 ga.; Remington 870 Express Mag. 20ga.; Remington 552 Semi-Auto 22; Remington 1100 Semi-Auto 410; Savage Precision 6.5 Creedmoor; Smith Wesson M&P Model 15 Center Fire .223 Rifle w/Red Dot Bushnell Scope; Ruger 77 .243 w/6X Lyman Scope; Savage Arms Fox B 20 ga. Double Barrel/Side By Side; West-ern Field 25XNH-402A 12 ga. Pump w/Brass Trigger; Remington 510 The Target Master .22; Shapleigh's King Nitro .22; Ruger New Model Black Hawk 357 Magnum Stainless Revolver; H & R Forty Niner 949 .22 Revolver; Colt's US Army WWII M1911 A1 45 Pistol; Heritage Rough Rider .22 6 shot Revolver; **Vintage:** Hopkins & Allen 12 ga. w/Saddle Ring, Fore Hand Arms 12ga. 1881 pat., J. Stevens Arms 16ga.; Daisy Model 120 .177 Pellet Rifle; **Ammo 10K Rounds:** 223/243/270/12/16/20/.22/38 Special/45 Auto, More!; **Black Powder:** Accurate 4350/2460, IMP 4198/4895, Hodgden 414/335/4350, AR Comp; Pacific Multi-Power C Metallic Cartridge Reloading Tool; Hornady Turret Press; reloading wads; PMAG 20/30 AR Magazines; Leather Belt Holsters;Wooden Western Advertising Boxes!
Sentry Combination 14 Gun Safe w/Top Box, NICE!
See Internet For The Complete Firearms List! Quality Is Outstanding! All ATF Rules Apply KS Residents Only!
FIREARMS SELLER: PRIVATE FROM LAWRENCE
TOOLS/COLLECTIBLES
10' Heavy Duty A-Frame on Wheels; Ratcliff 3-ton Chain Fall Hoist; 5 hp. hvy. Duty Drill Press w/stand; Craftsman 1/3hp. Bench Grinder; Craftsman Engine Stand; Craftsman 10" Radial Arm-Saw; Power Blast Sander Blaster w/Sand; (2) 3-ton floor jacks; Stihl 029 Super Chain Saw; DeWalt reciprocating saw; hvy. duty disc grinder; Like New Chop-Saw; small 110V Like New Air Compressor; Gear-Pullers; Large Wrenches; Craftsman: power tools/socket/wrench sets/ tool cabinets/boxes; hardware/ plumbing/electrical; The Oliver Tractor metal thermometer; Coleman Model 220D Nickel Fount Lantern; **many items too numerous to mention!**

SELLER: MARGARET (DON) FUSTON
AUCTION NOTE: Nice selection of Brand Name Tools & Firearms! Inspection Day of Auction Only! Concessions: Stull UNC ELSTON AUCTIONS * (785-594-0505) (785-218-7851)
"Serving Your Auction Needs Since 1994"
Please visit us online: www.KansasAuctions.net/elston for Pictures!

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.

CLASSIFICATION: _____

Cost for _____ weeks: _____

DISCOUNTS: (For PRE-PAID 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.

Since 1954
GRASS & GRAIN

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

30 BIG BLACK ANGUS first calf heifers with 30-day-old fancy black Angus calves by side. Gentle. Seneca, 785-799-7482.

SIMMENTAL BULLS AND heifers for sale. Show heifers, broke to lead. Ames Simmental, Wymore, Nebraska. 402-645-3544, 402-520-2422.

7 YEARLING SIMM ANGUS heifers, 800 lb. Most from AI sires. Very gentle, shots, pelvic measured, poured. Luin Berger, Waterville. 785-268-0647.

AI SIRED BLACK ANGUS bull for sale, 18 months old, out of Innovation, semen tested, all shots, ready to work. Jay Bohnenblust, Clay Center 785-447-1173.

30 Performance Tested Sim-Angus bulls

Yearling to 2 year olds, black or red polled, semen checked, vaccinated, poured, very gentle.

Luin Berger
785-268-0647 Cell

WOODBURY FARMS

Yearling & 2-Year Old Angus Bulls For Sale

Howard Woodbury
785-241-0515
John Woodbury 785-229-2557

58 ANGUS BULLS
For Sale by Private Treaty

- 2 year olds & Yearlings
- Featured Sires: Dually, Compass, Hoover Dam, Charlo, Blueprint, Flat Top, Tahoe.
- Performance Tested
- Fertility Tested
- Fully Guaranteed
- Free Board until June 1
- Free Delivery in KS & NE.
- Volume Discounts

See Performance Data & Price List at:
www.WolfCreekAngus.com
LURAY, KANSAS
785-698-2225

CATTLE

Wheatland Farms
Yearling Registered
Angus Bulls AI Sired,

Larry Shippy
Hope, Kansas

785-479-2103 785-479-1725

80th Annual Kansas Bull Test

Selling 96 Performance Tested Angus, Balancer, Charolais & Simmental Bulls.

For more information or a sale catalog please call:
Andy Marston: 785-250-4449
Dustin Layton: 405-464-2455

ANGUS BULLS

Calving Ease
Virgin 2 year old bulls
BRIAN KOSTER
TESCOTT, KS
785-488-6219
785-436-7005
bkangus.wix.com/bull

ANGUS BULLS

18 to 24 Months Old
Also Yearlings

- Good maternal traits
- Gentle disposition
- Calving ease
- Priced to sell

BUSS ANGUS
Leonardville, Kansas
C: 785-410-3006
H: 785-293-4444

ANGUS & SIMMENTAL-ANGUS BULLS

- Priced for the commercial cattleman
- Yearlings & 2-year olds w/ calving ease and growth
- Excellent selection w/ volume discounts
- Performance data available
- Good maternal traits

HUNINGHAKE ANGUS
Frankfort, KS
Leo Huninghake
Home: 785-292-4537
Cell: 785-556-2648

CATTLE

POLLED SHORTHORN bulls, finest bulls ever raised here. Great selection. Lauer Short-horns, Abilene. Cell, 785-280-2287.

POLLED HEREFORD calving-ease bulls. Five Feb/March yearlings, half-brothers. \$1900 each. Will keep until 1 April. Free delivery. Kanza Cattle, Chapman. 785-313-6565.

SIMMENTAL & SIMANGUS bulls. AI sired. Breed leading EPDs. Gentle and reasonably priced. Geiger Cattle. Troy, Ks. 785-850-0134 or 785-850-0859.

SIMMENTAL BULLS for sale. Black, polled yearlings. Purebreds and ¾ SimAngus. Semen tested, with very good EPDs and Indexes. Three-year guarantee for feet & legs, and semen. Most are AI sired. Good dispositions. Great commercial bulls. Videos available on: dikemansimentals.com Manhattan. 785-770-2977

Red Angus replacement heifers for sale.

Very docile and easy to be around. Heifers have had all shots and are Bangs vaccinated. Ready for turn out. Large numbers to choose from. Big one ranch sets from South Dakota.

Please call or text
Chase Gann at
620-877-7237

ZUMBRUNN SHORTHORNS

Purebred Shorthorn Bulls for sale.

Polled, 18 months, Red, AI Sired, Performance Data, Semen Checked, Gentle Dispositions.

785-761-3970

Chapman, KS. Video/ Info at zumbrunnshorthorns.com

RED & BLACK ANGUS BULLS

- ★ Yearling & 18 Month Old Bulls
 - ★ Calving Ease with Great Growth
 - ★ Performance Data Available
 - ★ Good Maternal Traits & Great Disposition
 - ★ Reasonable Prices
 - ★ Bring this Ad - Receive \$50 Discount
- Randy Huninghake**
Frankfort, KS
785-556-0319 Cell
785-292-6019 Home

CATTLE

ANGUS & SIM-ANGUS
18-24 month old bulls available, easy fleshing, maternal focused, calving ease, good disposition.

TERRY OHLDE

785-747-6554
tohilde62@gmail.com

SENECA, KS

Private Treaty
18 Month Angus Bulls
AI Sired
Registered
Calving Ease
Gentle Disposition
P.I. Negative

David J. & Doris,
Daren Ronnebaum
785-294-1511

"The Commercial Man's Kind"

Excellent selection of Polled Hereford And F1 Black Baldy 12-18 Months old Bulls

Also, 2 year old Polled Hereford Bulls

Ready to go to work for you
-Fertility Tested & Delivered-

Valek Farms
Mick: 785-732-6637
Cell: 785-527-1049
Bill: 785-527-1033

ANGUS BULLS

Yearlings & 2 yrs old

Calving Ease
Growth & Carcass

Sires include: Comrade, Tahoe, Flat Top, Rainfall, President, & Acclaim.

Fertility tested, DNA tested, Trich tested, Vaccinated. Ready to go to work!

Blythe Angus

White City, KS
Duane Blythe & Debbie Lyons-Blythe
785-349-2652
785-466-1338

CATTLE

Yearling Registered Angus bulls, AI sired, performance tested, carcass ultrasound, genomic enhanced EPD's, semen checked & guaranteed.
Lindsborg, KS
785-227-5414

For Sale Private Treaty:
REGISTERED ANGUS BULLS
150K enhanced EPDs
Performance Tested,
Fertility Tested, Free Delivery, Guaranteed Sight Unseen Purchases. Excellent Disposition. Priced to sell!!
HOLTON, KANSAS
785-845-5272 • 785-817-2328
www.rinkescattle.com
rinkescattle@gmail.com

Angus, Red Angus & Charolais Bulls For Sale

- Over 250 18 month old & Spring yearling bulls available
 - **Your Private Treaty Headquarters.** Over 25 years experience in Private Treaty & Sight-Unseen Sales. You won't be choosing from bulls that "didn't make the sale" or were "caught" in the auction.
 - Our goal is to get the right bull to the right herd every time.
 - See our display ad in this issue.
 - Videos, data, and catalog available on our website. Please check for updates throughout the Spring.
 - Genomic enhanced EPD's on every bull in all three breeds.
- It's time to come home to...**

HARMS PLAINVIEW RANCH
Mark & Kim Harms
2528 250th Street
Lincolnville, KS 66858
Email: hprbulls@tctelco.net
www.HARMSRANCH.com
620-924-5544
Mark Cell:
620-382-6388
Kim's Cell:
620-382-5373

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

Hereford Bulls

Yearlings
Complete Performance Data
Semen Checked
Females
Call us for your needs

Gustafson Herefords

7477 Davis Creek Rd
GUS GUSTAFSON & FAMILY
Junction City, KS
Gus Gustafson
785-238-7306

FOUNTAIN-HARGRAVE CATTLE COMPANY

Offering high-quality Charolais Bulls Private Treaty

- High Performing
- Structurally Sound
- Quiet Disposition
- Fertility Tested, Virgin Bulls

For more information or pictures contact:

Nick Hargrave
785-293-2176
nahargrave63@gmail.com

GLM Herefords

Polled Hereford and Hereford Bulls For Sale Yearling bulls available.
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

Nelson Angus Farms

We have a greater selection of AI-sired bulls than ever before.

Same Great Cows Now Offering...
SimAngus & Angus Bulls

20+ Years of AI-Sired Genetics
Semen tested, ready to go!

You have to come see these bulls!

Private treaty sales year-round

Nelson Angus Farms
Leonardville, Kansas
Mike: 785-556-8477
Alan: 785-770-7054
Raymond: 785-485-2378
www.nelsonangusfarms.com • nelsonangusfarms@hotmail.com

GRASS & GRAIN DIRECTORY

AUCTIONEERS

WE GET IT SOLD!

Foundation Realty's
Morgan Riat
AUCTIONS

Member of
the Kansas
Auctioneers
Association

MORGAN RIAT
REALTOR/AUCTIONEER
785-458-9259
MORGAN@FOUNDATIONKS.COM

FOUNDATION REALTY
785.473.7230
WWW.FOUNDATIONKS.COM

purple wave
auction®

BUY & SELL

Ag Equipment
Const. Equipment
& Vehicles
1.866.608.9283

purplewave.com

GENE FRANCIS & ASSOCIATES
REAL ESTATE BROKERS & AUCTIONEERS

Serving all 105 Kansas
counties with more than
30 years of experience.

Offices located in Wichita,
Manhattan & Anthony.
Call us today at
316.524.8345

www.genefrancis.com
A bid above the rest!

Custom Manure
Hauling & Spreading
Big to Small Jobs!
Chore-Boyz Services
913-636-1099

Blue Valley Drilling, Inc.
Water Well Drilling & Service
Family Business Over 70 Years!
CONTACT ERIC STRADER
785-363-7353

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

CATTLE

ANGUS BULLS
Yearling to 2 year olds
Performance Data Available
Good Maternal Traits
Fertility Tested
Continuously raising Angus
cattle for 71 years.

Vering Angus
Greg Vering
Marysville, KS
785-562-7164 Cell
785-562-3988 Home

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. Call Charlie, 785-556-
5740.

SHEEP

SHOW LAMBS & replacement
ewe lambs for sale. Jay Bo-
hnenblust, Clay Center 785-
447-1173

ARMSBID.COM
Kull's Old Town
Station invites
consignments for
our Spring, Sum-
mer & 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

YOUR REAL ESTATE AUCTION TEAM!

Crossroads Real Estate & Auction LLC

TERRI HOLLENBECK, Broker
ANDREW SYLVESTER, Auctioneer
BILL DISBERGER, Coordinator
JESSICA HOLLENBECK, Office Mgr.
www.kscrossroads.com
785.539.2732

STEVE MURRAY
Broker/Auctioneer
MURRAY
AUCTION & REALTY
Real Estate - Farm - Household
785-556-4354
murrayrealttyandauction@yahoo.com
www.murrayauctionandrealty.com

GAVEL ROADS
ONLINE AUCTIONS

GAVEL ROADS IS THE PLACE TO GO TO BUY AND SELL EQUIPMENT.

785.587.7737
www.gavelroads.com
READY ... SET ... SOLD!

D. ROCHE FENCING INC.

QUALITY BUILT FENCES
DON ROCHE
785-292-4271
FRANKFORT, KS

HALDEMAN WELL DRILLING & PUMP SERVICE

WELL DRILLING
COMPLETE PUMP SERVICE
SOLAR PUMPS
MANHATTAN, KS
Day or Night
785-539-9295

YOUR AD COULD BE HERE! GRASS & GRAIN
785-539-7558

SHEEP

-ABELDT CLUB LAMB SALE-
April 10th, 2021. Internet Bid
Board on ShowStock
Planet.com Selling 35+ Hamp,
Cross, Speckle, Natural, & Dor-
set lambs. Lambs are avail-
able for viewing at the farm.
Josh - (785)-258-4240; Joe -
(785)-258-4052; Austin- (785)-
258-4038. 1360 200 Ave.
Hope, KS 67451 www.Face-
book.com/AbeldtClubLambs

LIVESTOCK OTHER

FOR SALE: MINIATURE gel-
ded donkey. Does well with
other animals. Has been with
goats, horses, cattle and dogs.
\$350.00. Contact:
durkessi@embarqmail.com

LIVESTOCK EQUIPMENT

FOR SALE:
1 preowned Winpower PTO
generator, Model 20/12
1 Winpower generator, Model
25/15
Both are in good condition.
Call Dennis Hutchinson
Cell: 785-364-7400

CATTLE FENCE AND EQUIPMENT

Cont. fence, posts, gates, cable & pipe
Bunk & hay saving feeders (50% less)
Squeeze & loading chutes, alleys
Red Rhino hay and gooseneck trailers
Corral design. Customized work.

Lowest Prices,
GoBob Quality - Always!

855-880-7964
GoBobKS.com

LIVESTOCK EQUIPMENT

HOLD 'EM FENCE Company
barbed wire, welded contin-
uous fence, pipe, custom tubs,
gates, alleyways. Cell 785-313-
4552, http://www.holdemfence.
com

Manufactured, ground level
livestock mineral feeders.
Durable, stockman approved.
endurobrandlivestock.com
785-231-8397

Making tough jobs easier
Luco Mfg. Co

- HYDRAULIC CHUTES
- WORKING CIRCLES
- CAKE FEEDERS
- CONTINUOUS FENCING
- PANELS & GATES

See us at **www.lucoinc.com**
Or call toll free:
1-888-816-6707
PO Box 385
Strong City, KS 66869

FEED & SEED

2019 PRAIRIE HAY, 3x3x8'
quality hay. \$50 per ton. 140
bales. 785-817-4075.

45 BIG ROUND BALES wheat
straw. Junction City, 785-238-
1484, 785-761-6590.

BIG ROUND BROME BALES,
net wrapped. \$80/ ton. 620-
654-2661.

LOOKING FOR PASTURE for
30 pairs and bull. Can spray
thistles, fix fence. Top dollar
paid. 785-955-0649.

SMALL SQUARES, prairie hay
or straw, wire tied, no old
grass. Olson, 785-499-6862.
No texts.

FOR SALE: 2019 & 2020
small square brome bales.
Sprayed, never wet. Need to
move. Big round 4x5 prairie
hay. Got too big for small
squares. Sprayed, put up dry.
Some decent hay cheap.
Wakefield, 785-410-1177,
leave a message.

FEYH FARM SEED CO
Alma, Kansas
Native Grass Seed
Wildflowers
Smooth Brome Grass
Erosion Control Products
Cover Crop Seed
866-765-3415
NativeSeed@Kansas.net
www.FeyhFarmSeed.com

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

PASTURE

LOOKING FOR PASTURE to
rent, 2021 season and beyond.
785-738-0180,

NEEDED: GRASS FOR 30-
100 head spring calving pairs.
Will pay premium for good
grass. 785-747-7155

WANTING TO RENT summer
grass for 60-70 cow/calf pairs.
Preferably close to NCK but
will travel. Call or text Scott,
785 488-7646.

AUTOMOTIVE

2014 Ford F-450 4x4 XL
Reg Cab, Chassis, 141"
wheelbase, 6.8L V10 engine,
5 speed automatic, 4.88 Ratio
Limited Slip Axle, XL decor
package, 16500# GVWR
package, Trailer Brake
Controller, steering wheel
audio controls, Extra heavy
duty front suspension, cruise
control, AM/FM CD/Clock,
and heat and air. The flatbed,
2 lockable boxes, and mea-
sures 9ft in length by approxi-
mately 8ft wide. SIK #1019,
73,490 miles. \$32,966.

HILLSBORO Ford

1-888-611-1186
sales@hillsborofordks.com
www.hillsborofordks.com
202 South Main • Hillsboro, Ks

GRASS & GRAIN
Place your Classified Ad

ONLINE at:
grassandgrain.com

AUTOMOTIVE

2003 STERLING SEMI Duals
Cummings engine, 10 speed
transmission. 785-547-5775

2006 GMC 3500
Allison Automatic, Duramax
Diesel, New Farm Aid Mixer
Several Daycabs available
Feed Mixers and
Manure Spreaders
Kuhn Knight, new & used
Belleville, KS
800-536-2293

MIDWAY MOTORS
SUPERCENTER
McPherson, KS

Hutchinson, Kansas • Hillsboro, Kansas
Newton, Kansas

2019 Ford F250 King Ranch
crew 4x4, diesel, auto, loaded,
49k mi.

2016 Ford F250 Lariat crew 4x4,
diesel, auto, loaded, 68k mi.

2013 Ford F550, XL, 4x4, crew,
DRW, flat bed diesel, auto,
98k mi.

2019 GMC 2500 HD Denali
crew, 4x4, diesel, auto, load-
ed, 9k mi.

2015 GMC 3500HD Denali crew
4x4, diesel, auto, loaded, 86k
mi.

2016 Ram 2500 SLT crew 4x4,
diesel, auto, nice, 63k mi.

Ask for Kris Hanschu
krishanschu@
midwaymotors.com
620-755-2824

REAL ESTATE

Barber County
Price adjustment - just under
\$2,000 per acre!
1182 acres in the Gypsum
Hills area close to Medicine
Lodge. Rolling terrain with
abundant wildlife and excel-
lent natural grasses. Fenced
and cross fenced. Several
ponds, some Spring fed.
\$2,365,000.
Immediate Possession.
Call Jamie Lonker
620-213-0730

G&A Real Estate, INC.
Dolly Anderson, Broker
785-532-8801
Manhattan, Kansas
dolly@gandarealestate.com

HORIZON

FARM & RANCH REALTY, LLC

1-888-825-1199
www.horizonfarmranch.com
AG LAND

NEW LISTING! 70 Ac+/- Tillable/Grass S. of Chapman. Call Ray!
NEW LISTING! 4100 W. Waterwell Rd, Salina. 3 Bedroom, 1 Bath,
20 Ac +/- w/pond & Outbuildings. Call Ray!
* **40 Ac+/-** Great Development/Building site @ Junction City Call Ray!
* **80 Ac+/-** Tillable @ Wilsey. Call Lucas!
* **300 Ac+/-** Tillable on Solomon River @ Verdi. Call Ray!
* **160 Ac+/-** Tillable/Pasture at Junction City. Seller is Licensed Real Estate
Agent. Call Ray!
* **212 Ac+/-** River Bottom @ Abilene - **UNDER CONTRACT!**
* **46 Ac+/-** Creek Bottom tillable @ Smolan - **UNDER CONTRACT!**
* **6100 E. Country Club Rd.,** Great Building w/ Living Qtrs. on 79 Ac+/-
Just E. of Salina. Call Rachelle! - **UNDER CONTRACT!**
* **521 Kansas, Longford.** 2 Bed, 1 Bath + Bldg. Call Brad! - **PENDING!**
* **320 Ac+/-** Pasture E. of Bennington. - **UNDER CONTRACT!**

MORE LISTINGS ON OUR WEBSITE!

***Auctions *Private Treaty Sales *Value Assessments**
Ray Swearingen Broker/Owner .. 785.452.8498
Lucas Hamm 785.366.3580
Ty Bryant..... 785.366.0261
Billy Randle..... 785.479.1152
Derek Isaacson..... 785.452.0566
Rachelle Swearingen 785.452.5115
Brad Budden 785.280.0915
Sheila VanWinkle Corn..... 785.280.3564
Samantha Swearingen..... 785.577.9878
Clint Heller..... 785-545-5737

REAL ESTATE

170 ACRES FARM/PASTURE
land, surveyed. Springs, pond,
good 5 & 6 wire fences. Excel-
lent deer hunting. Blaine, Hwy.
99 access. \$2700/acre. 785-
630-0621.

FARM & RANCH

Land For Sale
Sumner Co.- 60 acres all
gently rolling crop land East
of Caldwell. Call Chris 493-
2476.

Sumner Co.- 158 acres
gently rolling crop land near
East of Caldwell. Call Chris
493-2476.

Saline Co.- 21.5 acres with
22 acre railroad lease. 37.5
acres cropland South of
Brookville. Call Chris 493-
2476

Ottawa Co.- 10 Acre Build-
ing Site & 20 Acre Building
Site Northwest of Bennington
on blacktop. Call Chris 493-
2476

Farm & Ranch Division Of:

COLDWELL BANKER

Antrim-Piper
Wenger Realtors®
631 E Crawford Salina KS
www.cbsalina.com
1-800-276-3641

© 2018 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.

New Address?

Let us know!

Contact Kevin to update
your Grass & Grain
subscription:

agpress3@agpress.com

785-539-7558

1531 Yuma St.,

Manhattan, KS 66502

TRAILERS

CIRCLE D

LIVESTOCK & HORSE TRAILERS
FLATBED TRAILERS
• 1-800-526-0939 •
www.circle-dtrailers.com

Trailers 4 U
785-292-4166
Frankfort, KS

MERRITT TRAILALONG
www.trailers4u.com

DONAHUE
When There's Work To Do...

DONAHUE!
1-800-457-7406
www.donahuetrailers.com

Elite Aluminum Stock Trailers

Titan — Sharp
Your Trailer Super Store!
Mid-Plains

Equipment
E. Hwy 30 & 10, POBox 2526
Kearney, NE 68848

Delivery Available
308-237-5810
www.midplainonline.com

BOB'S TRAILER SALES

Pomona, Kansas
785-418-2227
www.bobstrailersales.com

Circle-D, Elite, Travalum, Travalong, Bulldog, Ironstar, Titan

B&W Hitches

All Elite flatbed trailers low
profile and torque tube,
dual jacks and toolbox.

MACHINERY

SALVAGE COMBINES
ALLIS N7-6, L2, L, M, G, F2,
F, CII, AII; JD 8820, 7720,
7700, 6600, 4400, 3300, 105,
95, 55; MF 860, 760, 750,
510, 410; IH 1680, 1480,
1460, 915, 815, 715, 503,
403; NH TR70-85, 1400, 995,
985, 975.

SALVAGE TRACTORS
ALLIS 7000-7080, 220, 210,
190XT; D17-19; JD 84-8630,
7520, 6030, 5020, 4630,
4430, 4020, 3020, 720, 730;
CASE 1470, 1370, 1270,
1200, 1070, 930, 400; IH
1568, 1466, 1256, 1066,
1026, 806; FORD 4-5-6-8-
9000; MF 2745, 1155, 1100,
90, 85; OLIVER 2150; MM
G1000; WH2-150, 4-150.

Mike's Equipment
BUHLER, KANSAS
1-800-543-2535

Vermeer

NEW
• ZR5 self propelled
• 604-605N net
• R2300 & R2800 rakes
• TM800 Trail Mower
• VR-8, 10, 12 wheel rake
USED EQUIPMENT

• 604N
• TM800 Trail mower
• MC1030 MOCO
• MC840

• 605M net ramp floats
FEED MIXERS

• FA-430 Feed wagon
*To view all of our New &
Used Equipment, please
check out our website:*
www.sloophook.com or
give us a call: 785-828-4706

Sloop Sales & Hook's Repair Inc.
Lyndon, KS 66451

BERG REPAIR
14200 Godlove Rd.
Westmoreland, KS
785.457.3534

Winkel
Calving
Pen

Vermeer

Net wrap & twine available.
OPEN HOUSE

SAVE THE DATE - APRIL 8th
NEW EQUIPMENT

• BPX 9010 Processor
• 504R signature baler
• 1224 wheel rakes
• Winkel Calving Pen
• Portable Corral
• MC 3700

• Perfect Tree Saw
• 1710 Tedder
• 6650 Rancher

USED EQUIPMENT
• 664 Baler
• R2300 Rake
• 665 with net
• RC 9120 mower
• TM850 Mower Demo

Even Sideways GRASS & GRAIN can take care of all your advertising needs!

TRAILERS

Blue Valley Trailers
Waterville, Kansas

</

MACHINERY

Tire Town Inc.
20 8x38 New\$825
340/85 R28 New\$485
520 70R30 Buffed\$700
480 70R28 Buffed\$500
420 85R34 Used 70%\$300
520/85R42 80%\$800
7 184x38 10P New\$525
600/65 R28 New\$1,000
9 360/70R28 Buffed\$325
710/75 R42 Buffed\$1,600
23 R30 overstock\$1,100
184x34 New\$480
800/70 R38 Buffed\$2,600
380/90 R46 80.00\$750
800-444-7209 800-451-9864
913-441-4500 913-682-3201

NEW TRACTORS
Kubota M7-152 PS, MFD, ldr.
Call for lease specials
Kubota M6-111 MFD w/ ldr.
Kubota M5-111 MFD w/ ldr.
USED TRACTORS
2018 Kubota L5460 HSTC cab, ldr
2018 Kubota L4701 HST w/ ldr
2002 Kubota BX 2200 tractor w/ mower
2016 JD Gator XUV560S4
NEW CONSTRUCTION
2009 Kubota RTV900 UV
Kubota SVL 95-2 compact track ldr
Kubota SVL 65-2 compact track ldr
Kubota U35-4 mini excavator
Kubota KX 057-4 mini excavator
USED IMPLEMENTS
2013 Bush Hog 2815 flex wing mower
2005 Landpride RCM 5015 flex wing mower 1000 RPM

McConnell Machinery
1111 E. 23rd Lawrence, KS
785-843-2676
Evenings
785-979-2271
www.mcconnellmachineryco.com

- Case 7120 MPWD, 5000 Hrs.....Coming In
- '17 Deere 332G, 1125hrs, C/H/A.....High Flow
- '16 Deere 326E, 410hrs, C/H/A.....Like New
- '14 JCB 205, C/H/A, Side Entry.....450 Hrs
- '14 JCB 260, C/H/A, Side Entry.....780 Hrs
- (2) '14 JCB 300T's, C/H/A, Track.....Side Entry
- '15 Bobcat S450, C/H/A.....1200 Hrs
- '07 Deere CT332, Open Cab, 2500 Hrs.....
- Hand Control
- New H&S Manure Spreaders and Hay Rakes.....In Stock
- '21 K&O Pace Setter 30' stock trailer \$13,995
- '21 Traveling 18' Skid Steer Trailer.....\$5600

- Hundreds of Skid Steer Attachments In Stock!
- '18 Cat 272D, 1700hrs, Open.....New Tires
- '16 Kubota SVL95, 1000hrs, C/H/A, High Flow
- New Renn 1020C Grain Bagger.....\$25,900

STILLWELL Sales
785-738-0340
stillwellsales.com

Firestone DON'S
TIRE & SUPPLY

IF 480/95R50 RAD DT.... **\$1,090** (Incl. Rebate)
IF 380/105R50 RAD AT row crop.....
..... **\$2,168** (Incl. Rebate)
IF 900/60R32 RAD AT23.....**\$2,776**
480/80R42 RAD AT 23.....**\$1,281** (Incl. Rebate)
Prices and Product availability are subject to change without notice.
PHONE: 785-263-7838
www.donstire.net
ABILENE, KS

— ITEMS FOR SALE —
2014 Case IH 280 Magnum tractor MFWD\$81,000
CIH 260 Magnum tractor MFWD 4,340 hrs, 5 hyd. \$80,000
2012 New Holland TS6.140 tractor w/ 845 loader..\$46,000
2014 Puma 185 MWFD tractor CALL
JD 4440 tractor CALL
Ford 8730 tractor\$22,000
2015 JD 635FD draper head.... \$39,500
2011 608C cornhead 8R30 CALL
JD 893 cornhead CALL
JD 693 cornhead CALL
CIH 1020 flex head 25' ..\$5,500
JD 925 flex head.....CALL
JD 853 rowhead.....\$3,500
Brent 780 grain cart CALL
JD 400 grain cart CALL
EZ Trail 475 grain cart CALL
J&M 1151 grain cart..... \$25,000
Kuhn 5144 TMR mixer \$21,500
Haybuster 2620 bale grinder... \$9,500
H&S 370 manure spreader..... \$8,500
2015 MF SP3719 manure spreader.....\$14,500
NH 195 manure spreaderCALL
2019 New Holland 220 speedrower w/416 rotary head.....\$80,000
2014 New Holland H8080 swather w/16' rotary head, 1,400 hrs.....\$70,000
JD 4995 swather w/ 16' head... \$48,000
H&S HDX14 hayrake... \$11,000
2008 Vermeer R2800 hayrake \$15,000
2016 New Holland 560 baler roll belt\$22,000
JD 568 round baler CALL

TUMBLEWEED AUCTION CO. LLC

Tumbleweed Auction Co. LLC is taking consignments at anytime & has joined up with Jones Machinery, Inc., with 50 years knowledge in used farm equipment. Online auctions provided by AUCTIONTIME.com with absolute & reserve option available.
Call or stop by today!

Tumbleweed Auction Co. LLC
935 E HWY 36 Smith Center, KS
785-282-5419
www.TumbleweedAuctionKS.com

MACHINERY

12 GOOD USED RAKE
wheels off a HMS wheel rake, \$400/all. 785-392-2331.
3440 SPRA-COUPÉ, 2300 hours. Perkins five speed, 60' booms. 785-799-6039.
FOR SALE: 653A ROW HEAD
Excellent condition. Was always shedded. 785 614-4743.
2009 BESTWAY FIELD PRO 4
100 ft. booms 1200 gallon tank. Inductor and 100 gallon rinse tank. Auto boom shut off Raven 450, Outback guidance and 360 included. Call 785-747-7180

1995 JD 750 PULL TYPE no till drill, \$13,000; 12 Yetter sharp tooth screw adjust row cleaners for Case-IH 1250 planter, \$175/row; Westfield 10x71 auger w/swingout hopper, \$4200; 2001 Chevy 3/4T 4WD auto, Besler 3100 bale bed, upper engine knocks, \$3750. 785-221-8572.

Guaranteed Used Truck Tires, most sizes.
GeeTire.com
Rossville, KS.
785-231-8397

Gleaner Combines
'98 R62 Cummins\$29,500
'95 R62 Cummins\$19,500
'81 L2\$9,500
'81 M2 RWA\$8,500
825 Flex Head\$8,500
EZ Trail Gravity Wagons, Grain Carts, and Header Trailers.
Great Plains Tillage Tools
81 Farm Eq. Service
McPherson,KS 620-241-3100
1-800-357-3101
www.81farm.com

MACHINERY

WANTED: JD 4440 tractor. 785-608-3504, 785-554-0765.
WANTED: PAIR 18.4RX38, 50% or less. 785-238-1484, 785-761-6590.
WINCO 25KW PORTABLE generator, 540, very good. 785-293-2181.
WANTED: D-4 CATERPILLAR in good working order. Call 620 382-7347.
WANTED: DODGE DIESEL pickup, anything considered. 816-387-6091.
JD 7000 6x30 PLANTER, \$2,500. IH 14' field cultivator, \$1,200. Both good condition. 785-589-2593.
CASE 955 CYCLO AIR planter, 6 row 30", trailing 4 drive wheels, 3 drums. Excellent condition. 785-893-1012.

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
SALVAGING COMBINES
N5, N7, L, L2, M, F, G, C, CII, AII, A&E, K Gleaner. 6620, 7720, 8820, 7700, 6600, 4400, 3300, 105, 95, 55, JD. 915, 1480, 1460, 1420, 815 IHC. 860, 760, 750, 510, 410, 300 Massey. Several black & orange Gleaner corn heads.
Jack Boyle
Vermillion
785-382-6849 785-564-0511
785-294-2236

— USED IMPLEMENTS —
2002 8182 White Planter 12 row & fertilizer
2014 9250 Gleaner Draper 35'
2015 S78 Gleaner
1998 Gleaner R72
Gleaner 400 30' rigid
Call us for your AGCO part needs!

AGCO ALLIS WHITE EQUIP. GLEANER HESSTON MF • GEHL DIXON HUSQVARNA

Kuhlman Impl.
LINN, KANSAS
785-348-5547

HAY EQUIPMENT
Vermeer 605 N rd. baler w/net
New H&S 5116 16 wheel high cap rakes
MISCELLANEOUS
New Rhino 3150 15' Batwing shredder
Vermeer BPX 9010 bale processor
New Wernhoff 10' & 12' Box Scraper
Patriot 37' header trailer
Crustbuster DD 36X10 grain drill 30' 7.5" spacing
New Danuser Intimidator skid steer tree puller
Icon 1632 grader rear steer
New Peck 8x41 truck auger electric drive
New Peck 10x36 truck auger electric drive

SHUCK IMPLEMENT
IN STOCK- NEW MASSEY FERGUSON HESSTON 2900 SERIES
(2) H&S AR3112 Action rakes, Carryover discount, 12 wheel. Stk#7920/7921. New In Stock MF 2946A round baler, Stk# 7436. **Promotional Financing Available** New In Stock MF WR9980 Windrower MF 9316S Razor Bar head. Stk#8080/8081. **Promotional Financing Available**..... New In Stock Woods PHD65 post hole digger w/o bits. Incl. 9" HD dbl. flight auger (\$200 individually). Stk#7447\$900
2011 Terex TSV-80 skid steer loader, 1,200 hrs., enclosed all weather cab, heat, air cond., Hyd. QA, 2-speed Stereo, suspension seat, block heater. Stk#1062\$29,800
JCB bucket for JCB telehandler 1987 6' wide model #5000 series, Ser#547 36600 0.9M(3) .. \$2,500
2006 AGCO RT120A PFA tractor, 5,500 hrs, Dyna VT Trans - 31 MPH, Susp. front axle, Superlux Air Seat, suspended cab, 540/ 540E/ 1000 PTO, 4 remotes, 480/80Rx42, 16.9x28, AGCO FL65 loader. Stk#2455\$68,900
2019 MF 1740MHL Platform compact tractor. 4WD, Platform/ROPS, Hydrostat, LED worklight. MF DL125 ldr, 72" skid steer bucket. Like new, exceptionally nice. Stk#7033. **Promotional Financing Included**\$27,500
2014 MF 4608 4WD tractor,270 eng. hrs. 80 HP, platform, 12x12 power shuttle, 540 & 1000 PTO. Engine block heater, air seat, worklights, horizontal exhaust. New MF 921X

MACHINERY

WANTED: 175C LOADER left final drive and Field Queen silage wagon. 785-632-2782.
FOR SALE: 12 YETTER roll cleaners off JD 1760, like new, \$100 each. 785-336-1906.
WANTED: LARGER OLDER Cat wheel loader. 816-387-6091.
JOHN DEERE 4400 combine, 216 header. 620-528-3341, leave message.
FOR SALE: JD 336 small square baler with Farmhand accumulator and bale fork. \$3500 OBO. 785-254-7272.

JD 1720 PLANTER, 12R 30 vertical fold, liquid fert, Sunco openers, 3 bu. hoppers, shedded, good shape, \$10,900. 402-768-4004
JD TWIN RAKES/ CART; JD 10' chisel plow, 3" points and sweeps; Earthway 1-row garden seeder. 620-947-3258, Hillsboro.
LAND PRIDE rotary cutter, RCF2072, SN-9.209.801.10, possibly a 2015 model. Used very little, in good condition. Stored inside. \$1,400. 785-423-1732, Lawrence.

FARMER RETIRING
- 8x31' Westfield portable auger, \$4,000.
- 1957 Ford 3/4 ton, not running, \$2,000.
- JD 985 field cultivator, 50' wide, \$29,000.
- 35' Sunflower 1435 disc, \$28,000.
- Challenger 835 on tracks, 3700 hours, \$115,000.
All equipment shedded and serviced. Solomon, KS 785-826-3190.

Used DewEze bale bed
.....**Coming In**
Several used Zero Turn mowers
.....**Coming In**
New 2021 Country Clipper mowers
.....**Coming In**
Used Winkel flat bed cab and chassis
.....**Coming In**
Used Crownline bale bed, electric**Just In**

WINCHELL'S, INC.
Phillipsburg, KS
785-543-2118

PECK
QUALITY GRAIN HANDLING EQUIPMENT
HESSTON

SUPERIOR IMPLEMENT, INC.
402-879-4723
Evening: 402-879-3719
SUPERIOR, NEBRASKA

ldr. w/ used 84" skid steer bucket. Serviced and lubed. Consignment stk#3437/4225.\$34,500
2018 ASV RT75, 700 hrs, enclosed all weather cab, heat, air cond., premium hyd. PKG, Hyd QA, bucket positioning & ride control, factory B.U. cam radio, bucket. Stk#6397\$58,900
2018 Dodge Ram 2500 pick up bed, single axle, black, nearly new.....\$2,200
2014 MF 2946 1,600 bales, auto mesh & twine, C1000 monitor, 21.5L-16.1 tires with suspension axle, bale ramp, fire extinguisher. Stk#5950.....\$26,900
2013 White 8222 No-Till planter, 12 row 30" flex frame fold, liquid fert., 3 BU hoppers, SM400SE monitor, Pneumatic down pressure, point row shut-off 6 rows. Stk#1100\$38,900
2019 Grouser AG 240i Dozer Blade. 4-way blade w/ Box End Plate Kit. Incl. FH-400 NH/Buhler Versatile Genesis Mount. Only used partial season, pushed around 3,500 tons. Stk#7612\$24,900
Woods PHD65 post hole digger w/o bits. Includes 9" HD double flight auger (\$200 individually). Stk#7447\$900

Lawrence, KS
785-843-8093
800-654-5191
Fax: 785-843-1014

MASSEY FERGUSON

MACHINERY

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

CLAAS USED FORAGE HARVESTERS & HEADS
(5) '18 CLAAS 980 FR. \$270,000
(4) '17 CLAAS 980 FR. \$210,000
(2) '15 CLAAS 980 FR. \$200,000
(3) '14 CLAAS 970 FR. \$165,000
(2) '14 CLAAS 980 FR. \$180,000
(4) '13 CLAAS 980 FR. \$150,000
Great selection of CLAAS Orbis 750 Corn Heads From \$20,000

TRACTORS
'12 Massey Ferguson 8660\$90,000
'89 Case 9150\$25,000

COMBINES
'16 Gleaner S78CALL
'11 Gleaner S67\$80,000
(2) '08 Gleaner R65CALL
'03 Gleaner R65\$65,000
(2) '97 Gleaner R62\$20,000

WINDROWERS
'15 Massey Ferguson 9870\$105,000
'14 New Holland H8040\$65,000
'13 New Holland H8080\$70,000

MISCELLANEOUS
'13 Great Plains 3610\$40,000
'12 John Deere 692 ..\$55,000
'11 White 8772\$25,000
Flexicoil 3450\$28,500
Jantz Trailer\$5,000
Krause 4991\$7,500
John Deere 9400\$18,000
John Deere 9300\$2,500
AGCO 400\$4,500

Kalvesta Impl. Company, Inc.
620-855-3567
KALVESTA, KS 67856
www.kickalvesta.com

USED TRACTORS
'99 Case IH MX270, 5475 hrs
'81 IH 5088
'79 IH 1586, 5535 hrs
'79 IH 1486 w/ ldr
'79 JD 4240 QR
'68 JD 4020 Synchro w/ 148 ldr., new injection pump
MISCELLANEOUS
Case IH 900 planter 6R30
'89 Case IH 1660 combine
'99 Case IH 2388 combine 4wd
'04 Case IH 2366 4WD 4,067 eng., 3,005 sep.
'17 Case IH 6140 combine, 792 eng., 557 sep.
'18 Case IH 3020 flex 30'
'11 Case IH 3020 flex w/ air reel 30'
'11 Case IH 3406 corn head w/ trailer
'06 IH 1020 25'
'99 Case IH1083 corn head
'13 EZ-Trail 510 grain cart w/ tarp
UFT 500 Graincart
(2) Parker 2600 gravity wag-ons
'11 Cimarron 8' rotary mower Woods XT 184 rotary mower, 7'
JD 1418 rotary cutter, 14'
'10 Hesston 1474 mower conditioner
'09 Case IH DC132 disc, MOCO
'08 Case IH RB564 rd. baler
'04 Hesston 946A round baler Vermeer R2300 twin rake
(2) CIH 6500 Conser-til, 14' JD 980 FC 27'
'07 Case IH Tigermate II field cultivator 36.5'
JD 714 disc chisel 9 shank JD FBB drill 16x8
GB 900 Hi-master ldr Speeco 3pt post hole digger Land Pride HRL-3578 retractable shank box blade 6.5'
'14 Cub Cadet LZ60 zero turn 145 hrs

NEW EQUIPMENT
Farmall 95A MFD cab
Farmall 105A MFD cab
Farmall 115A MFD ROPS
TD 103 disc mower
RB465 Round Baler
RB565 premium round baler
Several Bush Hog rotary mowers and tillers
Complete line Bush Hog zero turn mowers
Killbros seed tender 260
Killbros seed tender 102

ROSSVILLE Truck & Tractor
ROSSVILLE, KANSAS
785-584-6195

MACHINERY

New Equipment
604R Premium Baler
604N Baler
605N Baler
504R Signature Baler
R2300 Twin Rake
VR1224 12 Wheel Rake
4' & 5' Net Wrap & Twine
Used Equipment
605 Super M Baler
R2300 Rake
Schuler Feed Wagons Custom Inline Bale Wrapping
Wertzberger Ranch Equipment LLC
Alma, KS
785-765-3588

NEW Rakes: VR1428
USED
Balers: 6- 605SM, 5- 605N, 2- 605SM corn stalk, 1- 504N, 4- 605M, 1- 604M, 1- 504SI, 1- 6650 Rancher, 1- 6650 Rancher. Rakes: 1- R2800, 2- R2300, 1- VR1224
LARGER BALE FORKS SPRING STEEL AVAIL.
METAL ROUND SQUARE TUBING ANGLE CHANNEL & FLAT
2 3/8", 2 7/8", 4 1/2" pipe
WELDING SUPPLIES
Oxygen C125 & acet. Bottles for sale
Welding rods & wire
Top & bottom belts for all balers
Twine 4' & 5' netwrap
Portable panels, Feed Bunks & Round Bale Feeders
Vermeer Sales & Leasing
LEONARDVILLE, KS 66449
785-293-5583
785-293-2542

BUILDINGS / BLDG MTLs.

SMITH POSTYARD
Hedge Post
Delivery Available
JEFF SMITH
620-496-8956

Metal Panels & Accessories
THE VALUE LEADER. WE WON'T BE UNDERSOLD
CALL FOR CURRENT METAL PRICING
• DELIVERY AVAILABLE •
WESTERN METAL
Best Service
Louisburg, Kansas
1-800-489-4100

DIAMOND L SUPPLY
Dwight, KS
• 1.888.608.7913 •
785.482.3211
Metal Roofing & Siding
All Steel & Post Frame Buildings
Walk-doors, OH doors, Insulation, Livestock equipment, Scales, Miraco, Waterers, Bale Beds & Cake Feeders, Protein Tubs
Delivery Available
Customers are #1

EMPLOYMENT

ATTENTION CDL DRIVERS:
Openings now available for pulling vans, grain hoppers, and step-decks. Some local runs are home nightly. For more details, call 785-820-0094.

KEY FEEDS
Clay Center, Kansas is accepting applications for CDL drivers. **Qualifications:** Current CDL; Current medical card; Good driving record; Able to lift 50 lbs. Drivers will be home nightly. No over night stays. Competitive pay and benefits. Retirement & health insurance. Pre-employment drug screen required.
Applications can be picked up at Key Feeds, 105 4th St., Clay Center, KS 67432.
For questions call Rod at 785-632-2141

WANTED
WANT TO BUY SALVAGE and non-running ATV's, snow-mobiles, jet skis, and dirt bikes. Any condition, cash paid, will pick up. 402-469-2002.

MISCELLANEOUS
SLIDE-IN CAMPER for long bed pickup, fully equipped. 913-294-4480.
WANTED: PARTS BOAT that had/ has big block Chevy engine. 816-387-6091.

After identifying gaps in previous aid, USDA announces 'Pandemic Assistance for Producers' to distribute resources more equitably

Agriculture Secretary Tom Vilsack announced that USDA is establishing new programs and efforts to bring financial assistance to farmers, ranchers and producers who felt the impact of COVID-19 market disruptions. The new initiative — USDA Pandemic Assistance for Producers—will reach a broader set of producers than in previous COVID-19 aid programs. USDA is dedicating at least \$6 billion toward the new programs. The Department will also develop rules for new programs that will put a greater emphasis on outreach to small and socially disadvantaged producers, specialty crop and organic producers, timber harvesters, as well as provide support for the food supply chain and producers of renewable fuel, among others. Existing programs like the Coronavirus Food Assistance Program (CFAP) will fall within the new initiative and, where statutory authority allows, will be refined to better address the needs of producers.

USDA Pandemic Assistance for Producers was needed, said Vilsack, after a review of previous COVID-19 assistance programs targeting farmers identified a number of gaps and disparities in how assistance was distributed as well as inadequate outreach to underserved producers and smaller and medium operations.

"The pandemic affected all of agriculture, but many farmers did not benefit from previous rounds of pandemic-related assistance. The Biden-Harris administration is committed to helping as many producers as possible, as equitably as possible," said Vilsack. "Our new USDA Pandemic Assistance for Producers initiative will help get financial assistance to a broader set of producers, including to socially disadvantaged communities, small and medium sized producers, and farmers and producers of less traditional crops."

USDA will reopen sign-up for CFAP 2 for at least 60 days beginning on April 5, 2021. The USDA Farm Service Agency (FSA) has committed at least \$2.5 million to improve outreach for CFAP 2 and will establish partnerships with organizations with strong connections to socially disadvantaged communities to ensure they are informed and aware of the application process.

The payments announced today (under Part 3, below) will go out under the existing CFAP rules; however, future opportunities for USDA Pandemic Assistance will be reviewed for verified need and during the rulemaking process, USDA will look to make eligibility more consistent with the Farm Bill. Moving forward, USDA Pandemic Assistance for Producers will utilize existing programs, such as the Local Agricultural Marketing Program, Farming Opportunities Training and Outreach, and Specialty Crop Block

Grant Program, and others to enhance educational and market opportunities for agricultural producers.

USDA Pandemic Assistance for Producers – 4 Parts Announced

Part 1: Investing \$6 Billion to Expand Help and Assistance to More Producers

USDA will dedicate at least \$6 billion to develop a number of new programs or modify existing proposals using discretionary funding from the Consolidated Appropriations Act and other coronavirus funding that went unspent by the previous administration. Where rulemaking is required, it will commence this spring. These efforts will include assistance for:

- Dairy farmers through the Dairy Donation Program or other means;
- Euthanized livestock and poultry;
- Biofuels;
- Specialty crops, beginning farmers, local, urban and organic farms;
- Costs for organic certification or to continue or add conservation activities

- Other possible expansion and corrections to CFAP that were not part of today's announcement such as to support dairy or other livestock producers;
- Timber harvesting and hauling;
- Personal Protective Equipment (PPE) and other protective measures for food and farm workers and specialty crop and seafood producers, processors and distributors;
- Improving the resilience of the food supply chain, including assistance to meat and poultry operations to facilitate interstate shipment;
- Developing infrastructure to support donation and distribution of perishable commodities, including food donation and distribution through farm-to-school, restaurants or other community organizations; and
- Reducing food waste.

Part 2: Adding \$500 Million of New Funding to Existing Programs

USDA expects to begin investing approximately \$500 million in expedited assistance through several existing programs this spring, with most by April 30. This new assistance includes:

- \$100 million in additional funding for the Specialty Crop Block Grant Program, administered by the Agricultural Marketing Service (AMS), which enhances the competitiveness of fruits, vegetables, tree nuts, dried fruits, horticulture, and nursery crops.
- \$75 million in additional funding for the Farmers Opportunities Training and Outreach program, administered by the National Institute of Food and Agriculture (NIFA) and the Office of Partnerships and Public Engagement, which encourages and assists socially disadvantaged, veteran, and beginning farmers and ranchers in the ownership and operation

of farms and ranches.

- \$100 million in additional funding for the Local Agricultural Marketing Program, administered by the AMS and Rural Development, which supports the development, coordination and expansion of direct producer-to-consumer marketing, local and regional food markets and enterprises and value-added agricultural products.
- \$75 million in additional funding for the Gus Schumacher Nutrition Incentive Program, administered by the NIFA, which provides funding opportunities to conduct and evaluate projects providing incentives to increase the purchase of fruits and vegetables by low-income consumers
- \$20 million for the Animal and Plant Health Inspection Service to improve and maintain animal disease prevention and response capacity, including the National Animal Health Laboratory Network.
- \$20 million for the Agricultural Research Service to work collaboratively with Texas A&M on the critical intersection between responsive agriculture, food production, and human nutrition and health.
- \$28 million for NIFA to provide grants to state departments of agriculture to expand or sustain existing farm stress assistance programs.
- Approximately \$80 million in additional payments to domestic users of upland and extra-long staple cotton based on a formula set in the Consolidated Appropriations Act, 2021 that USDA plans to deliver through the Economic Adjustment Assistance for Textile Mills program.

Part 3: Carrying Out Formula Payments under CFAP 1, CFAP 2, CFAP AA

The Consolidated Appropriations Act, 2021, enacted December 2020 requires FSA to make certain payments to producers according to a mandated formula. USDA is now expediting these provisions because there is no discretion involved in interpreting such directives, they are self-enacting.

- An increase in CFAP 1 payment rates for cattle. Cattle producers with approved CFAP 1 applications will automatically receive these payments beginning in April. Information on the additional payment rates for cattle can be found on farmers.gov/cfap. Eligible producers do not need to submit new applications, since payments are based on previously approved CFAP 1 applications. USDA estimates additional payments of more than \$1.1 billion to more than 410,000 producers, according to the mandated formula.
- Additional CFAP assistance of \$20 per acre for producers of eligible crops identified as CFAP 2 flat-rate or price-trigger crops beginning in April. This includes alfalfa, corn,

cotton, hemp, peanuts, rice, sorghum, soybeans, sugar beets and wheat, among other crops. FSA will automatically issue payments to eligible price trigger and flat-rate crop producers based on the eligible acres included on their CFAP 2 applications. Eligible producers do not need to submit a new CFAP 2 application. For a list of all eligible row-crops, visit farmers.gov/cfap. USDA estimates additional payments of more than \$4.5 billion to more than 560,000 producers, according to the mandated formula.

- USDA will finalize routine decisions and minor formula adjustments on applications and begin processing payments for certain applications filed as part of the CFAP Additional Assistance program in the following categories:
- Applications filed for pullets and turfgrass sod;
- A formula correction for row-crop producer applications to allow producers with a non-Actual Production History (APH) insurance policy to use 100% of the 2019 Agriculture Risk Coverage-County Option (ARC-CO) benchmark yield in the calculation;

- Sales commodity applications revised to include insurance indemnities, Noninsured Crop Disaster Assistance Program payments, and Wildfire and Hurricane Indemnity Program Plus payments, as required by statute; and
- Additional payments for swine producers and contract growers under CFAP Additional Assistance remain on hold and are likely to require modifications to the regulation as part of the broader evaluation and future assistance; however, FSA will continue to accept applications from interested producers.

Part 4: Reopening CFAP 2 Sign-Up to Improve Access & Outreach to Underserved Producers

As noted above, USDA will re-open sign-up for CFAP 2 for at least 60 days

beginning on April 5, 2021.

- FSA has committed at least \$2.5 million to establish partnerships and direct outreach efforts intended to improve outreach for CFAP 2 and will cooperate with grassroots organizations with strong connections to socially disadvantaged communities to ensure they are informed and aware of the application process.

Please stay tuned for additional information and announcements under the USDA Pandemic Assistance to Producers initiative, which will help to expand and more equitably distribute financial assistance to producers and farming operations during the COVID-19 national emergency. Please visit www.farmers.gov for more information on the details of the announcement.

Come see us during our
Open House Event!
Thursday, April 8th
10 a.m. - 5 p.m.

<p>Walk In - Social Distancing</p> <p>Snacks</p> <p>Ice Cream at the end!</p>	<p>Berg Repair</p> <p>14200 Godlove Rd Westmoreland, KS</p> <p>785-457-3534</p>	
---	--	---

Marysville Livestock Sales

Every Thursday at 12 Noon

Bill Keesecker, Manager • 785-562-1015

1180 US Hwy. 77, P. O. Box 67, Marysville, KS 66508

PLEASE VISIT OUR WEB SITE TO SEE OUR LATEST DETAILED MARKET REPORTS AND UPCOMING CONSIGNMENTS AND SPECIAL SALES: www.marysvillelivestock.com

STEERS/BULLS

	BEEF	HOLSTEINS
300-400#	\$203.00-\$175.00	\$108.00-\$80.00
400-500#	\$198.00-\$172.00	\$106.00-\$80.00
500-600#	\$196.00-\$172.00	\$103.00-\$75.00
600-700#	\$164.00-\$141.00	\$90.00-\$65.00
700-800#	\$150.00-\$128.00	\$85.00-\$65.00
800-900#	\$132.10-\$121.00	\$80.00-\$62.00
900-1,000#	\$132.00-\$118.00	\$96.00-\$60.00
HEIFERS		
300-400#	\$184.00-\$160.00	
400-500#	\$183.00-\$138.00	
500-600#	\$161.00-\$130.00	
600-700#	\$144.00-\$127.00	
700-800#	\$133.00-\$118.00	
800-900#	\$126.00-\$108.00	

Market Report for 3-25-21,
1,929 Head Sold.

COW/CALF PAIRS:
\$2200.00-\$1200.00

BRED COWS:
\$1475.00-\$880.00

HFRETTES:
1200-755# \$114.00-\$91.00

COWS-HIGH YIELDING
1830#-1220# \$69.00-\$61.00

COWS-LGT WT & LOW YIELDING
1750#-810# \$69.00-\$48.00

BULLS: 2485#-1515# \$97.00-\$82.00

FIELDMEN				
Jim Dalinghaus 785-799-5643 Baileyville, KS	Dave Bures, Auctioneer 402-239-9717 Odell, Nebraska	Jeff Cook 785-564-2173 Hanover, KS	Greg Anderson 785-747-8170 Waterville, KS	Trevor Lundberg 785-770-2271 Frankfort, KS
Taylor Schotte 785-268-0430 Marysville, KS				
Barn Phone • 785-562-1015 www.marysvillelivestock.com				

FARM AUCTION

SUNDAY, APRIL 11, 2021 — 12:30 PM

2139 P Avenue • WHITE CITY, KANSAS

DIRECTIONS: 5 ½ miles south of White City on Hwy. 4 & Hwy. 149 then ¼ mile east on P Ave. Or 4 miles north of Hwy. 56 on Hwy. 149 then ¼ mile east on P Ave. WATCH FOR SIGNS.

SEMI-TRACTOR, TRACTORS & TRUCKS

1992 Peterbilt 379, 3406 C engine, 15 double over transmission, tandem axle with aluminum wheels, wet kit, 667,354 miles; IH 1066 tractor, cab, has not been used for several years; 1963 IH 540 tractor with loader; Ford 8N tractor; 1980 Chevrolet ¾ ton 4x4 pickup with 500 gal. sprayer with 45' booms, used to spray crops; 1978 Ford ¾-ton pickup, 4x4, V-8, with slide in DewEze bale carrier; 1986 Chevrolet ¾-ton pickup with tool bed; 1962 Chevrolet 2 ton truck, 10' bed & hoist, not running.

MACHINERY

JD consertill, 15', new seeps, good disks; Case IH 4300 field

cultivator, 28'; Case IH 3900 tandem disk, 20', good disks; IH 5100 grain drill, double disk; IH 900 6 row planter with dry fertilizer; IH 47 sq. baler, twine tie; Farmland accumulator & fork, good; IH 414 hydro swing swather, 14'; JD 3pt. rotary mower, 7', good; Krause pull type chisel 11 shank; Hutchinson 40' 8" grain auger; PTO & swing unloading auger, hyd.; Rhino 3pt. post hole digger with 12" auger, good; IH 35 side delivery rake; Ford 3pt. sickle mower; 2bt. fast hitch plow; IH Vibrashank field cultivator, 18'; JD 653 A row head; IH 490 tandem disk, 25'; JD 1010 24' field cultivator; Bush Hog pull type chisel, 11 shanks; IH Cyclo planter, 6 row; Mill

offset disk, 12'; Hesston hydro swing swather, 14'; bale spear that mounts in a loader bucket; 3pt. bale mover.

LIVESTOCK EQUIPMENT & TRAILERS

AAA flatbed bumper pull trailer, 18'x7', with ramps; Filson squeeze chute; portable loading chute, good; 2 Pearson HD 8' split gates on overhead frames, new; 3 Pearson HD 3' walk thru gates, new; Pearson head gate, needs work; W&W bumper pull stock trailer, 16x5, rough; W&W squeeze chute; pipe including (40) 8' 2 3/8" posts, (40) 9' 2 7/8" posts; (25) 30' sticks of 2 3/8"; 16'x7' bumper pull flatbed trailer; self contained bucket lift, reaches 13'; not used in several years.

AUCTIONEER'S NOTE: There are no small items ... so be on time!

THE LATE KENNETH SANFORD & OTHERS

Terms: Cash or Good Check. Not Responsible for Accidents.

Statements made day of auction take precedence over printed material.

Lunch available.

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.net • KSALink.com

REAL ESTATE & FARM MACHINERY AUCTION
SATURDAY, APRIL 17, 2021 — 9:30 AM
AUCTION LOCATION: 1511 Rainbow Rd., LINDSBORG, KS
DIRECTIONS: From Mohawk Rd & 14th Ave go North 6 miles to Quivera Rd, East 1 mile to 15th Ave & 1 mile North to Auction Site. From Lindsborg go South on 14th Ave to Smokey Valley Rd, East to 15th Ave & South 4 miles to Auction Site. **Watch for Signs**
REAL ESTATE SELLS AT 11:00 AM
320 Acres of Native & Tame Grass
This is a great opportunity for a New Rancher or to add to your existing operation. Offering the North half of section 10-18-03 of 320 acres m/l of Native & Tame grass with improvements. Approx. 77 acres of hay meadows. Approx. 240 acres of pasture with above average fencing of barbed wire, split into 3 parcels with 4 ponds. **Improvements include:** a 1,094 sq. ft. home with 3 bedrooms and 1 bath. 362 sq. ft. of living space on the upper level. Property is on Rural Water. Also included is a 106x44 ft. machinery shed.
Also Selling Machinery ... watch next week's Grass & Grain for Listings!
BONNIE KOONS TRUST, SELLER
Go to www.tripleauction.com for full sale bill & Pics
Sale conducted by TRIPLE K AUCTION & REAL ESTATE
Kevin Krehbiel, Auctioneer/Broker: 620-386-0650
Bill Oswalt, Assistant Auctioneer, 620-897-7500
trikauct@lrmutual.com

AbileneMachine®
Ag Replacement Parts

Authorized Grammer® Distributor

Abilene Machine stocks a full Grammer® product line that includes complete seats, components and repair parts.

AbileneMachine.com **Honest. Personal. Service.** **800-255-0337**

Marshall commends USDA for resuming CFAP

U.S. Sen. Roger Marshall, M.D. issued the following statement after U.S. Secretary of Agriculture Tom Vilsack announced the reopening of the Coronavirus Food Assistance Program (CFAP) as part of the U.S. Department of Agriculture's (USDA) new Pandemic Assistance for

Producers initiative, created to help producers impacted by COVID-19. "The agriculture industry was hit hard by the COVID-19 pandemic and many producers are still recovering from the impacts to our food processors, supply chains, and commodity markets,"

said Marshall. "Through all of this, our hard-working farmers and ranchers never missed a day of work, and it is important that we continue to provide them with the assistance and support they need to continue operating. I am happy to see USDA deliver on Congress's promise to farmers and ranchers and deliver the final round of

CFAP assistance." Pandemic Assistance for Producers provisions include: CFAP to resume for crops and livestock For livestock: payments will be automatically issued based on past applications For crops: \$20/acre on eligible crops, which includes: Alfalfa, corn,

cotton, hemp, sorghum, soybeans and wheat, payments will be automatically issued based on past applications \$100 million in additional funding for the Local Agricultural Marketing Program, administered by the Agricultural Marketing Service and Rural Development, which supports the development, coordination, and expansion of direct producer-to-consumer marketing, local and regional food markets and enterprises, and value-added agricultural products. \$28 million for the National Institute of Food and Agriculture (NIFA) to provide grants to state departments of agriculture to expand or sustain existing farm stress assistance programs \$6 billion to expand help and assistance to more producers including: Improving the resilience of the food supply chain, including assistance to meat and poultry operations to facilitate interstate shipment; Developing infrastructure to support donation and distribution of per-

ishable commodities, including food donation and distribution through farm-to-school, restaurants or other community organizations Dairy farmers through the Dairy Donation Program or other means Euthanized livestock and poultry Biofuels Specialty crops, beginning farmers, local, urban and organic farms **Background:** The CFAP was created in March 2020 as part of the CARES Act to provide financial assistance to farmers and ranchers impacted by the pandemic. In December 2020, Congress appropriated \$11.2 billion to allow for a third payment to farmers and ranchers through CFAP. Upon review of CFAP by the Biden Administration, farmers and ranchers will now be eligible to receive a third round of CFAP funding as part of the Pandemic Assistance for Producers program. Farmers and livestock owners previously enrolled in the program will automatically receive the third round of payments.

SELLING 1 ANGUS BULL

80TH KANSAS BULL TEST SALE

Wednesday, April 7, 2021 • 12:00 PM

at the Kansas Bull Development • Wamego, KS

Lot 32	CKC Payweight 0616 • Index: 100 • DOB: 1-26-20 • Sire: Basin Payweight 1682							
REGISTRATION #19809540								
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
76	733	1230		35	3.65		3.14	

Lot 32

For Complete Performance Records: www.kansasbulltest.com

CKC ANGUS
573-714-7529 • MISSOURI

SELLING 2 GELBVIEH BULLS

80TH KANSAS BULL TEST SALE

Wednesday, April 7, 2021 • 12:00 PM

at the Kansas Bull Development • Wamego, KS

Lot 95	Optimum Astro 031H • Index: 99.3 • DOB: 2-26-20 • Polled • Sire: MR Astro 41088 ET							
ACTUAL PERFORMANCE								
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
81	713	1272		37	4.08		3.56	

Lot 96	Astro Protege 046H • Index: 106.6 • DOB: 2-20-20 • Polled • Sire: MR Astro 41088 ET							
ACTUAL PERFORMANCE								
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
73	732	1337		39	4.52		3.71	

For Complete Performance Records: www.kansasbulltest.com

More bulls like these available for sale at

WHEARTY FARMS
CALL FOR DETAILS: 909-374-0717
785-944-3495 • RANDOLPH, KS

3 ANGUS BULLS SELLING

80TH KANSAS BULL TEST SALE

Wednesday, April 7, 2021 • 12:30 PM

at the Kansas Bull Development • Wamego, KS

Lot 21	Weber Iron Mountain 0226 • Index: 109 • DOB: 2-26-20 • Sire: SAV Iron Mountain 8066							
ACTUAL PERFORMANCE								
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
80	710	1204		32	4.17		3.32	

Lot 21

Lot 22	Weber Legacy 3116-0229 • Index: 98 • DOB: 2-29-20 • Sire: Boss Legacy 3116							
ACTUAL PERFORMANCE								
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
80	577	1057		32	3.87		2.85	

Lot 23	Weber Proceed 0611 • Index: 99 • DOB: 2-23-20 • Sire: HPCA Proceed							
ACTUAL PERFORMANCE								
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
79	676			36	3.75		3.04	

For Complete Performance Records: www.kansasbulltest.com

WEBER CATTLE
785-650-7704 • MAIZE, KS

SELLING 3 SIMMENTAL BULLS

80TH KANSAS BULL TEST SALE

Wednesday, April 7, 2021 • 12:00 PM

at the Kansas Bull Development • Wamego, KS

Lot 31	NEU Mr Blue Chip 04H • Index: 100.0 • DOB: 1-19-20 • Sire: EXAR Blue Chip 1877B							
ACTUAL PERFORMANCE								
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
90	554			37	3.97		2.89	

Lot 58	NEU Mr Loaded 17H • Index: 105.5 • DOB: 1-24-20 • Sire: W/C Loaded Up 1119Y							
ACTUAL PERFORMANCE								
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
85	616	1182		35	4.08		3.27	

Lot 70	NEU Mr Wide Track 10H • Index: 99.6 • DOB: 1-21-20 • Sire: W/C Wide Track 694Y							
ACTUAL PERFORMANCE								
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
94	576	1027		34	3.69		2.81	

Lot 70 Sire

For Complete Performance Records: www.kansasbulltest.com

NEUMANN FARMS
402-520-2962 • PLYMOUTH, NE

5 CHAROLAIS BULLS SELL

80TH KANSAS BULL TEST SALE

Wednesday, April 7, 2021 • 12:30 PM

at the Kansas Bull Development • Wamego, KS

Lot 84	TD Distance 2002 • Index: 108.6 • DOB: 1-24-20 • Polled • Sire: LT Distance 4236 PLD							
ACTUAL PERFORMANCE								
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
80	773	1200		39	3.76		3.25	

Lot 95	TD Gridmaker 2001 ET • Index: 125.3 • DOB: 1-21-20 • Polled • Sire: M6 Grid Maker 104 PET							
ACTUAL PERFORMANCE								
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
108	881	1334		35	4.51		3.62	

Lot 86	TD Distance 2003 • Index: 105.0 • DOB: 1-24-20 • Polled • Sire: LT Distance 4236 PLD							
ACTUAL PERFORMANCE								
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
90	727	1092		33	3.86		2.95	

Lot 87	TD Tioga 2008 • Index: 102.1 • DOB: 2-17-20 • Polled • Sire: LT Tioga 8235 PLD							
ACTUAL PERFORMANCE								
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
93	729	1182		36	3.35		3.23	

Lot 88	TD Distance 2005 • Index: 99.8 • DOB: 2-5-20 • Polled • Sire: LT Distance 4236 PLD							
ACTUAL PERFORMANCE								
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
97	820	1158		31	3.31		3.12	

For Complete Performance Records: www.kansasbulltest.com

TODD DICK: 620-664-7955

Women who own, co-own or manage farmland in Kansas

are invited to participate in any or all of two upcoming **free, online** conservation meetings through the Women Caring for the Land program.

Connect with other Kansas landowners;

Learn how to assess the health of your soils;

Hear about profitable farming and ranching methods that can improve water quality and soil health.

April 1st, 9:00-11:00 CT (with a focus on central Kansas)

April 20th, 9:00-11:00 CT (with a focus on eastern Kansas)

WOMEN
CARING FOR THE
LAND

WOMEN
FOOD & AGRICULTURE
NETWORK

These meetings are free but do require pre-registration.

Registration can be found in our events at www.wfan.org/women-caring-for-the-land.

These meetings are sponsored by Women, Food & Agriculture Network, funded by a NRCS Kansas conservation collaboration grant. Contact Wren Almitra, wren@wfan.org or 515-635-3276 x3.

April 1 is deadline for Northern Exposure Show in Belleville

The 2021 Northern Exposure Show will be held on Sunday, April 11, at the NCK Free Fair grounds in Belleville. This year's judge is from Norfolk, Neb., Barb Ohlrichs. Check-in for the youth show will begin Saturday

evening from 6-8 p.m., with a mountain oyster supper served to the contestants and their families, to-go style. Check-in continues at 7 a.m. Sunday morning with the show starting at 10:00 a.m.

In 2019, there was near-

ly 150 entries were exhibited at the fairgrounds arena. The show committee made the decision to cancel the 2020 show. Fortunately this year, the show will continue on!

The show will start with the spring heifer

prospects, followed by Supreme breeding heifer, showmanship, market animals, and Champion market animal. There will be three classes of showmanship: Juniors, Intermediate and Seniors. Elite prizes are awarded

for showmanship. Heifer and Market animal champions receive \$750 cash and a showbox. Reserves will receive \$500 cash and a set of straight up divider bars. Cash and prizes are sponsored by area and local businesses.

For more information visit Facebook (Northern Exposure Steer/Heif-

er Show), the website at www.northernexposure-show.com or contact Josh Beam at 785-527-3455, Eddie and Mandi Sandberg at 785-527-0329 or Kim Cerny at 785-822-4802.

Remember that pre-entries need to be postmarked by April 1.

Boyer Family holds 30th annual production sale

Jay Boyer family of Liberty, Nebraska held their 30th annual "Where Customers Comes First" production sale on March 14, 2021 at the farm. The standing-room only crowd produced an afternoon of active bidding which brought a sunny feel to the rainy and windy conditions. After the gavel dropped, the cattle were sold into five states with bids coming in from the seats and DVAuction.com. Cattle will be going to Arkansas, Kansas, Nebraska, Iowa, and Indiana.

Jay has spent the last 30 years creating the Boyer Limousin brand with much pride. He stands behind the cattle produced and puts his customers first. Behind a well thought-out feeding program, Jay strives to produce cattle that are ready to do their job the moment they come off the trailer.

Jason Eickman of Eickman Cattle Co in Chester, Nebraska purchased Boyer's Chief Deputy 58G, sired by Cole Deputy 37 D out of CELLL443B, a 09/18/2019, doubled polled, homo black for \$6000.00.

Boyer's The Grinder 5375G was purchased by Steve Whitwer of Whitwer Limousin in Blue Springs, Nebraska. A red 86% son of Wulf's Candy Crush M233C and out of JTBO Miss Cindy 5357C for \$5,250.

Steve Knoche of Knoche Land and Cattle of Virginia, Nebraska purchased Boyer's 023G. A doubled polled, double black son of LVLS Feedwagon 1020 C and out of JTBO Ms. Rodemaster 023X for \$5,000.

Brad Edelman of Sabetha purchased Boyer's Golden Eagle 3916 G, a 09/12/2019 bull, sired out of Mags Eagle and out of JTBO Angel 3616A for \$5000.

Eickman Cattle Co struck again by purchasing Boyer's Envision 516 H, a 02/24/2020 homo black, doubled polled bull sired by Envision 7026E and out of Cole Consensus 516C for \$4,900.

Steve Cameron of Summerfield purchased a 03/2/2020 black polled son of LVLS Stabilizer 5794F and out of JTBO Ms. Easy Does It 725E for \$4,750.

Boyer's The Hedgehog 182H, a son of LVLS Feedwagon 1020C and out of JTBO Ms. Alliance 182Y was purchased by Brian Drogge of DuBois, Nebraska for \$4,250.

Whitwer Cattle Co. bought the top-selling heifer of the day. JBTO Harvest Moon 03H. A doubled black, doubled polled 65% heifer. Born on 1/26/2020 and sired by Mags Y Axis and out of Cole Miss Cadillac 8102 F for \$2,000.

JTBO Heartbreak 05H, a black 02/06/2020 heifer sired by CJSJL Creed 5042C and out of JTBO Ms. Escort 726E was purchased by Jeff Gosch from Norwich, which also

Cattle Chat: Evaluating bulls for breeding soundness

By Lisa Moser

In high-level sports, coaches not only train their athletes to perform on the field, they also make sure players are in top condition by offering them strength training and managing their diet to make sure they are ready for peak performance at the time of the competition.

In much the same way, veterinarians and beef producers work together to make sure the bulls are in good body condition, possessing structural soundness and are able to produce high quality semen ahead of breeding turnout with the females.

To evaluate the bull's readiness for the summer season, veterinarians often perform breeding soundness exams. This topic was discussed on a recent Kansas State University Beef Cattle Institute Cattle Chat podcast.

"The purpose of the breeding soundness exam is to make sure that the bull is ready to get a lot of cows pregnant in a short period of time," said Bob Larson, veterinarian at Kansas State University.

The exam involves a physical exam as well as a semen quality check, he said. Specifically, veterinarians are evaluating the bull's body condition, structure and reproductive organs.

"Along with visually appraising him by doing an examination of his external reproductive genitalia, semen quality is also assessed under a microscope," said Brad White, BCI director and veterinarian.

White said the semen is given a pass or fail rating.

"Remember the semen collection is just a snapshot in time and new cells are being made hourly so if 70% of the sperm cells are healthy then the bull is considered to have adequate semen quality," Larson said.

White added that bulls may fail the sperm test for many reasons, so a poor test doesn't necessarily

mean the bull needs to leave the herd.

"Sometimes young bulls fail because they need a little more time to fully mature, while other bulls may not pass because they are not in the right body condition," Larson said. "If they fail, it is important to look further to determine why they failed."

In such cases, Larson said oftentimes those bulls will pass later tests once those adjustments to their care are made.

To hear more of this discussion, listen in to the BCI Cattle Chat podcast online.

brought \$2,000.

The volume buyer of the afternoon was Joe Gyhra and Son of Steinauer, Nebraska.

Averages

15 Aged Advantaged Bulls: \$4,340

15 Yearling Bulls: \$3,643

7 Reg Open Heifers: \$1743

Auctioneer: Chisum Peterson

SELLING 1 GELBVIEH BULL

80TH KANSAS BULL TEST SALE Wednesday, April 7, 2021 • 12:00 PM at the Kansas Bull Development • Wamego, KS

Lot	Jesse James 017H • Index: 97.5 • DOB: 2-27-20 • Polled • Sire: Primo 541E ET							
55	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
82	688	1251		36	4.11			3.41

Lot 94

For Complete Performance Records: www.kansasbulltest.com

RED MAPLE GELBVIEH 785-439-6571 • JAMESTOWN, KS

SELLING 7 SIMMENTAL BULLS

80TH KANSAS BULL TEST SALE Wednesday, April 7, 2021 • 12:00 PM at the Kansas Bull Development • Wamego, KS

Lot	Ludwig Lad 104H • Index: 119.2 • DOB: 2-21-20 • Homo Polled • Sire: Connealy Confidence Plus							
35	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
83	583	1345		38	4.72			3.59

Lot	Ludwig Lad 9H • Index: 118.9 • DOB: 2-12-20 • Homo Polled • Sire: S A V Bruiser 9164							
36	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
80	789	1425		37	4.58			3.69

Lot	Ludwig Lad 25H • Index: 114.4 • DOB: 2-16-20 • Homo Polled • Sire: V A R Generation 2100							
37	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
79	701	1324		38	4.36			3.60

Lot	Ludwig Lad 10H • Index: 107.3 • DOB: 2-13-20 • Homo Polled • Sire: TJ Main Event 503B							
38	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
84	730	1359		32	3.83			3.60

Lot 36

Lot 37

Lot 38

Lot	Ludwig Lad 510H • Index: 104.0 • DOB: 3-10-20 • Homo Polled • Sire: Ludwig Cadillac 151E							
39	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
80	789	1425		37	4.58			3.69

Lot	Ludwig Lad 105H • Index: 103.8 • DOB: 2-24-20 • Homo Polled • Sire: Connealy Confidence Plus							
40	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
83	661	1241		36	3.84			3.37

Lot	Ludwig Lad 108H • Index: 98.8 • DOB: 2-29-20 • Homo Polled • Sire: CDI Mainline 265D							
41	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
89	676	1200		36	3.58			3.26

For Complete Performance Records: www.kansasbulltest.com

LUDWIG SIMMENTALS 573-268-9609 • JACKSON, MO

SELLING CALVING EASE SIMANGUS HERD BULLS

80TH KANSAS BULL TEST SALE Wednesday, April 7, 2021 • 12:00 PM at the Kansas Bull Development • Wamego, KS

Lot	VALKO Playbook H021 • Index: 113.8 • DOB: 3-8-20 • Homo Polled • Sire: HUWA 2902 Playbook 8048							
55	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
86	702	1268	1260	35	4.36	118	3.56	109

Lot	VALKO Caesar H022 • Index: 107.8 • DOB: 3-5-20 • Homo Polled • Sire: Caesar Augustus							
56	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
82	636	1208	1205	36	4.12	111	3.38	103

Lot	VALKO Caesar H023 • Index: 96.6 • DOB: 3-2-20 • Homo Polled • Sire: Caesar Augustus							
57	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
81	599	1132	1125	35	3.58	97	3.13	96

For Complete Performance Records: www.kansasbulltest.com

GENETIC ELITE MARK VALKO: 970-630-3560 JADEN VALKO: 715-944-6122 • WRAY, CO

SELLING 9 SIMMENTAL BULLS

80TH KANSAS BULL TEST SALE Wednesday, April 7, 2021 • 12:00 PM at the Kansas Bull Development • Wamego, KS

Lot	KB Mr Prime H006 • Index: 108.3 • DOB: 1-29-20 • Sire: WS Paragon E213							
52	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
81	794	1202		40	4.10			3.42

Lot	KB Mr Prime H019 • Index: 105.0 • DOB: 1-26-20 • Sire: WS Paragon E213							
53	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
76	643	1177		36	4.19			3.13

Lot	KB Mr Imperial H018 • Index: 102.0 • DOB: 1-30-20 • Sire: IR Imperial D948							
54	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
92	778	1213		34	3.72			3.35

Lot	KB Mr Aboard H002 • Index: 113.9 • DOB: 1-30-20 • Sire: WS All Aboard B80							
64	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
80	831	1256		36	4.09			3.32

Lot	KB Mr Bozzman H015 • Index: 111.7 • DOB: 3-6-20 • Sire: Bell Bozeman F63							
65	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
83	764	1242		35	3.80			3.44

Lot	KB Mr Donkey H016 • Index: 102.0 • DOB: 2-9-20 • Sire: WS Executive D5							
66	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
90	731	1210		34	3.72			3.35

Lot	KB Mr Imperial H012 • Index: 102.0 • DOB: 1-25-20 • Sire: IR Imperial D948							
67	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
76	670	1189		32	3.59			3.04

Lot	KB Mr Donkey H005 • Index: 111.9 • DOB: 2-14-20 • Sire: WS Executive D5							
68	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
87	814	1192		37	4.02			3.26

Lot	KB Mr Donkey H013 • Index: 109.3 • DOB: 2-11-20 • Sire: WS Executive D5							
69	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
85	720	1263		32	3.76			3.33

For Complete Performance Records: www.kansasbulltest.com

KASER BROS. SIMMENTALS STEPHEN KASER - 629 CO. 388 DR. OSBORNE, KS 67473 785-346-5181 • CELL: 785-346-6077

6 Polled Charolais Bulls

sell at the 80TH KANSAS BULL TEST SALE Wednesday, April 7, 2021 • 12:30 PM at the Kansas Bull Development • Wamego, KS

Lot	Fancy Creek Ike 016 • Index: 141.2 • DOB: 3-6-20 • Polled • Sire: Nissa's Ike 601P							
71	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
85	685	1490		38	5.01			4.14

Lot #71 is the Highest Indexing Bull!

Lot	Fancy Creek Ike 025 • Index: 106.9 • DOB: 3-11-20 • Polled • Sire: Nissa's Ike 601P							
72	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
82	849	1247		31	3.35			3.52

Lot #72

Lot	Fancy Creek Ike 029 • Index: 102.5 • DOB: 3-14-20 • Polled • Sire: Nissa's Ike 601P							
73	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
79	670	1116		34	3.55			3.07

Lot	Fancy Creek Ike 026 • Index: 101.6 • DOB: 3-12-20 • Polled • Sire: Nissa's Ike 601P							
74	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
80	720	1168		31	3.38			3.17

Lot	Fancy Creek Ike 021 • Index: 97.7 • DOB: 3-7-20 • Polled • Sire: Nissa's Ike 601P							
75	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
82	680	1112		32	3.24			3.06

Lot	Fancy Creek Ike 019 • Index: 97.7 • DOB: 3-6-20 • Polled • Sire: Nissa's Ike 601P							
76	ACTUAL PERFORMANCE							
BW	Adj. WW	Adj. YW	Final WT	Adj. SC	ADG	ADG RATIO	WDA	WDA Ratio
86	715	1136		35	3.17			3.12

For Complete Performance Records: www.kansasbulltest.com

Call us For Your Charolais Breeding Cattle Needs Fancy Creek Charolais

Don & Charlotte Olsen & Family
17050 Tuttle Creek Blvd. Randolph, KS 66554
785-313-2099 • 785-313

Select Sires now offers SimVtro® HerdFlex™ beef embryos nationwide

Select Sires and the J. R. Simplot Company's Animal Sciences division are pleased to announce Simplot's SimVtro® HerdFlex™-branded beef embryos are now available through all Select Sires member cooperatives nationwide.

Dairy farmers across the country now have easy access to superior strategic breeding genetics thanks to this expanded partnership. Select Sires is the first and only provider of Simplot's SimVtro® HerdFlex™-branded beef embryos.

This partnership gives dairy farmers increased

opportunity to sell 100% beef calves of high-quality born from pregnancies not needed for herd replacements. Simultaneously, dairies can advance elite genetics within their dairy herd and appropriately manage heifer inventories.

"Select Sires works side-by-side with customers to create a customized path for their genetic progress goals with a strategic breeding plan. HerdFlex™ beef embryos are the latest advancement in our long commitment to dairy farmers to help them reach their goal of constant improvement."

said Lyle Kruse, Select Sires vice president of U.S. market development. **Consistent genetic quality**

As progressive dairy farms seek new marketing opportunities while improving dairy and business performance, HerdFlex™ beef embryos offer a way to accomplish their objectives. That's because beef calves with superior genetics have the potential to earn a more desirable return on investment compared to dairy-beef crossbred calves or straight dairy calves. Resulting calves from these beef embryos offer additional benefits related to feeding and finishing.

These calves are of a consistent, superior genetic base, providing farmers and feeders a cost per gain advantage due to high carcass merit and marbling. Plus, the ready supply of embryos means animal availability year-

round, delivering a consistent supply to the beef cattle market.

HerdFlex™ beef embryos are grade 1, high-quality and commercially produced specifically for placement in dairy cows. Each mating is to a proven Select Sires beef sire to maximize the resulting embryo's genetic potential and value for key traits such as:

Calving ease
\$Beef - including weaning and yearling weight, dry matter intake, as well as carcass weight, marbling, ribeye area and fat

Ribeye area
Partnership of knowledge and experience

HerdFlex™ beef embryos are produced by Simplot, the largest beef cattle producer in the western U.S. with extensive farm and ranch holdings, including feedlots. Simplot has invested de-

cades of research and improvement in making the commercial application of IVF embryos feasible for customers.

"Our HerdFlex™ beef embryos production capacity is poised to serve commercial dairies and their growing needs," said Brady Hicks, manager of Simplot Animal Sciences. "Our mission is to help farmers cultivate their genetics and their livelihoods. Along with local Select Sires teams, we're here to help farmers expand business opportunities."

Select Sires cooperatives offering HerdFlex™ beef embryos include All West/Select Sires, CentralStar, COBA/Select Sires, Minnesota/Select Sires, Premier Select Sires and Select Sires MidAmerica. Talk with your local Select Sires team member about how HerdFlex™ beef embryos fit into your breeding program.

Select Sires Inc. (www.selectsires.com) is the

largest global A.I. cooperative and is comprised of six farmer-owned and -controlled local organizations in the United States. As the industry leader, it provides highly fertile semen, as well as excellence in service and programs to supply dairy and beef producers with the world's best genetics.

SimVtro® HerdFlex™ embryos are backed by the trusted Simplot brand. The J.R. Simplot Company, a privately held agribusiness firm headquartered in Boise, Idaho, has an integrated portfolio that includes phosphate mining, fertilizer manufacturing, farming, ranching and cattle production, food processing, food brands, and other enterprises related to agriculture. Simplot's major operations are located in the U.S., Canada, Mexico, Australia, South America and China, with products marketed in more than 60 countries worldwide. For more information, visit simplot.com.

80 Angus-based Black Fall Bred Heifers consigned to the JC Livestock Sale for Wednesday, April 7, 2021

**Pelvic measured ~ Vaccinated
BVD-PI negative ~ Culled for Disposition
Known & Trusted Genetics
AI Bred, due starting Sept 1, 2021
to Werner Flat Top (CED 16, BW -2.0)
and Tehama Tahoe (CED 10, BW -0.3)
Clean up bulls: calving ease/low birth weight
Blythe registered Angus bulls**

For more info call:
**Blythe Family Farms, White City
Duane Blythe or Debbie Lyons-Blythe**

**785-349-2652 or
785-466-1883**

**RETIREMENT FARM
MACHINERY AUCTION**
SATURDAY, APRIL 10, 2021 • 10:00 AM

LOCATED: From the Jcts. of I-70 & Hwy. 177 South of MANHATTAN, KS take Hwy. 177 South 6 mi. to Ramsour Rd., then 1 1/2 mi. East on the North side; OR from the Jcts. of Hwy. 56 & 177 in COUNCIL GROVE, KS take Hwy. 177, 22 mi. North to Ramsour Rd., then 1 1/2 mi. East to 39323 Boulder Rd, ALMA, KANSAS

SALE ORDER: Tools, Machinery, Vehicles, then Household. LUNCH

TRACTORS, LOADERS & MACHINERY
International 686 Farmall tractor; 460 Farmall tractor; WD Allis Chalmers tractor; C Allis Chalmers tractor; John Deere 336 square baler; Hesston 5800 big round baler; Hesston 6600 14' self-propelled swather & **MUCH MORE!**

1991 Harley Davidson Electra Glide Classic **MOTORCYCLE**, 44,300 mi; 2-wheel bike trailer (to pull behind bike); 1975 Custom Deluxe 30 1-ton Chevy dual wheeled **TRUCK**; 2009 Chevy Colorado LT 2WD **TRUCK**; RHINO 7000 F1 Ultramatic Yamaha Rhino Diff-Lock 4x4 On Command ATV; Yamaha Kodiak 4-wheeler, 2WD.

SHOP TOOLS, LIVESTOCK EQUIP. & HAY, MOWER, ANTIQUES, HOUSEHOLD & COLLECTIBLES, FARM TOYS & MORE!

SELLER: MARVIN (Shorty) BRABB
For more info please call Doug Brabb: 785-223-2014

See Page 10 of this week's issue for Listings & Check our Website!

Auction Conducted By: CLINE REALTY & AUCTION, LLC
Onaga, KS • 785-889-4775
John E. Cline, Broker/Auctioneer, 785-532-8381
Austin Cline, Auctioneer, 785-565-3246
Pictures on **WEBSITE: www.clinerealtyandauction.com**

KEY FEEDS CATTLE MINERAL SALE:
Feb. 1 - May 15, buy 20 bags and get 1 bag free!

Order by May 15 and ship by May 28 for free bag special

Key Feeds will custom mix your cattle mineral the way you want.

Choose any of the following additives:
Chlortetracycline • Zinpro Availa 4 chelated trace minerals • MOS
3 choices of fly control: Altosid, Justify or Rabon.
Cinnagar • Bovatec or Rumensin
*One ton minimum order for bags delivered or
2 tons minimum order for bulk delivered.*

Fourth & Pomeroy Associates, Inc.

FEED **FEEDS**

Joseph Ebert, VP

CALL KEY FEEDS TODAY
1-800-432-7423 OFFICE
Clay Center, Kansas 67432
Byron Thoreson • 785-630-0161
Rod Bohn, GM • 785-630-0846

MINNEAPOLIS LOCATION: James Carr • 785-630-0491
TIPTON LOCATION: Tim Wiles • 785-630-1049

ESTATE AUCTION
SATURDAY, APRIL 10, 2021 — 10:00 AM
203 S. Prairie Street — HIGHLAND, KANSAS
ANTIQUES, COLLECTIBLES, ANTIQUE TOYS, GUNS, HOUSEHOLD, MISCELLANEOUS
This auction consists of 4 generations in this house. The items on this auction have been well cared for.
OWNER: MURL & ALMA HIGGINS ESTATE

To view photos & the Auction Listing go to
www.kansasauctions.net/chew

Auction Conducted By: CHEW AUCTION SERVICE
Robert Chew, Auctioneer/Realtor * Lancaster, KS • 913-370-2265

AUCTION
SATURDAY, APRIL 3, 2021 — 9:00 AM
Public Auction, located at 200 N. Poplar, GOESSEL, KANSAS
TRACTORS, FARM MACHINERY & RELATED ITEMS

2013 Kubota B3300SU FWA tractor with LA 504 loader, 3 pt., pto, grapple fork, 77 hrs., like new; Ford 8N tractor; 1937 JD B tractor with power lift on rubber; 1941 JD A tractor, elec. start, power-trol, mt. 2 row cult.; JD LA tractor, elec. start; JD # 52 2-14 plow; JD 1 1/2 hp stationary eng. on trucks; new lawn/garden cultivator; Krause 4100 36' field cult.; JD 4-14 3 pt. plow; JD 4-14 semi mt. plow; Hesston 1014 hydro-swing swather; Big 12 400 bu. grain cart; JD 325 24' disc; 1995 Chev. 1500 pickup; 1957 Ford truck, 13 1/2' bed & hoist; 2000 Arctic Cat 300 4 wheeler; Gehl 99 ensilage blower; Gehl ensilage blower; Owatonna 414 grinder/mixer; JD pickup attach.; 3 - hay trailers; Farmhand F-11 loader; Crustbuster red box drill; mounted 10 wheel hay rake; NH pull behind swather; Krone KR181 round baler; JD 316 mower, hyd. lift; Exeol Hustler 260K mower, catcher; Grasshopper 718K 52" mower; new Craftsman push mower; 2,000 gal. tank on stand; 1,500 gal. tank w/pump; 5 - calf hutches; 6"x20" auger w/motor; metal lean-to porlins; eng. stand; 9' trailer house axle; cattle panels; 50' extendable radio tower; Powder River cattle chute; 2 - Craftsman rollaway toolboxes; Hitachi table saw; chop saws; table saws; welder; work bench; belt sander; tiller; Craftsman 10" miter saw; battery charger; air compressors; Craftsman 12.5" thickness planer; woodworking & hand tools; table of old tools & collectibles; & more.

VAN SCHMIDT • Auctioneer/Real Estate
7833 N. Spencer Road, Newton, KS 67114
620-367-3800 or 620-345-6879
www.hillsborofreepress.com
Schmidt Clerks & Cashiers
Lunch Provided by: Goessel Grocery & Deli
TERMS: Cash day of sale. Statements made day of sale take precedence over advertised statements. All items to be removed within 30 days.

JC LIVESTOCK SALES INC.
Wednesday Sale, Hogs NOON • Cattle 12:30 PM

Report from March 24, 2021

STEERS			HEIFERS		
10	451	178.50	6	594	141.50
7	523	174.00	14	643	136.50
3	543	170.50	11	664	135.25
5	581	167.00	5	711	133.00
14	629	162.00	15	683	133.00
38	696	155.50	28	727	133.00
15	702	154.75	22	826	127.00
11	705	152.00	7	741	125.75
26	809	138.75	5	853	125.00
24	793	138.60	2	899	123.75
33	841	136.60	2	943	121.00
11	840	135.00	TOP BUTCHER COW: \$68.50 @ 1,230 LBS.		
64	843	134.50	TOP BUTCHER BULL: \$88.00 @ 1,730 LBS.		
19	917	131.50	FALL BRED HFERS: \$1675-\$1825		
14	939	123.50	PAIRS: \$2375-\$2725		
			FALL BRED COWS: \$1025-\$1800		

EARLY CONSIGNMENTS FOR MARCH 31
50 Ang X.....strs & hfrs.....475-625#, pre-vac.
26 Ang X.....strs & hfrs.....350-500#, weaned.
200 blk X.....strs & hfrs.....650-800#, weaned.
32 blk X.....hfrs.....700-800#, yrlegs.

PLUS MORE BY SALE DAY!

STARS OF KS CLUB LAMB & PIG SALE
FRIDAY, APRIL 2 @ 7:00 P.M.
30 head of Lambs (Star Dust, Drier La Rosh & 5L);
30 head of Pigs (Coates & Moore Show pigs)

EARLY CONSIGNMENTS FOR APRIL 7
80 Fall Bred.....1st Calf Hfrs.....AI bred Blythe Angus
125 Ang X.....strs & hfrs.....450-650#, pre-vac.
25 Ang X.....strs & hfrs.....500-600#, weaned.

PLUS MORE BY SALE DAY!

Watch online with cattleusa.com (Tab J.C. Livestock Sales)
Must register to bid.

If you need assistance in marketing your cattle please call & we will be happy to discuss it with you.

CLAY CENTER LIVESTOCK SALES INC.
Cattle sales Tuesday, 11:00 AM.

Report from March 23, 2021

STEERS			HEIFERS		
2	328	189.00	7	564	160.50
9	418	183.50	7	574	158.50
4	463	182.00	4	675	135.50
22	516	173.75	3	667	134.50
13	605	164.00	2	763	125.00
11	650	163.00	2	768	125.00
2	708	156.00	TOP BUTCHER COW: \$67.50 @ 1,520 LBS.		
6	713	155.00	TOP BUTCHER BULL: \$92.50 @ 2,000 LBS.		
2	803	133.50	BRED COWS: NO TEST		
2	883	120.50	PAIRS: NO TEST		
7	424	169.00			
5	501	164.00			

SHEEP & GOAT SALE
SATURDAY, APRIL 3RD
HAY & EQUIPMENT — 9:00 A.M.
SHEEP & GOATS — 11:00 A.M.

Special Alternative Animal Sale
Sat., April 10th - Birds & Chicks, Equipment, House Pets
Sun., April 11th - Tack, Mounts, Exotics, Hoofstock

Special Cow Sale
Monday, April 19th @ 6:30 P.M.

JUNCTION CITY, KANSAS • Barn Phone 785-238-1471
Seth Lauer 785-949-2285, Abilene

Clay Center, Ks • Barn Phone 785-632-5566
Clay Center Field Representatives:
Tom Koch, 785-243-5124 Lance Lagasse, 785-262-1185

KARL LANGVARDT
Cell: 785-499-2945

MITCH LANGVARDT
Cell: 785-761-5814

LYNN LANGVARDT
Cell: 785-761-5813

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: 3/24/21. Total Head Count: 983.
COWS: \$49.00-\$75.00. BULLS: \$88.50-\$95.00.

STEERS	HEIFERS
4 mix.....381@110.00	4 bkbwf.....395@152.00
8 blk.....523@172.00	3 mix.....407@171.00
4 blk.....554@171.00	3 mix.....437@166.00
10 mix.....581@161.00	8 bkbwf.....535@161.00
3 blk.....590@160.00	12 mix.....542@153.00
4 blk.....610@162.00	3 mix.....573@146.00
3 blk.....635@161.00	21 bkbwf.....594@146.00
6 mix.....626@160.00	4 blk.....610@145.50
15 bkbwf.....626@160.00	15 blk.....627@145.00
6 mix.....659@158.00	10 blk.....648@144.00
4 Char.....631@152.00	27 mix.....679@140.50
14 bkbwf.....675@152.00	6 mix.....677@134.50
6 bkbwf.....682@148.50	21 mix.....652@131.00
3 blk.....728@145.00	13 blk.....753@125.00
8 mix.....751@138.75	16 mix.....744@123.50
5 mix.....769@130.50	48 blk.....857@125.00
128 mix.....885@128.50	28 mix.....855@124.75
22 blk.....913@129.50	9 blk.....868@123.75
36 blk.....965@126.00	11 mix.....915@118.50
90 mix.....963@122.60	3 blk.....993@118.50
208 mix.....993@122.00	

EARLY CONSIGNMENTS FOR MARCH 31
• 16 blk pairs, 6 yrs & older.
• 120 blk & red strs, longtime weaned, 600-800 lbs.
PLUS MORE BY SALE TIME!

EARLY CONSIGNMENTS FOR APRIL 14
• 120 blk & red strs & hfrs, 45-100 days weaned, 450-600 lbs.
• 250 mix strs, 850-950 lbs.
PLUS MORE BY SALE TIME!

EARLY CONSIGNMENTS FOR APRIL 21
• 350 mix strs, 850-950 lbs.
PLUS MORE BY SALE TIME!

THANK YOU FOR ALL OF YOUR CONTINUED SUPPORT!
YOUR BUSINESS IS 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.
To see more consignments go to: emporialivestock.com

GRASS
& GRAIN

Letters to the Editor

Dear Editor –
Governors have difficult jobs. They get pulled in lots of directions. We all get that. But sometimes they succumb to requests made by very divisive groups, and that doesn't help them at all.

Take Colorado Gov. Jared Polis who took office in January 2019. He recently signed a "proclamation" for "Meat-Out Day" encouraging his fellow Coloradans to forego meat on March 20, 2021 (and encouraging meatless Mondays from thereon). Almost half of the counties in the state have responded by initiating "Meat-In Day" proclamations of their own, and more than 100 restaurants and vendors are offering specials and sales on burgers, bratwurst and barbecue.

It's no surprise that the beef hit the fan outside the walls of Colorado as well. Wyoming's governor quickly signed his own proclamation for "Hearty Meat Day" and Nebraska proclaimed March 20th as "Meat on the Menu" Day... both governors acknowledging, recognizing, and celebrating those in their state that produce and provide food for us all. This is what a proclamation should do – give tribute to what's positive.

Why the uproar about one measly proclamation? Well, first of all, the idea for the proclamation came from outside of Gov. Polis's economic contributors. Colorado's economy is very much dependent upon the livestock industry. States with farmers and ranchers are hitting back on PETA and other radical activist groups and their inspired initiatives because they are aggressively anti-science and anti-agriculture.

And secondly, this is not about whether a person is vegetarian or vegan or carnivorous. Those are lifestyle choices that are all appreciated. Rather, this proclamation affects peoples' livelihoods, and that makes it a very personal issue for farmers and

ranchers.

During COVID lockdown people were desperate for meat. At the beginning of the pandemic, people stocked up with packages and packages of meat. People then bought freezers so that they could store their supply. By summer, the beef sections of the grocery stores were offering slim pickings at high prices and freezers were on backorder.

It was evident throughout the nation how much people appreciate their meat supply, which we believe is the best in the world.

We are very proud of the cattle ranchers and farmers in Colorado and surrounding states who quickly stood up and said... "No thank you, Mr. Governor. We don't support that proclamation!" They turned the situation into one that shed light on the types of misinformation and false pronouncements that the agricultural community is so tired of having to deal with and offered a better idea: support and applaud those in the livestock livelihood, those out there 24/7 year-round raising healthy, nutritious food for us.

So let's join in and do our own proclamation for the remainder of March to support our ranchers and our hometown restaurants (which have specifically suffered from COVID) by ordering up a couple of extra burgers at Vista, or a few more spicy beef tacos from Taco Lucha, or maybe a couple of medium-rare steak dinners from Little Apple Brewery.

Let's go high and show our support and appreciation for hardworking people while showing the activists that celebrations are better than hurtful divisive proclamations. Thank you.

Sincerely,
Riley County Farm Bureau
Board of Directors
Donnell Scott, Mary Mertz,
Bo Downing, Terry Henry,
Tom Link, Lori Fink, Galen Hofmann, Megan Larson,
Twig Marston, Bob Whearty

Dear Editor:

Last week the Kansas Senate debated and passed SB 208, the Fairness in Women's Sports Act. To me voting for this is a "no-brainer." Yet my senator, Tom Hawk, and nine more, chose to vote against it.

Do these folks not have any daughters, granddaughters, girl friends, what? This short four-page bill assures that biological male athletes will not be allowed to compete against female athletes in Kansas. This will be an issue very soon it seems, as our Democratic controlled U.S. House and Senate are considering the Equality Act. Kansas must be prepared to protect our lady athletes from this horrific federal legislation.

There were five other senators present who abstained. These were Doll, Haley, Longbine, McGinn and Pittman. I'm very disturbed that these folks refused to step up to the plate and make a statement that would prevent young males from competing in female sports.

SB 208 is a slam-dunk law to guarantee our lady athletes a level playing field. I'm really disappointed in Tom Hawk's nay vote.

Kathy Martin
Clay Center

Central Livestock
811 N. Main St.
South Hutchinson, Ks

www.centrallivestockks.com

Office: 620-662-3371
or Matt Hoffman (Owner): 620-727-0913
Hay Auction- Every Tuesday at 9:00 a.m.
Cattle Auction- Every Tuesday at 10:00 a.m.
Hog/Sheep/Goat Auction- Every 3rd Saturday
Horse/Tack Auction- Every 1st Saturday

Sat., April 3rd - Horse & Tack Sale
Tues., April 13th - Calf/Yearling Special
Sat., April 17th - Hog/ Sheep/ Goat Sale
Tues., April 20th - Bred Cow/ Pair Special

Grant to help explore manure management and antibiotic resistance

Researchers at Iowa State University recently received a \$1 million grant from the U.S. Department of Agriculture's National Institute of Food and Agriculture to study how manure management systems in livestock production affect the development of bacteria capable of resisting antibiotics. The effort builds on previous research the scientists have conducted to determine how livestock production interacts with other complex factors, such as environmental processes, to contribute to antibiotic resistance.

Antibiotic resistance is the process by which disease-causing bacteria develop the ability to protect themselves against medications used to stop them. Antibiotic resistance poses a growing threat to human, animal and environmental health because the speed of resistance currently outstrips the speed with which new antibiotics are being developed, said Adina Howe, an assistant professor of agricultural and biosystems engineering and principal investigator on the grant. This trend could limit the availability of treatments for a range of maladies and infections, both in humans and animals.

"The reason this is so important is we cannot discover new antibiotics fast enough to fill in for the medications that are losing their effectiveness," Howe said.

The researchers' work will fill gaps in science's understanding of how livestock production, particularly manure management, can reduce the spread of antibiotic-resistant bacteria. The majority of antibiotics in use today are used in animal production, Howe said. Antibiotic-resistant bacteria can wind

up in manure before making their way into the environment, such as when manure is applied to fields as fertilizer. The researchers aim to figure out what resistant genes are proliferating in bacteria and how widely those bacteria spread and persist in soil. **State-of-the-art biology and chemistry**

To answer these questions, the research team will receive manure samples from pig farms in Iowa on which to conduct laboratory experiments. Some of the manure used in the research will come from pigs that have been exposed to antibiotics, while some samples will come from pigs that never received antibiotics. The researchers will then attempt to connect the dots between antibiotic-resistant bacteria they find in the manure and the specific antibiotics applied to the pigs involved in the experiments.

They'll use a suite of state-of-the-art techniques they've developed in previous studies to identify the biology and chemistry at work in manure management systems. These techniques will allow the research team to identify the specific antibiotics and bacterial strains present

in the samples, as well as the specific genes that confer resistance.

The researchers also will examine the feasibility of various methods to stop the spread of resistant bacteria, such as decomposition with composting. They'll also look at anaerobic digestion, in which manure is sealed in an oxygen-free tank and broken down into biogas and biofertilizer.

Howe said human, animal, and environmental health interact in complex ways that influence the pace at which antibiotic resistance spreads, a concept known as "One Health." She said her research helps to shed light on how these factors connect.

"We're all connected far more closely than we previously recognized – humans, the environment and agriculture," Howe said.

The research team also includes Michelle Soupir, professor of agricultural and biosystems engineering; as well as Daniel Andersen, associate professor of agricultural and biosystems engineering; and Diana Aga, Henry Woodburn professor of chemistry at the University at Buffalo.

VALENTINE LIVESTOCK AUCTION CO. Valentine, Neb.

THURSDAY, APRIL 1, 2021

Special Feeder & Replacement Heifer Sale

S.T. 12:00 Noon **Expecting 3200 hd**

Replacement & Feeder Heifers:

291 blk & Ang NI B.V. not topped, strictly hayfed Ang sired (N Risse)475-625#
.....Bob Carr & Sons

100 blk & blk-x NI not topped Triangle J sired... 625-775#Denny & Vicky Libolt

150 blk & Ang NI not topped.....525-625#.....Shoemaker Farms

220 blk G.O. NI B.V. top end-breedable675-800#Dan Duffy

60 ..blk B.V. NI675-700#.....Jim Heath

40 ..bwf (20) & blk (20) NI B.V. top end- Logterman sired 750-800# Matt Walking

130 Ang & blk June born.....450-600#..... Jeff & Bo Johnson

120 blk NI G.O.....625-650#.....Larry, Danny & Craig O'Kief

100 Ang & blk NI grass kind.....600-650#..... Vandermay Cattle & Grain

50 ..blk, bwf NI part breedable.....700#..... Witte Ranch LLC

85 ..char-x NI.....650-725#.....Corny Beef

50 ..rd Ang(40) & blk(10) B.V. NI front end-breedable 500-650# Laurie Chauncey

75 ..Ang NI thin.....475-590#.....Rex Lanka

70 ..blk, bwf (10 rd) NI hayfed, strictly green450-550#Sell Bros

60 ..blk NI550-675#.....Ewing Ranch

60 ..blk, few bwf.....600#.....Harvey Bierema & Mary Scott

Steers & Heifers:

130 Ang & blk str June born.....450-600#..... Jeff & Bo Johnson

100 blk str NI May/June born thin w/condition450-550#Barry Wolfe

120 blk, blk-x str NI drugfree550-675#Scott Divan Family

80 ..Ang & blk str grass kind650#..... Vandermay Cattle & Grain

100 blk str NI Triangle J sired675-800#.....Denny & Vicky Libolt

70 ..blk str ang sired.....750#.....Jim Heath

50 ..blk str NI750-850#.....Barry Wolfe

80 ..Ang (45s-35h) NI.....625-750#.....Jess & Eve Millar

130 blk (84) & rd (46) (50s-80h) NI500-700#.....Greg Lanka

100 blk/Ang(66s-34h)NI grass eligible Risse Ang sired 475-600# Michael Keegan

130 rd Ang (96s-34h) NI certified red, grass kind.. 575-675#.. Resting Heart C.C.

Plus more from Ireland (30), Wolfe (40), Shoem (40), Hicks (40), Cox (47)

View our special sales online @ cattleusa.com
Office: 1-800-682-4874 or 402-376-3611
Greg Arendt, Mgr., C: 402-376-4701 Greg Nielsen, Fieldman, C: 402-389-0833
Jake Hopwood, Fieldman, C: 308-627-4828
For complete listing visit our website: www.valentinelivestock.net

Holton Livestock Exchange, Inc.

1/2 mile East of Holton, KS on 16 Highway

Livestock Auction every Tuesday at 12 NOON

****STARTING TIME: 12:00 NOON****

MARKET REPORT FOR TUESDAY, MARCH 23, 2021
RECEIPTS: 987 CATTLE
FOR FULL RESULTS, VISIT OUR WEBSITE:
WWW.HOLTONLIVESTOCK.COM

STEERS		HEIFERS	
2 blk bulls	217@210.00	3 blk bwf hfrs	293@187.50
1 blk str	235@200.00	2 blk bwf hfrs	312@182.50
1 blk str	335@195.00	4 blk hfrs	341@167.00
6 blk char str	427@190.00	5 blk hfrs	470@165.00
6 blk bwf str	530@182.50	12 blk bwf hfrs	410@161.50
18 blk bwf str	542@181.50	10 blk bwf hfrs	367@160.00
11 blk red str	530@180.00	5 blk hfrs	432@158.00
15 blk bwf str	482@164.00	5 blk hfrs	432@151.00
7 blk str	595@161.00	5 blk red hfrs	494@150.00
7 blk red str	638@158.00	11 blk hfrs	465@150.00
38 blk red str	599@158.00	40 blk hfrs	764@147.50
10 blk str	651@157.50	24 blk red hfrs	553@142.00
14 blk str	654@154.50	10 blk hfrs	748@141.00
12 bwf rfw str	636@154.00	45 blk red hfrs	611@136.50
14 blk red str	765@138.50	15 bwf hfrs	712@136.00
13 mix str	816@134.25	17 blk hfrs	685@136.00
37 blk str	950@118.00	18 blk hfrs	690@136.00
7 blk str	1073@116.50	24 blk red hfrs	631@136.00
9 blk str	1078@115.50	14 blk hfrs	568@133.00
7 hols str	605@78.00	10 red blk hfrs	767@122.75

D&M SHOW PIG SALE, SATURDAY, APRIL 3, 10 AM

SPECIAL COW SALE: THURSDAY, APRIL 8, 6 PM

- **Complete herd dispersal for Gary Zibell, Holton, KS** consisting of 150 blk bwf (90%) rwf & herf fall bred cows, 5-Aged, bred to Harms Angus or Rinkes Angus blk Angus bulls to begin calving Sept. 1. There will be approx. 10 Dec. & Jan calves to be sold as pairs
- 50 blk bwf 1st calf hfrs/blk bwf 30-80 day old Barnett Angus blk angus sired calves (knife cut & vacc) 1050-1200 lbs. excellent disposition, fancy set of pairs **K&K Taylor**
- 10 bwf cows/45 day old char x calves 7 yrs, not exposed to bull, homeraised **Circle D**
- 7 herf blk ang x cows/150-200 lb. blk ang sired blk calves 8-9 yrs, not exposed to bull, homeraised **Sparks Family**
- 15 blk Angus cows 3-5 yrs, (AI daughters of GAR Surefire), All Dec. 12 calves sired by GAR Breakthrough, exposed back since Feb. 1 to GAR Phoenix & GAR Quana **Sales Farms**
- 2 blk cows/Feb. calves 8 yrs not exposed **B Phillips**
- 4 blk cows/calves 4-8 yrs **W Huffstutler**
- 4 blk cows/blk 14-28 day old calves, 8-10 yrs not exposed **L Wilson**
- 12 blk bwf cows/30-40 day old calves 8-aged not exposed **Wassenberg**
- 8 blk cows 8 yrs bred to River Creek blk sim/ang bull for Sept. 1 calves **H Heinen**

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 "Imaauctions.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 3-25-21. 1,074 Head.

300-400 lb. steers, \$151-\$185; heifers, \$131-\$169; 400-500 lb. steers, \$149-\$183; heifers, \$121-\$173.50; 500-600 lb. steers, \$136-\$181; heifers, \$116-\$148.50; 600-700 lb. steers, \$109-\$169.50; heifers, \$106-\$137; 700-800 lb. steers, \$108-\$147; heifers, \$108-\$132.25; 800-900 lb. steers, \$112-\$134.90; heifers, \$101-\$124.25; 900-1,000 lb. steers, \$106.50-\$131.90. 1002 lb. heifers, \$112.00. **Trend on Calves:** \$6-\$15 higher on a very active market. **Trend on Feeder Cattle:** Steady to \$6 higher. **Butcher Cows:** high dressing cows \$60-\$72; Avg. dressing cows \$50-\$60; low dressing cows \$30-\$45. **Butcher Bulls:** Avg. to high dressing bulls \$60.50-\$89. **Trend on Cows & Bulls:** Steady to \$3 higher.

Some highlights include:

HEIFERS	7 blk	560@180.25
16 blk	470@169.00	621@169.50
16 blk	546@146.50	3 mix
11 mix	624@133.50	653@166.00
71 mix	755@132.25	14 mix
6 mix	802@124.75	5 blk
60 mostly blk	1002@112.00	738@147.00
		60 mix
		831@134.70
		120 blk
		850@133.60
		60 mix
		857@133.10
		60 mostly blk
		900@131.90
		57 mix
		984@125.50

THURSDAY, APRIL 1, 2021
Expecting 500 Head!

- 40 blk steers & heifers, 500-800 lbs.
- 1 load mostly black steers, 825-875 lbs.
- 1 load mostly black steers, 850-900 lbs.
- 2 loads mostly black steers, 850-900 lbs.

OUR NEW WEBSITE IS UP & RUNNING!
UPDATED DAILY WITH NEW CONSIGNMENTS!
WWW.ELDORADOLIVESTOCK.COM

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 & Facebook for updated consignments: www.eldoradolivestock.com
To stay up to date on our latest announcements you can "Like" us on Facebook

Josh Mueller Owner/Manager (316) 680-9680	Steven Hamlin (602) 402-6008 (H) (620) 222-1199 (M)
Chris Locke (316) 320-1005 (H) (316) 322-0675 (M)	Van Schmidt, Fieldman (620) 367-2331 (H) (620) 345-6879 (M)

Cattle Sale Every Thursday 11:00 AM

Eureka Livestock Sale

P.O. Box 267 Eureka, KS 67045

620-583-5008 Office 620-583-7475

Sale Every Thursday at 11:30 a.m. Sharp
Like Us On Facebook!

On Thursday, March 25th we had 1,263 head of cattle on a much higher market. Very active.

STEERS	17 BrngX 818@132.25	18 bkbwfrbf.....
20 bkbwfr 398@200.00	7 bkbwfr 814@131.50	732@136.25
37 bkbwfr 440@199.00	61 bkChr 869@130.00	11 bkbwfr 733@135.75
53 bkbwfr 499@197.25	26 bkbwfr 894@129.50	15 bkRd 735@132.00
16 bkbwfr 443@185.00	55 mix 950@122.00	27 BrngX 769@127.75
5 mix 503@184.00	19 blk 1083@120.25	7 bkChr 808@124.75
69 bkbwfr 583@173.25		10 bkRd 776@124.50
10 rbfX 504@167.00	7 blk 421@170.50	4 blk 804@124.00
4 bkbwfr 589@163.00	22 bkRd 484@167.50	15 bkRd 777@122.50
7 bkRd 590@161.75	18 bkbwfr 440@164.50	4 blk 916@120.50
5 bkRd 671@155.50	9 blk 579@154.50	62 mix 893@119.30
7 bkbwfr 663@153.75	24 bkbwfr 476@148.50	
19 bkbwfr 635@151.50	5 bkbwfr 604@147.00	3 blk 517@138.00
12 bkbwfr 719@149.00	62 bkbwfr 553@146.25	3 Brang 573@135.50
48 blk 752@140.00	8 bkbwfr 568@144.00	5 bkRd 690@129.25
7 blk 801@138.00	85 bkbwfr 660@142.00	5 mix 827@115.00
4 blk 794@136.00	24 bkChr 633@140.00	4 bkRd 1011@115.00
16 mix 839@133.50	5 bkbwfr 676@137.25	

Butcher Cows: \$35-\$71.00, mostly \$58-\$68, \$1-\$2 higher, very active.
Butcher Bulls: \$79-\$101.50, mostly \$90-\$95, \$2-\$3 higher, very active.

BUTCHER COWS	1 Hols	1325@63.00
1 blk	1565@71.00	1 Hols
1 blk	1425@69.50	
1 bwf	1385@69.00	BUTCHER BULLS
1 blk	1600@69.00	1 blk
1 blk	1345@68.00	1 blk
1 blk	1215@68.00	1 blk
1 blk	1395@68.00	1 blk
1 blk	1160@67.00	1 blk
1 Hols	1760@64.50	1 blk
		1855@101.50
		2265@100.00
		1495@96.00
		2170@95.00
		2080@94.00
		1630@93.00

EARLY CONSIGNMENTS FOR APRIL 1

- 125 blk bwf rbf X str & hfrs, 600-850 lbs, H.R., longtime weaned & dbl. vac.
- 65 mixed hfrs, 825-850 lbs, 1 load.
- 40 blk str & hfrs, 400-600 lbs, calves.
- 25 blk bwf rbf X cows, Springers, bred to Angus bull.

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

Governor Kelly visits local farm, proclaims March as Kansas Agriculture Month

Governor Laura Kelly visited Sturdy Farms in Lyndon last week to celebrate agricultural excellence in our state by signing a proclamation declaring March 23 as Kansas Agriculture Day, and the month of March as Kansas Agriculture Month.

“Agriculture has always been, and will always be the backbone of the Kansas economy” Kelly said. “Today – and throughout the month of March – I encourage all Kansans to join us in recognizing our thriving agriculture industry, which ensures families across our state, nation, and world have access to quality food products.”

Kelly also announced that Kansas farmers, ranchers and agribusinesses exported over \$4 billion in goods in 2020 – up more than \$214 million from the previous year.

“This is the first time exports have surpassed \$4 billion in our state since 2014,” Kelly said. “That’s a huge accomplishment – our agriculture workers should be proud.”

A majority of the exports included meat products, cereal grains, and oilseeds. These products are being shipped to 89 countries including our top trade partners such as Mexico, Japan, and South Korea.

The theme for this year’s National Agriculture Day celebration is “Food Brings Everyone to the Table” – a reminder that the food we enjoy at our tables exists because of the dedication and hard work of Kansas farmers, ranchers, and agribusinesses.

“Agriculture is a critical part of Kansas’ history. Not only is it a key economic driver in our state, but it also holds great potential for future economic growth,” Kansas Secretary of Agriculture Mike Beam said. “With an increase in exports, it becomes very clear – not even a year of unknown circumstances, such as global pandemic, can stop agriculture from continuing to feed the world. fighting through adversity. No matter the setback, farmers and ranchers will find solutions to keep things moving forward.”

About Agriculture in Kansas:

Agriculture directly contributes over \$49 billion to the Kansas economy each year.

Agriculture supports over 136,000 jobs in Kansas, or 13% of the workforce.

The average size of a horticultural services, pet food, farm machinery manufacturing, food processing, and more.

Increasingly, agricultural resources provide raw materials for a broad range of nonfood products, such as chemicals, fibers, construction materials, lubricants and fuels.

Kansas is a national leader in agriculture production, ranking:

- 1st in sorghum production with 204 million bushels
- 1st in wheat production with 338 million bushels
- 2nd in cropland with over 29 million acres
- 2nd in sorghum for silage with 1.045 million tons
- 3rd in cattle and calves inventory with 6.455 million head

Governor Laura Kelly visited Sturdy Farms in Lyndon as part of her proclamation of March as Kansas Agriculture Month and March 23 Kansas Agriculture Day.

Courtesy photo

Kansas farm is 781 acres, and there are 58,569 farms in the state. Kansas agriculture includes traditional economic contributions from beef cattle ranching, wheat, corn, sorghum, soybeans, and dairy, but also includes landscape and

Grass & Grain Weather Report

Seven Day Forecast

WEDNESDAY
Partly Cloudy
High: 58 Low: 32

THURSDAY
Sunny
High: 65 Low: 40

FRIDAY
Sunny
High: 67 Low: 41

SATURDAY
Sunny
High: 69 Low: 44

SUNDAY
Cloudy
High: 67 Low: 40

MONDAY
Cloudy
High: 69 Low: 44

TUESDAY
Cloudy
High: 73 Low: 46

In-Depth Local Forecast

Today we will see partly cloudy skies, high of 58", humidity of 28%. North wind 7 to 11 mph. The record high for today is 109" set in 2004. Expect mostly clear skies tonight, overnight low of 32". West southwest wind 3 to 8 mph. The wind chill for tonight could reach 29".

Last Week's Almanac

Date	H/L	Normals	Precip
3/19	57/27	58/31	0.00"
3/20	68/29	59/31	0.00"
3/21	70/49	59/32	0.00"
3/22	60/51	59/32	0.27"
3/23	56/47	60/33	0.10"
3/24	50/42	60/33	0.01"
3/25	50/35	60/33	0.00"

Rainfall 0.38"
Normal rainfall 0.44"
Departure -0.06"
Average temp. 49.4°
Average normal 45.7°
Departure +3.7°

Today's Local Outlook

This Week's Sun & Moon Chart

Day	Sunrise	Sunset	Moonrise	Moonset
Wednesday	7:12 a.m.	7:49 p.m.	11:42 p.m.	9:08 a.m.
Thursday	7:10 a.m.	7:50 p.m.	Prev Day	9:48 a.m.
Friday	7:09 a.m.	7:51 p.m.	12:56 a.m.	10:34 a.m.
Saturday	7:07 a.m.	7:52 p.m.	2:06 a.m.	11:27 a.m.
Sunday	7:06 a.m.	7:53 p.m.	3:07 a.m.	12:27 p.m.
Monday	7:04 a.m.	7:54 p.m.	4:00 a.m.	1:31 p.m.
Tuesday	7:02 a.m.	7:55 p.m.	4:43 a.m.	2:37 p.m.

Local UV Index

0-2: Low, 3-5: Moderate, 6-7: High, 8-10: Very High, 11+: Extreme Exposure

Weather History

March 31, 1973 - A devastating tornado took a nearly continuous 75-mile path through north central Georgia, causing more than 113 million dollars in damage, the highest total of record for a natural disaster in the state.

Growing Degree Days

Date	Degree Days	Date	Degree Days
3/19	0	3/23	1
3/20	0	3/24	0
3/21	9	3/25	0
3/22	5		

FOR SALE PRIVATE TREATY

2 Listings in Northern Pottawatomie County, KS

2484± ACRES OF MOSTLY NATIVE GRASS WITH 150± CROPLAND ACRES
Cross fenced and Turn Key for the 2021 Pasturing Season.
SELLERS: ROBERT & AGNES JOHNSTON TRUST
LISTING PRICE: \$7,300,000.00

719.72± SURVEYED ACRES
Immediate Possession for 2021 Grazing & Crop Production.
131± ACRES OF CROPLAND * 500± ACRES OF PASTURE
LISTING PRICE: \$2,175,000.00

Midwest Land and Home
Jeff Dankenbring – Broker – 785.562.8386
Email: jeff@midwestlandandhome.com
www.MidwestLandandHome.com
When you want the Best, Call Midwest!

Saturday April 10

12:00p.m. cst-Randolph-Kansas

70 ANGUS & 40 CHAROLAIS BULLS

50 of the Angus are 18-month-olds, including 25 heifer bulls!

Update: Females have sold, thank you for your interest!

Bulls: ✓ Complete BSE by 13 months
✓ 3-year-bull-guarantee, feet, semen
✓ No feet trimming ✓ No clipping/grooming
✓ Athletic, not fat
✓ No reserve price ✓ Free Delivery on Bulls
✓ Marketing assistance

Galen Fink: 785.532.9936
finkbeefgenetics.com
Gene Barrett: 785.224.8509
barrettcattle.com

“I put an implement on the free online ad site and got no calls. I put it in Grass & Grain and got eight calls the first couple of days... and sold it.”

~ Russell Reichart, Holton ~

GRASS & GRAIN CLASSIFIEDS

Bringing buyers & sellers together for 65 years

785-539-7558 • www.GrassAndGrain.com

Sell At St. Marys

Sell Or Buy Cattle By Auction STARTING TIME 10:30 AM Tuesdays

Buyers & sellers are welcome in the ring area with social distancing being practiced. You can watch the live auction at www.dvauction.com. If you need assistance with watching or bidding online contact DV Auction customer service at 402-316-5460. Thank you for your cooperation. If you would like approval to bid online from the safety of your home, please do the approval process on www.dvauction.com prior to Tuesday.

We sold 1857 cattle March 23. Steer and heifer calves were in good demand and sold steady to \$5.00 higher. Feeder steers and heifers were steady to \$3.00 higher. Cows and bulls were steady to \$3.00 higher.

STEER & BULL CALVES			
7 blk/red str	286 @ 192.00	8 blk/bwf str	720 @ 138.00
4 blk/red str	509 @ 192.00	61 blk str	884 @ 131.00
76 blk/red str	547 @ 191.60	62 blk/char str	836 @ 130.00
3 blk str	398 @ 187.00	60 blk/bwf str	893 @ 130.00
8 blk bulls	296 @ 185.00	121 blk/red str	856 @ 129.85
6 blk str	438 @ 183.00	59 blk/red str	912 @ 129.75
43 blk str	434 @ 182.00	60 blk/char str	958 @ 128.60
4 blk bulls	419 @ 180.00	61 mix str	961 @ 128.50
9 blk str/bulls	524 @ 179.00	121 blk/bwf str	915 @ 128.00
5 blk/bwf str	494 @ 177.00	HEIFER CALVES	
4 blk bulls	414 @ 174.00	30 blk str	418 @ 171.00
4 blk str/bulls	535 @ 174.00	7 blk hfr	431 @ 167.00
21 blk str	529 @ 172.00	12 blk/char hfr	303 @ 159.00
3 blk bulls	430 @ 170.00	2 blk hfr	460 @ 157.00

STOCKER & FEEDER STEERS

84 blk/red str	569 @ 177.50
19 blk/bwf str	567 @ 172.00
13 blk/bwf str	706 @ 148.50
5 blk str	723 @ 139.00

STOCKER & FEEDER HEIFERS

85 blk/red hfr	575 @ 157.00
72 blk hfr	603 @ 151.75
14 blk/bwf hfr	551 @ 149.50
5 bwf hfr	581 @ 149.50
5 blk hfr	620 @ 146.50
73 blk hfr	755 @ 142.50
18 blk/bwf hfr	663 @ 141.75
76 blk hfr	711 @ 141.60
4 blk hfr	634 @ 140.50
4 mix hfr	584 @ 136.00
4 blk/red hfr	655 @ 133.00
136 blk/char hfr	758 @ 128.50
108 blk/red hfr	845 @ 125.60
65 blk/red hfr	848 @ 125.10

COWS & HEIFERETTES

1 blk hfr	945 @ 100.00
1 blk hfr	1125 @ 90.00
1 blk cow	1045 @ 85.00
1 char cow	960 @ 70.00
1 blk cow	1630 @ 69.50

BRED COWS & PAIRS

2 blk/bwf cows	@ 1150.00
1 char cow/cf	@ 1100.00
6 blk/bwf cows	@ 1050.00
1 blk cow	@ 975.00
2 x-bred cows	@ 950.00
1 red cow	@ 900.00
1 blk cow	@ 900.00
4 blk cows	@ 875.00

BULLS

1 blk bull	1730 @ 88.00
1 blk bull	1985 @ 86.00
1 wf bull	2155 @ 84.00

1 blk bull	1900 @ 82.00
1 blk bull	2065 @ 80.00
1 red bull	1580 @ 75.50
1 char bull	1245 @ 70.00

CONSIGNMENTS FOR MARCH 30:

- 21 blk str & hfrs, 400-500 lbs., vaccinated
- 25 blk str & hfrs, 500-600 lbs., vaccinated
- 30 blk Red Angus str & hfrs, 450-600 lbs., vacc.
- 65 blk hfrs, 600-650 lbs., weaned, vaccinated
- 85 blk heifers, 575-600 lbs., longtime weaned, Northern origin
- 61 Angus heifers, 700-725 lbs., homeraised, replacement quality
- 60 blk steers, 800-850 lbs.
- 60 blk steers, 925-950 lbs.
- 60 blk steers, 875-900 lbs.
- 120 blk steers, 850-900 lbs.
- 25 homeraised Angus steers, 600-650 lbs.
- 83 homeraised Angus steers, 750-775 lbs.

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

FOR INFORMATION OR ESTIMATES:

REZAC BARN	ST. MARYS, 785-437-2785	LELAND BAILEY	TOPEKA, 785-215-1002
DENNIS REZAC	ST. MARYS, 785-437-6349	LYNN REZAC	ST. MARYS, 785-456-4943
DENNIS' CELL PHONE	785-456-4187	REX ARB	MELVERN, 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

Livestock Commission Company, Inc.

Rezac St. Marys, Ks.