

FARMERS AND CONSUMERS

MARKET BULLETIN

Sen. David
Perdue on
farming

Page 6

GEORGIA DEPARTMENT OF AGRICULTURE • GARY W. BLACK, COMMISSIONER • WEDNESDAY, APRIL 1, 2015 • VOL. 98, NO. 7 • © COPYRIGHT 2015

Tips for Buying and Keeping Healthy Spring Chickens

By Heather Kolich
UGA Extension

This time of year, there's more than spring in the air. At local farm supply stores, there's also the urgent peeping of chicks. Who hasn't been charmed — and tempted — by those adorable downy babies?

Riding the wave of interest in locally grown food, small chicken flocks are popping up in rural and urban backyards around the nation. A few laying hens will provide fresh eggs, litter that can be composted into a rich amendment for your garden, and entertainment. If you're contemplating starting a new flock at your home — or increasing an existing one — here are some trouble-saving tips.

Start with healthy chicks

Whether you're ordering chicks by mail or purchasing them at a local store, find out if the hatchery that produced them participates in the National Poultry Improvement Plan (NPIP). This voluntary disease control and prevention plan grew from a Georgia poultry disease eradication effort that started in the 1920s. NPIP-participating hatcheries

test their breeding chickens and certify that they are free from several different avian diseases that pass from hen to chick.

Some hatcheries also test and monitor for other diseases, and may offer low-cost vaccinations against Marek's disease and certain respiratory viruses prior to shipping chicks.

Poultry diseases can kill chicks and adult birds, decrease egg production and may also cause illness in humans. To avoid grief, make

sure the chicks you bring home are disease-free and vaccinated. Visit www.poultryimprovement.org to find NPIP-participating hatcheries in each state.

Use commercially produced feed formulations

Chickens need a different balance of nutrients depending on their age and productivity.

It's very difficult to achieve the right balance of protein, energy, vitamins and minerals with kitchen scraps, grains and scratch. Nutrient deficiencies are a major cause of disease and poor production in backyard flocks. To meet your birds' nutritional needs, sort them by age and productivity, and feed them a high-quality commercial feed formulation specific to their age, life stage and whether you are raising them for eggs or meat.

Isolate new birds

Before adding new birds to your existing flock, isolate them for at least two weeks while you observe them for signs of disease. Many diseases will show up within this time period. Birds that have recovered from illness may appear healthy, but they can be disease carriers and spread illness among your main flock. Birds that are returning from a show or event where other birds were present should also be isolated before rejoining the main flock.

Diseases can be spread by contact between birds and by contaminated equipment. During the isolation period, always start and finish chores in the "home" flock, See **CHICKENS**, page 12

INSIDE THIS ISSUE

Livestock Sales and Events	4
Bed Bugs	6
Arty's Garden	7
Info for Subscribers	12

Notice

Deadlines: Deadline to submit ads, including Handicrafts, for the May 13 issue is noon April 29.

Farm-to-School Source Show Held at Atlanta Farmers Market

The phrase "Farm-to-School" is becoming increasingly popular in the U.S. when it comes to offering healthy, fresh produce options to students. To keep Georgia a step above the rest, the state Departments of Education and Agriculture are teaming up to assist the state's schools with implementing a Farm-to-School initiative. The Farm-to-School Source Show held at the Atlanta Farmers Market in Forest Park March 19 allowed 21 Georgia Grown vendors to show area schools all the healthy, fresh meal options available to their students.

GEORGIA GROWN PROFILE: Agri Supply Co.

The store with "something for everyone" puts stock in Georgia agriculture

By Mary Catherine Cromley

If you're looking for something to be used in or around your farm, shop or home, chances are it can be found at Agri Supply, the place that has "something for everyone."

Agri Supply is a family owned chain of retail farm stores that began in Garner, N.C., in 1962. In addition to eight retail locations, Agri Supply also has a thriving website with a huge product selection that is supported by a mail-order center in North Carolina.

Agri Supply's Georgia footprint includes retail locations in Tifton, Statesboro, and Vidalia, as well as a new break-bulk facility in Ellabell. The stores carry more than 26,000 items.

One of the newest members of Georgia Grown, Agri Supply joined

the program to show appreciation and offer support back to the agriculture community in Georgia.

"We strongly feel that a membership in Georgia Grown will provide us with resources to not only improve our business, but to also improve upon and increase our support of the Georgia community," said Michelle Mitchell, marketing manager for Agri Supply. "We want people to understand how important Georgia's agriculture industry is to everyone not only in Georgia but all over the world in providing food and other commodities."

Although the company has grown and changed since 1962, its focus remains as clear as ever, Mitchell said. "Agri Supply's goal is to provide quality merchandise at the most reasonable price, to give our customers the best service possible, and to treat all customers fairly."

Market Bulletin Advertising Guidelines

Only subscribers with a current subscription number are allowed to advertise in the *Market Bulletin*. Advertisers are limited to one ad per issue per subscriber number. Out-of-state subscribers are only allowed to publish ads in the Out-of-State Wanted category.

All advertisements published in the *Market Bulletin* must relate to farming, agriculture or be a part of these industries. All items submitted for sale through the *Market Bulletin* must meet at least one of the following criteria:

- 1. Must be produced by advertisers on their farming operation
 - 2. Must be made by the advertisers from materials on their farming operations
 - 3. Must be owned and used by advertisers on their farming operations for at least 90 days prior to offering for sale.
- Businesses, corporations, dealerships, real estate agents and other commercial enterprises are not allowed to advertise in the *Market Bulletin*. These are enterprises that produce products intended for mass market; handle larger than normal quantities of product for distribution; are supported by business advertisements; listed under business directories in phone books; hold business licenses or other regulatory licenses, permits or registrations.

Items for sale or service must conform to all laws and regulations covering their sale and movements. Note that some categories have certain requirements, such as Coggins tests or USDA Organic certification documentation, in order to be printed. Review the ad requirements for specific categories for more information.

Please note that due to space limitations, all ad category requirements cannot be listed in the *Market Bulletin* each week. If you have questions concerning these guidelines, call 404-656-3722 between 8 a.m. and 4:30 p.m. Monday through Friday.

The *Market Bulletin* staff reserves the right to designate ad length and edit ads for spelling, grammar and word count. Staff also reserve the right to not publish ads that do not follow advertising guidelines.

Ads must be received by 12 p.m. on the

specified deadline date in order to appear in the next applicable edition of the *Market Bulletin*. Ads that are not received by deadline will appear in the following applicable edition.

Ads can be scheduled to run in two consecutive issues, if the category allows. A new ad must be submitted if the advertiser wants the ad to run more than two consecutive issues.

Regular-run category ads are limited to 20 words, including name and either phone number and city or full physical address. The following ad categories are published periodically and allow up to 30 words: Farm Services, Farm Services Wanted, Farmland Rent/Lease, Farmland Rent/Lease Wanted, Farmland for Sale, Equine at Stud, Equine Miscellaneous, Boarding Facilities, Farmland for Sale and Handicrafts.

To submit an ad:
Please include your subscription number in all mail and fax correspondence.

Fax: 404-463-4389
Mail: Market Bulletin
Georgia Department of Agriculture
19 Martin Luther King Jr. Drive SW
Atlanta, GA 30334-4250

Online: www.thegamarketbulletin.com
To submit an ad online, have your subscriber number handy to log into the system. Click "Submit an Ad," fill out the form and required fields, select the ad category and submit. If the ad goes through, you'll see a thank-you message and a reference number. Please save the reference number to use if you have changes, corrections or other concerns about your ad.

To cancel or correct an ad, call the *Bulletin* staff between 8 a.m. and 4:30 p.m. Monday through Friday. Cancellations and corrections will be reflected in the next available issue. Ads submitted online cannot be corrected online – contact our office to delete the incorrect ad so a new one can be submitted.

Questions about advertising? Call 404-656-3722

Market Bulletin Subscriber Guidelines

Online-only subscriptions are \$5 per year. Print subscriptions, which include a complimentary online subscription, are \$10 per year.

To subscribe by mail, send a check payable to Georgia Department of Agriculture along with your name, complete mailing address and phone number to:

Georgia Department of Agriculture
Attn: Market Bulletin
PO Box 742510
Atlanta, GA 30374-2510

To subscribe or renew online, visit www.thegamarketbulletin.com to pay by electronic check, Visa or MasterCard.

Please note we no longer accept cash payment for subscriptions. Subscriptions are only available on a one-year basis. Each subscription or renewal must be paid for separately – please do not combine two on a check or money order. To see when your subscription is up for renewal, check the expiration date on the page 1 mailing label.

42-year-old male looking for farm job. Heavy equipment operator and class a driver. Michael Martin **Williamson** 770-695-5383

Broiler manager in need of a farm; 20 years' experience. Please call. Tony Johnson **Armuchee** 706-982-3226

Can manage or help with cattle or horses. Years' experience. Part-time or full-time. Henry Johnson **Sandersville** 478-553-0363

FT&PT horse farm help wanted; Much experience, short commute, references; Good work, ethic mandatory, drug test/background. Allison Wright **Conyers** 770-337-5403

Hog farm and meat cutter/butcher on the farm. Exp. with farm equipment/meat cutter. Ben Deen **Sylvania** 912-856-0107

Horse Farm, 425 acres, 27 stalls, needs worker with tractor experience, general labor. Jo Roberts **Roopville** 770-854-4440

Lely Optimo, 280 mower, \$4000; M&W RC 456 Rake, \$2250; Hay Master Toddler, \$2250; all three for \$7,500. Mavis Garber **Waynesboro** 706-871-5671 706-871-8946

Live-in Caretaker wanted for farm in exchange for apartment. Must have experienced with horses/cattle/farm equipment. References Required. Bonnie Manders **Jefferson** bonniemanders@hotmail.com 770-596-2298

Man looking for job on horse farm, cleaning stalls,.grooming, feeding, grounds upkeep, must have monthly salary and place to live in experience. Johnny Weaver **Chatsworth** 706-459-8070

Riding Instructor looking to do lessons P/T locally. Lessons available at Horses from the Ground Up.com Hunter/Western/Shows/35 yrs exp. Kelly Tillman **BallGround** 770-608-7093

We need some temporary work to help clean up outside from the recent ice storm. Will pay, \$10/hour. Bob Wickliffe **Murrayville** 678-989-4001 770-713-5089

FARM MACHINERY

If you have questions regarding this category, call 404-656-3722.

Only farm machinery and equipment owned by the advertiser and used in his/her own farming operation can be advertised; those persons advertising for machinery and equipment wanted must be seeking those items for their own farming operation.

'07 J&M 750-14 grain cart like new, \$18,000 or best offer. Lon Higgins **Douglas** 912-592-8455

'2010 Kubota L4740GST, 4WD, LA854 Loader/tooth bar canopy, rear hydraulics, 447 hours, sheltered, \$24,995; 1 owner. David Drexel **Milledgeville** 478-456-2395

'79 Ford 1100 Compact Tractor; Ford 930, 48 inch finish mower, 2 cycl. diesel, 13hp, 5 speed, 430 hrs., \$3100 Pamela Adame **Griffin** 678-230-8324 770-468-8204

1 - 2 Row KMC peanut inverter with Colter, \$600. Marion Robinson **Statesboro** 912-587-2300

1 row planter Cultivator, \$500; spring tooth Harrow, \$300. Ronnie Brown **Marietta** 770-435-7903

1080 MF, good sheet metal, 90% back tires,dual remotes, runs good, \$3,500 obo Jimmy D Odom **Collins** 912-293-0991

1150-B Case loader for sale; good work machine, \$10,000. Columbus Rucker **Commerce** 706-335-5331

1150B Case bulldozer, good condition, undercarriage good. 28 ft. Taylorway harrow, excellent disc, drag. Donnie Hopkins **Fitzgerald** 229-424-3261

1370 Case tractor and harrow, M - one row John Deere tractor & equipment. Calvin Anderson **Odum** 912-294-4186

14' Athens Harrow, very heavy duty, new tires and hoses, \$3800. Allen Garner **Ashburn** 229-567-7440

1500 Yanmar tractor, four-foot Bush Hog, eight-disk plow; \$3,500. David Black **Chamblee** 770-354-2025

16 Disc Hardee Harrow 1,2 &4 cultivators, JD 71 & Cole planters, Cole & Covington Distributors 4',5', 6' Bush-ogs scrape & box blades/CASH. Carl Crosby **Blackshear** 912-449-6573

1948 allis Chalmers, nodel G, 4 speed transmission, new paint, very good condition with 12" bottom plow, 21" Dick plow, cultivators, new 6V batt. asking , \$3900. Russell Reese **Lincolnton** 706-359-4483

1949 Case tractor, trike wheel, live side pulley, 25HP, runs, \$1000. JB Cochran **Dalton** 706-581-4966

1949 JD model M, SN26687 restored with 3 pieces original equipment, exc. condition, e-mail pics available, \$5995. Dan Dixon **Gordon** dandaled362@yahoo.com 478-628-2551

1952 Ford 9N tractor, runs well, good tires, no rust, \$1750; five-foot Howse mower, good condition, \$350. Lawson J McDade **Eatonton** 706-923-2964

1966 Caterpillar 955H Loader. \$6000; fair condition. Santee. Jerry Vandiver **Gainesville** 770-287-4965

1980 Ford tractor;TW20 cab, air factory duals; ready to go. For more information please call. Dale Lynch 1358 Bill Morris Road **Baxley** 31513 912-367-6117

1986 3600 Ford Tractor, bushhog, scrapeblade, new tires, new battery, will sell all or part. \$8500 OBO. Jenny Pakdaman **Buford** 404-805-4131 770-945-1125

1992 John Deere 2355 with cab, 67 horsepower, 1,380 hours; \$19,500. Bobby Bagley **Cumming** 678-947-4462

1993 White GMC truck, Series 60 Detroit 11.1, 9-speed transmission, \$6,000. Mike Buford **Concord** 678-633-0263

1997 New Holland 5635, 75 horsepower, refurbished new tires, wind-shield seat, fuel tank, steering wheel, 3,581 hours, excellent condition; \$17,000. Larry Carpenter **Ellaville** 229-928-7598

1999 New Hollard; 29 HP w/front end loader, 410 hours, \$13,000. Robbie Criss **Monroe** 770-267-8589

2 disc turning plow, \$300; subsoiler \$100. Marvelyn Mathis **Jackson** 770-775-2060

2 Farmall A tractors; One running, one for parts; 2 of all, small disc and plows; double pull behind harrow, 2 disc turner with 16" disc, \$4,000 for all. Charles Galloway **Cedartown** 770-684-9551

Please note there are two different mailing addresses for the **Market Bulletin**: a **PO Box for subscriptions and a street address for ads and all other communications.**

2 Massey Ferguson tractors, 165 and 145 with bucket loader, plus plows for Farmall H, call for more info. Herman Hollingshead **Jasper** 770-735-3702

2 N H 268 balers, 1st, \$1500, field ready; 2nd \$1200, needs drive shaft. AL G uillebeau **Monroe** 770-267-8929

2 used 15-5-38 tires and prod. whells, not spin out whells, \$195. Bill Bird **Je-sup** 912-424-8655

20 ft., 3 axle trailer, good wood floor, pintle hitch, \$1500. Kenneth Carlyle **Cleveland** 706-865-3686

2001 Ditch Witch 3610, 2003 Superi-or Built, 24ft .5 ton gooseneck trailer,16 disc Tuffline HD harrow. Slate Long **Madison** 706-318-0402

2002 New Holland 5610, 643 hours, good tires, dual remote, canopy, excellent condition, \$17,500. Kenneth Jones **Greenville** 706-672-4845

2002 Swartz, 20 ft. flatbed trailer, dovetail plus 5 ft. ramps, \$4,000. Thomas Knowles **Douglasville** 770-949-8137

2005 - 9997 Amadas Peanut picker, \$40,000; 2009 - Four row KMC Peanut Inverter, \$8,000. Hank Stringer **Thom-asville** 229-393-5962

2005 John Deere Tractor #5103; 1050.8 miles; 2011, 8' Rotary Cutter, 3-pt hitch. Mary Paxton **Fairburn** 678-232-9512

2006 New Holland 180B Skid Steer, 515 hours, \$19,500. Stan Tankersley **Lincolnton** 706-318-8265

2006 Tandem Trailer, 10klb., 7'x 18' with 5' wooden sides, mounted, elec-tric brakes, \$2400. Randy Gaylor **Flo-villa** 678-492-8809

2009 John Deere 6430, air, 4x4, cab, four-wheel drive, runs great, perfect hay tractor. Alvin D Baker **Ailey** 912-253-8135

2010 John Deere 8270R tractor, 1,560 hours, excellent condition. Wayne Hobbs **Vienna** 229-805-0712

2011 Massey Ferguson 1745; round baler, \$13,500; 2005 Montana 5740, 4WD, loader, cab, A/C \$19,000. Pat Cheatham **Newnan** fathorse@bell-south.net 404-229-6206

2012 savage 8261 pecan harvester, great shape, picked up, only 2 years, \$16,800. Benji Anderson **Sylvania** 912-978-1486

2013 Kubota L4701 diesel tractor, 2 WD, 3 hrs., RTA 74" Land pride tiller. James T Young **Woodstock** 770-851-6262

2014 Carftsman Rider, 46" cut, 19HP Kohler, transferable warrenty, like new, \$950. Johnny Mayo **Gray** 478-960-1446

2014 John Deere 5055E; 95 hours, 4WD, Cab and Loader, asking \$37,500. James Brown **Omega** 229-776-2458

230 John Deere harrow, 21-foot; 8300 JD drill, 23 openers, 6 RN subsoiler, bedder, hay express. Joe Shurley **Warrenton** 706-465-3161

250AS Belarus 35HP tractor, needs battery, some work, \$1900. Photos available. Robert Jones **Cataula** 706-570-7412

260 John Deere Rotary Disc Mower, stored inside and maintained, \$1,150. Angie Stober **Carrollton** 770-854-4258

Calling all subscribers!

Beginning in January, the *Market Bulletin* will send out email alerts when a new issue is posted online. To ensure you get these notifications, we need your correct email address! If your email has changed, or we do not have an email on file for you, please email the following information to Circulation Manager Gerrie Fort at Geraldine.fort@agr.georgia.gov:

- * Subscriber's name
- * Subscription number
- * Subscriber's email address

3 Lilliston 7500 HI Cap combines, good to excellent, Lots of parts. Eddie Green 114 Hudson Corner Rd. **Unadilla** 31091 478-244-4862

3 point spreader, 500lb., green, like new, 10ft. boom sprayer, 24” Augar woods, like new. Glen Willis **Tifton** 229-392-5187

3 Rear wheel weights for M. Farmall tractor, \$100 each. Louie Vandiver **Greensboro** 706-817-9012

30 ft. Combine header trailer; like new, only pulled 10 miles, 16 inch tires. James Bailey **Elberton** 706-318-1012

306 New Holland manure spreader, in good condition. Joshua Martin **Clarksville** 706-949-9895

310 New Holland baler, field-ready, good shape, twine tie. \$4,000. Phillip Cantrell **LaFayette** 706-397-9987

348 JD square baler, excellent condition, \$9500; NH bale wagon, \$3500. Buddy Bearden **Bostwick** 706-474-8097

3910 Ford New Holland,1500 hours, like new, one owner, new paint, three attachments available, \$10,000/FIRM C. F Collins **Dahlongega** 706-973-0021

3945 JD switch plows, good condition, \$3000; 4 row KMC ripper-bedder, \$4000; Red Ball, 4 row sprayer, \$1800. Tony Hulett **Rhine** 229-318-0582

4 row John Deere, 71 planters on cultivator with pop-up attachmant, \$1500. Larry Brinkley **Cairo** 229-377-1086

4 row Monosem N.G. Plus Planter with bed knockers, pesticide snap on boxes, good shape, sheltered. Joe Lee **Nicholls** 912-614-5757

4 row peanut plows, good cond.; 8 row Unverferth strip-till, JD 8 row planters, good condition. Hughlon Davis **Chester** 478-697-7784

5 bush hog cutters, \$550; 5 leveling rakes, \$ 350; 5 box blades, \$350. Ryan Braddy **Tarrytown** 912-293-4826

5 foot Tuffline Box Blade, no cracked welds, rippers included, \$425. Phil Salter **Waynesboro** 706-551-0326

532 Ford square baler, 2000 V rake, 8 wheel on caddy, \$1500. Cole Jernigan **Buena Vista** 706-570-2171

5325 John Deere/542 loader, low hours, 4 wheel, synch shuttle, quick attach bucket, 25,500. Lynda Hackney **Rocky Face** 706-673-9548

5ft. bush-hog, 18-20 smoot;hing harrow, 1 row cultivator, 5 shank, all purpose plow, excellent condition. Ernest Smith **Winder** 678-425-4986

644 NH Baler, \$8000. GMD 700 Disc Mower, \$6500. Michael Bennett **Chickamauga** 404-771-5454

654 New Hlland Hay baler, all New Holland Hay mower; 4 wheel morra Tedder; 8 wheel Rossie Pull rake, all for \$18,000; 18 foot BUSH HOG HARROW, \$2500. Jimmy Mixon **Lyons** 912-526-8564

7 ft. Lilliston grain drill, great for food plots, 4 different seed cups for all grain, \$3800. Wendell Nix **Bainbridge** 229-400-0734

7300 John Deere 4-row vac planter, KMC strip till, row markers, assist wheels, excellent condition, sheltered. Bobby Stewart **Keysville** 706-551-1256

8’ box blade, never used, \$1890, obo; shipping containers, 20’, \$600; 40’, \$2200, great for hay storage. Peter Dean **Monroe** 770-267-9425

8000 Ford Tractor, \$4500. A. Hulett **Rhine** 229-385-3229

880 David Brown tractor, ready for work, 65; 135 Massey Ferguson, both diesel, P/S; \$3,500 each. S.W. Hernndon **Hazlehurst** 912-375-4320

8N Ford tractor, also Allis Chamliss. Powell Butler **Gainesville** 770-983-7810

8N Ford, bushhog, scrape, harrow, boom pole, finishing mower, grader box areator spreader,Gill rollover, priced separate. Tyler Phillips **Athens** 706-614-0387

903 Ford hole digger, 5 augers, 24” - 18” - 12” - 9” - 6”; radial Arm saw, Shop Smith w/attachments, reasonable priced. Wendell Hardin **Dallas** 678-796-4231

9044 bush hog plant picker, used 2014, \$3500. obo. Mike Waters **Statesboro** watersfarms@bulloch.net 912-839-2136

Adams 8-10 ton fertilizer spreader, tandem flotation tires, like new, lightly used, \$15,000. David Murphy **Folkston** 912-276-0069

Adams poultry house caker, very good condition; \$8,000. James Lyles **Ringgold** 423-227-7929

All purpose plow, 7 shank, 3PT hitch, nearly new, \$675; Taylor Way bush hog, 8-25” disc, 3 PT hitch, very good, \$700. Charles Jordan **Toccoa** 706-886-8015 706-282-1130

All-Chlmers 160, ‘72 & ‘74, Perkins diesels, one runs great, other excellent sheet metal, call for info., \$5900. Van McAllister **Ball Ground** 404-783-1273

Allis Chalmers corn planter, 4 rows with tool bar for 6, good condition., \$1800. Mitchell Biggers **Cleveland** mitchellbiggers30528@gmail.com 706-878-6402

Allis Chalmers HD6B dozer, engine, drive train, rebuilt, 150 hours, excellent condition, under roof; \$9,750. Carl Kelley **Madison** 706-246-0715

AMM Busher, brush cutter commercial gauge, 6 ft. skid loader cutter, used less than 10 hrs., cost \$6750; sell for \$2950. Marvin Taylor **Calhoun** 770-547-3198

Anvil; approximately,125 lbs. with base holes and mounting bolts for mounting to table, \$300. Hubert Townley **Monroe** hitownley@yahoo.com 770-855-0485

Baltiboy; 5 on 7 frame tiller, \$650, Pete Callaway. Butts Co. James Callaway **Jackson** howellsj@hotmail.com 770-570-8533

Big John Mist Sprayer, 110 gal, used three times, hydraulic tilt, pictures available, produce/orchards, \$3,300. Brian Adams **Gibson** 706-466-0932

Burch plow, works, 3 PT, 2 row transplanter, good condition, \$300. Tolemac Farm Gary Priest **Jasper** 770-356-6247

Bush hog 2846 loader for 7710 Ford tractor, bucket & spear, quick attazch, \$4500; John Deere 43, 4x5 baler, \$5,500. Willie Harrison **Maysville** 706-652-2608

Bush Hog brand saw; chop saw; 3/4” shraper, etc. Ruth Walker **Rockmart** 770-684-6150 678-684-9770

Bush Hog brand scrape blade, 5’, \$200; 6 ft. Box Scrape, no rippers, \$200 Jim Bishop **Franklin** 706-675-3943

Bush Hog loader, 2400, QT, 64, 6ft. 3371PH; serial number 16812AQ, \$29,000. Phil D Amos **Rocky Face** 706-260-8720

Bush Hog Squealer SQ160; 5 foot, painted, JD green from Bush Hog w/ chains, \$1,000, good condition. Joshua Nelson **Marietta** 404-644-1878

Bush Hog, 2846 Q.T. front -end loader, fits 6610 New Holland, like new, \$2100. Bob Orton **Buena Vista** 229-815-7927

Bush Hog, model 3008, 8 ft, 3 PT hitch, heavy duty, 10 gage deck, 120/90 gear boxes, wt. 1900 lbs, \$3500. Lloyd Leach **Martin** 706-356-2236

Case 8420 round baler, \$4250, obo. Jeff Mallard **Girard** 478-569-9902

Cat. 1991, 953 enclosed cab, LGP track, front-end loader, runs good, 75% u/carg.,\$39,500 Steve Bradshaw **Canton** 678-283-8981

Champion pecan cracker and Thompson sheller w/ blower for sale as 1 unit, \$6500. Gregg Pilkinton **Pelham** 229-336-2460

Cole 12Mx, one row planter with fertilize hopper, very good condition. A J Smith **Harlem** 706-556-9405 706-556-9405

Covington 2 row planter, new fertilizer hoppers and tubes, twin disk harrow scrape blade; 2 row cultivator plows. Bob Brown **Newnan** 678-675-2341

Covington Planter TP46; 2 row cultivator on frame, like new, \$1500. Carl McKnight **Senoia** 770-599-0442

Covington; two row planter, with cotton seed box addon, average condition. William Stone **Monroe** 770-841-0214

Cummings Irrigation engine, 5.9 liter, Series 403 with well gear head and shaft. Billy Arthur **Ocilla** 229-424-2924

D5MXL, Hi-Trac, 6-way blade Caterpillar Dozer. 1,675 hrs. on meter, new segments on sprockets, \$36,000. J.R. Sullivan **Vidalia** 912-537-4944

Dearborn saw, factory made, 30” blade, 3PT hitch, PTO drivern. Herbert Blackstock **Resaca** 706-629-1488

DEUTZ 9006, 96H.P. runs, \$3,850. Call Paul Benton 423-400-1414. Scott Powell **Ringgold** 423-400-1414

Dollywood manuf. sing; horse spring board, 8+ pass. nat. stained wood wagon w/ padded seats, only used once, \$2800. David Brannon **Ranger** 770-548-1941

Early 60s model Ford 2000 tractor. Boyd Davis **Cleveland** 706-865-1819

Farm Trailer: 8x14” enclosed, 2014 tillers, Troy-Bilt, all size case 46”; 443 lawn mower. Bobby J Gothard **McDonough** 404-578-4628

Farmall 140 with 3 PT hitch, front cultivators and rear cultivator frame with opening feet, \$3,900. Dennis Hursey **Douglas** 912-384-6829

Farmall 140, Super A, complete front-end loader for a Shibaura SD4000AD-0. Clyde Parker **Chatsworth** 706-847-8517

Farmall 300, NF, good metal,TA, Rubber, Charging System, ready for field or tractor pull, \$2000; Madison Ga. Ken Lewis **Athens** 706-342-6240

Farmall Cub & Ford 8N tractor (neither running) with some attachments, \$1800 firm Randall Carver **Rome** 706-331-9647

Farris Rider 1S1500Z Series, 44” cut, Zero-turn riding mower, 16.8 hp Kawasaki gas engine, \$3500.OBO Kenneth Parker **Gainesville** 770-653-3020

Feed Train Feeder; 1000 lb capacity; includes batteries and charger \$1600. Kenneth Boss **Loganville** 770-652-1186

Finishing mower, 5 foot Sitrex rear discharge, barely used, 3 point hook-up, \$1200 OBO Todd Chitwood **Fayetteville** tchitwood66@yahoo.com 404-886-1115

For Sale: 250-gallon fuel tank, \$200. Jill Wright **Talking Rock** 706-276-3242

Ford 4000 Tractor, 1971 diesel, good condition, \$5000. John Godbee **Brooklet** jgodbee@fwforestry.com 912-318-5254

Ford 515 sickle mower, \$900; two row cultivator, \$600, double bottom turning, \$600, single bottom turning, \$300, Wendell Aenchbacher **Talking Rock** 706-253-2531

Ford tractor w loader.7610 \$13500 Kevin Campbell **McDonough** 770-274-9093

Generac 50KW/25KW, PTO driven, generator on trailer, always sheltered, great condition. Phillip Burt **Dawsonville** 706-344-9148

Generac 5500 gas generator, 11 HP, great condition, \$550. Doris Edwards **Newnan** 404-408-6531

Goose neck flat bed trailer 20’, deck 5’ dovetail, good floor tires and all lights, breaks works good. Vince Benefield **Buchanan** 678-621-3845

Gooseneck trailer, new, never used, 8’ 5”x40”; 3- 8000# D. axles, with bearings, clean tail, fold over ramps, \$7,100, duty chassi, \$7,200; Midland pasture drill, \$1,600. Ron Hulett **Milan** 912-363-5978

Grain Drill 15’, 3PT Tye Series V, regular drill, double disc, press wheels, new tubes, \$7,500. James Martin **Waynesboro** 706-558-5005

Hay Equipment; Krone 323S disc mower; \$2500., Lely 320L disc mower; \$2500. Roy Sweat **Nicholls** 912-389-7147

Hay Feeder Wagon, 4 round bale, \$2200. Terry Embry **Eatonton** 706-485-2346

Hay feeder wagon, holds 4-5 round bales, heavy built, \$1500. Wade Simpson **McDonough** 404-732-7255

Heavy Duty wood chopper, for clearing land, very good condition, \$3,000. T. Smith **Nicholls** 912-281-1582

Hijacker hay lift, \$250; dirt scoop, \$175; 6’ scrape blade, \$150. Gary Williams **Maysville** 706-499-5391

Hooper; 3 axle, 9000 lb. trailer, bumper pull, like new, \$2,750. Donald Avery **Mount Vernon** 478-463-5254

huskee gear drive front tin tiller witha 6.75 Briggs & Stratton engine, asking, \$300. Craig Norton **Mableton** 770-757-8734

Hyjacker hay lift w/spear, cyl. hoses \$500; pull type, 7 shank chisel plow w/ cyl.& hoses, \$800. Glenn Knight **Rentz** 478-984-5555 478-983-4121

Hyster Forklift; 1 1/2 ton, engine, 4 cyl., LP gas, hours 7967, 3-LP tanks included. Susan Becker **Blue Ridge** sue8020@gmail.com 706-633-3300

International 185; two row planters, \$375, Ford two bottom plow, \$425. Charles McCrary **Americus** 229-815-6540

International 234 four wheel drive parts tractor .Bad engine. \$500. Ford 555 rear wheels \$200. Mark 770-842-0083. Hogansville. William Howington **Pine Mountain** 770-842-0083

International 444, 39 hp diesel farm tractor, very good condition, \$5,695. Wilson Hortman **Roberta** 31078 478-714-3210

International 856 tractor, 100hp, 5700 hrs., good solid tractor, \$8800. Herman King **Marietta** 404-395-1042

International 966 tractor, 1973 model. PTO95hp, inexpensive horsepower; duals, very good, \$8,900 firm. Nick Lacey **Ray City** 229-455-3204

International dump truck, Lawson 12’ x 42” aerator, & BHC, 12 ft. shredder. Leo Perfect **Unadilla** 478-955-2362

Intl. cub cadet 128, believe to have 12hp kohler engine, 44 inch deck seat/orn, \$400. Edward Peeler **McDonough** 770-576-3392

Irrigation System, complete set up; solf hose traveler, 550 gallon per minute, power unit. call for details. Henry Beckworth **Gibson** 706-598-2106

J.D. 9950, 4-Row Cotton Picker w/ Mudhog, new doffers, spindles good, runs, picks & drives good, \$8,000 OBO John Griffin **Tifton** 229-445-0495

JD 1508, 15ft. Batwing mower, very good condition, \$4500; JD 210 Disk Harrow, 14ft. great condition, \$4500. Mark Faircloth **Pelham** 229-328-3036

JD 275 disc mower, 9’2”, excellent shape, \$7,000; same unit as Kuhn GMD 700, Gil HD. Charles Smith **Thomasville** riverwind620@rose.net 229-379-4619

JD 4039 pumping unit, Cornell pump, 1278 hrs. two traveers, 500 feet pipe, \$12000. obo Ronnie Waters **Rebecca** 229-643-7605 229-567-1192

JD 530 Baler 1992, 5x6, one owner, shedder, low bale count, bale trac monitor, excellent belts, new tires, \$6500. Alex Miller **Ellijay** 706-455-6622

JD 7’ Disc mower & Kuhn tedder field rake, \$2,000 for both. Neil Wingfield **Leesburg** 229-407-0371

JD 71, 2 row planter, metal hoppers on toolbar, \$1250; 10’ chainlink drag harrow, \$550. Ryan Baerne **Nicholson** 706-757-2672 706-247-6240

JD 950; new engine, tires, seat, water pump, injection pump, front weights, warranty, engine, partial trades, \$7500. Timothy Miller **Cherrylog** 706-455-1664 706-698-6611

JD 9965 cotton picker heads, re-worked Mud hogg. George Griffis **Odum** 912-579-2457

JD 9965 cotton picker, heads, re-worked, mudhog, field ready. George Griffis **Odum** 912-579-2457

JD 9996 cotton picker,1000 hrs., possible finance; Fella 320 hay cutter conditioner; Unverferth 13 shank ripper roller. Curtis Davis **Chester** 478-697-7784

JD B 1951; incomplete restoration, all parts, new gaskets sets, bearings, easy to finish, \$900. Russell Stapp **Rutedge** 706-474-9102

JD MOCO model 1326, new knkives, \$2950, also 17 ft. Kuhn Tedder, \$2500. Marvin L Taylor **Calhoun** 706-629-4281

JD model G, great for restoration, also super A farmall all with cultivators, \$2500 each obo. JIM Hammond **Gainesville** 678-316-1611

JD mower deck 48”, fits 312 - 318, one rebuilt, \$275, one deck only, \$175, both good cond.. Larry Atha **Loganville** 770-979-1935

JD777, Z-TRAC, 27HP, 72 “ commercial deck, 915hrs, 2004, one owner, perfectly maintained \$4500. Stephen Lamar **Tyrone** 678-429-0704

John Deere 2630 tractor; 15.5x38 rear tires. flat fenders.1set rear remotes. decent older tractor. \$6250 nego. Chuck Phillips **Cumming** 678-414-2313

John Deere 370 Flail Mower, \$900; Tractor Post Auger, \$400. Eddie Hodges 5067 Paynes Chapel Road **Millen** 30442 706-551-9411

John Deere 4110 Backhoe.mower, front loader,16’ tadem trailer, 250 hours, diesel, 4 wheel drive, \$14,700. James Kelly **Lithonia** 404-576-3011

John Deere 420, 1956 Expo; restored, new paint, Firestones, 3 PT, work, parade, located Buena Vista, \$5000. Jack Morrell **Albany** 229-886-4700

John Deere 435 round baler, good belts, good condition with monitor, \$6500 OBO. Don Williams **Carrollton** 770-328-2782

John Deere 468, round hay roller w/ net wrap and kicker; barn kept, exc. condition, \$19,500. Bo Fountain **Cairo** 229-378-7515

John Deere 5045D with loader, 2013 model with 311 hours, looks and runs like new; loader is brand new. John Heard **Lawrenceville** 770-845-5555

Market Bulletin Ad Form

This form may be used to submit an ad. There is a 20-word limit for advertisements unless otherwise noted under category headings. The 20-word limit includes name, city, phone number and complete address, if provided. *Market Bulletin* staff reserves the right to edit notices exceeding the word limit. Only one notice per subscriber per issue. In order to advertise in the *Bulletin*, you must be a paid subscriber with a current subscription.

Category: _____
Please note some categories are not published regularly. In addition, some categories require documentation, such as a Coggins test or organic certification, prior to being published.

_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____
_____	_____	_____	_____

Phone number: _____

Subscriber number: _____

Please include your name and full address on all correspondence sent to the *Bulletin* office. The following statement must be signed by the advertiser submitting this notice for publication:

I hereby certify that the above notice meets all the necessary requirements for publication in the *Farmers and Consumers Market Bulletin*.

Please mail ads separate from subscription payments. Ads should be mailed to Georgia Department of Agriculture, Attention: Market Bulletin, 19 Martin Luther King Jr. Drive SW, Atlanta, GA 30334.

Livestock Sales and Events Calendar

APPLING COUNTY 1st & 3rd Saturdays: S&D Goat Sales, Baxley Fairgrounds; begins at 12:30 p.m.; goats, pigs, poultry, calves. Call Steve Smith, 912-367-9268 or 912-278-1460	MARION COUNTY Every Thursday: Auction 41 Goat Sale, miscellaneous equipment; 6 p.m. goat sale; 7 p.m. poultry and small animals; 4275 Georgia Highway 41 N, Buena Vista. Call Jim Rush, 706-326-3549 or 229-649-9940. Email auction41@windstream.net
ATKINSON COUNTY 2nd & 4th Saturdays: Livestock auction at Pearson Livestock; sale at 1 p.m.; goats, sheep, poultry, cows and calves, small animals; 1168 Highway 441 N, Pearson; Call 614-365-0629 or 912-422-3211	NEWTON COUNTY 2nd & 4th Saturdays: Pony Express Stockyard Horse & Tack Auction, 5 p.m.; GAL AUNR002843; 1852 Highway 11 S, Covington. Call Scott Bridges, 704-434-6389 or 704-473-8715
BLECKLEY COUNTY 2nd & 4th Saturdays: Farm miscellaneous at 10 a.m.; goats, chickens at 1 p.m.; Buggy Town Auction, 290 Ash Street, Cochran; GAL #3177. Call Jimmy Burnette, 770-584-0388 or 678-972-4599	STEPHENS COUNTY Every Thursday: Chickens, rabbits, related small animal sale; Northeast Georgia Sale; 6 p.m.; GAL #3478; Eastanollee Livestock Market, Highway 17 between Toccoa and Lavonia. Call 706-779-5944 or 706-599-7606
COOK COUNTY 1st & 3rd Saturdays: Small animal sale; goats, sheep and poultry, 1 p.m.; miscellaneous merchandise, 6 p.m.; Deer Run Auction; Highway 76, Adel-Nashville Highway, Adel; GAL 001800. Call 229-560-2898 or 229-896-4553	2nd Saturdays: W and W Livestock, LLC Horse Sales, Eastanollee Livestock Auction, Eastanollee. Call Brad Wood, 864-903-0296
DECATUR COUNTY 2nd & 4th Saturdays: Livestock auction, Waddell Auction Barn; Climax; goats, sheep, poultry, small animals at 1 p.m.; miscellaneous at 10 a.m.; GAL AU003249. Call 229-246-4955 or 229-416-7217	3rd Saturdays: Goat and sheep sale, 12 p.m.; Agri Auction Sales at Eastanollee Livestock Market; Highway 17 between Toccoa and Lavonia. Call Ricky Chatham, 706-491-2812 or Jason Wilson, 706-491-8840
EMANUEL COUNTY 2nd & 4th Saturdays: R&R Goat and Livestock Auction; goats, 12 p.m.; chickens, caged animals to follow; 526 Georgia Highway 56 N, Swainsboro; Ron Claxton, GAL #3485. Call 478-237-8825 (days)	TAYLOR COUNTY 1st & 3rd Tuesdays: Poultry, goat and feeder-breeder pig sale; poultry, 6 p.m.; hogs and goats, 7 p.m. Rock-Ridge Livestock Auction, off SR 128, south of Reynolds. Call 478-847-3664 or 706-975-5732
JEFF DAVIS COUNTY 1st & 3rd Fridays: Horse sale, 7:30 p.m.; Circle Double S, 102 Lumber City Highway, Hazlehurst. Call Steve Underwood, 912-594-6200 (night) or 912-375-5543 (day)	TELFAIR COUNTY 2nd & 4th Thursdays: Chickens, fowl, goats and sheep; check-in at 1 p.m., sale at 6:30 p.m. Horse Creek Auction, between Dublin and McRae off Highway 441. Call 478-595-5418
JONES COUNTY Every Saturday: Spring selling hours: hatching eggs, biddies at 5:30 p.m.; goats and sheep, 7 p.m.; poultry, small animals follow; merchandise, 4 p.m.; 1035 Monticello Highway, gray; GAL AU-C002992; www.bradleywaysideauction.com. Call Nancy Wilson, 478-986-4413 Email bradleywaysideauction@gmail.com	TOOMBS COUNTY 1st & 3rd Saturdays: Livestock sale starts at 10 a.m.; tack, horses; pigs at 11:30; cows at 12; goats at 1 p.m.; poultry sale follows; Metter Livestock Market, Lyons; GAL 3415. Call Lewie Fortner, 478-553-6066
LAMAR COUNTY Every Friday: Farm miscellaneous at 5 p.m.; baby chickens, eggs at 6 p.m.; goats and poultry at 7 p.m.; Buggy Town Auction, 1315 Highway 341 S, Barnesville; GAL #3177. Call 770-358-0872/1786	WHITE COUNTY Every Saturday: Small animals, chickens, rabbits, sheep, goats and horse sale; 4 p.m.; Coker Sale Barn, Duncan Bridge Road at Old Chat-tahoochee Livestock Barn. Call Wayne Coker, 706-540-8418
<i>Notices for auctions selling farm-related items other than livestock must be accompanied by the auction license number of the principal auctioneer or auction firm conduction the auction, per regulations from the Georgia Secretary of State. Auctions without this information will not be published.</i> <i>Have an auction to put on our calendar? Contact Dallas Duncan at 404-656-3722 or dallas.duncan@agr.georgia.gov.</i>	

John Deere 7100 4-row planter \$2,400. New Idea 2-row picker \$2,400. New Idea 1-row picker \$2,000. Garrett Rice **Bogart** 229-220-2844

John Deere 850D Bull Dozier, power shift, excellent condition, \$19,000. John Gay **Talbotton** 706-457-0473

John Deere deer plot drill, seven or eight feet wide, works on 3 pt. hitch; \$2100. Royce Hulett **Hazlehurst** 912-253-0161 912-375-3008

John Deere grain drill, 10 ft., pristine cond., new hyd. cylinder, \$2500. Thomas Maloy **Hawkinsville** 478-960-5860

John Deere hay baler 335. 4X4 bales, good condition. \$4200, Call after 6:30 p.m. Bobby Stevens **Washington** 706-678-2007

John Deere six-row vacuum plater, Max Emerge 3. Larry Stewart **Vienna** 229-938-1987

John Deere, HD battery, SWCOM-30H, 700 CCA, new with warranty; \$140. James T Archer **Dacula** 770-963-6036

Kasco ECO-Drill, 96 inches with spring-loaded seed meter wheel, like-new condition; \$6500, obo; Polaris Ranger, 6x6, 1700 hrs., \$6500, obo. Doris Cherry **Bowman** 678-429-2450

Khron 4*5 Baler, in barn ready to bale, \$9000. best offer. Joey Goffrey **Talking Rock** 770-893-9028

KMC peanut combine, unload on the go; peanut basket, 2012 model. Allen Whitehead **Ashburn** 229-567-7542

Krone tedder, Tye 15' Graindrill, 12' rotary tiller, JD 7000, 4-row planters. James Martin **Waynesboro** 706-558-5005

Kubota B7100; 4 wheel drive, Six pieces of equipment, 7,650. Leslie Anderson **Statesboro** 912-587-5272 912-587-5272

Kubota BX 1800, 4 wheel drive, power steering, 54 inch belly mower, 552 hours, perfect condition, \$6800. Carlos Camp **Newnan** 770-502-8959

Kubota L285 loader tractor \$4,500. Steve Williams **Bainbridge** 229-254-6933

Kubota MX 5100; like new, 131.9 hrs., \$14,250 OBO, make offer. Austin Walker **Braselton** 404-285-2505

Kuhn FC283RTG rubber roller mower conditioner, 9 foot cut, 36 foot flatbed gooseneck trailer, deck over neck Philip Merk **Commerce** 706-367-5972

Lawn Tractor, Troy-Bilt with bagger, used one season, cost, \$1,200, sale,9,995. Frank Bond **Fayetteville** 678-817-1839

Lewis Brothers litter blade, has it's own hydraulics, used twice, \$3200. Joel Stillwell **Ellijay** 706-889-7529

LiLilliston 6000 hicap peanut combine, \$3000; Lilliston 1500 combine, \$1500, both sheltered, several new parts. Rex Smith **Ambrose** 912-592-7833

Lilliston 7500 Hi Cap, 2-Row Peanut Combine, excellent condition, field ready, shelter kept, \$3,500 or best offer. Jim Downs **Sylvester** 229-272-6122

Loader (bush hog brand) 2007, model 4045 with large bucket, 5,000 capacity, excellent condition, \$3,500. OBO Eddie Mitchell **Cleveland** 706-200-6894

M.F. 3 bottom plow, good condition, \$500; 6 ft. box scrape, good condition, needs paint, \$350. W. C Jones **Tunnel Hill** 706-673-2731

Mahindra Tractor 2818, 28HP, 4WD w/front-end loader, S/S trans., R-4 IND., tires, exc. cond., 475 hrs., \$10,800. William Cochran **Cherry Log** 706-632-5744

MF 471 Tractor, 4wd, cab, loader, 2005 model, only 500 hrs., \$27,500; JD 820 MoCo sickle cutter, \$3,500. Tim Smith **Milledgeville** timbersmith63@gmail.com 478-363-6631

Mini trackhoe, 18J model 2000 trailer, Kubota diesel; new pumps, tracks, bucket, scrape blade, detachable thumb; dual axle trailer; \$18,000. Roy Pruitt **Douglasville** 770-949-5453 770-595-7891

Model 8773 Woods 15' Bat Wing, Bush Hog, old and looks rough, but works good; rebuilt cylinder and hoses, \$3500. Faye Roberts **Monroe** 770-550-3376

New Holland # 451, 8 ft., sickle mower, \$500. Tommy Vaughn **Forsyth** 478-256-6395

New Holland 1920 w/Loader, toothed bar, 697 hrs, 32hp, canopy, 6 ft. bush-hog, seed spreader, excellent, \$10,500. Mark Woodham **Madison** 404-379-8037

New Holland 202 ground-driven manure spreader. Great for horse farm. \$900. David Wilson **Lula** 770-561-7900

New Holland 3010S tractor and 7309; front- end loader, 447 hours, since new, 42 PTO Hp. Derek Landstrom **Barnesville** 770-584-4701

New Holland hay rake, six-foot Bush Hog, 18-disk section harrow, 60 horsepower gear box, all good condition. Clay Pentecost **Winder** 770-601-3855

New Holland rake, tedder & baler, \$985 each; IHC 240 model tractor, \$1250. Lynne Rhinehart **Ringgold** 706-338-7176

New Holland Super 1049, self propelled stack wagon. good tires; 160 bale capacity, Ready to work. Lewis Sanders **Stephens** 706-340-5669

New Holland Three Row Corn Silage Head; came off of pull type chopper. Shelby Hart **Glennville** 912-237-2709

New Holland TR98 Combine 30' Grain table, 8 narrow row corn head. Ben Deal **Bristol** 912-282-0133 912-579-6518

New Holland, tN85A, 2004 with Bush-hog 4045 loader, 2242 hours, two rear remotes, garage kept, \$22,000. Charles Dunstan **Augusta** 706-267-8050

One horse wagon, very old for restoration, \$400. Harold McLain **Stockbridge** 404-405-6917

One row cultivator, 3 PT hitch, good condition, asking \$200. Ralph Williams **Whitesburg** 770-295-9504

Phillips Rotary Harrow, model 4305A; \$9,000 OBO. John Cornacchione **Byron** John.Cornacchione@yahoo.com 478-213-8319

Plotmaster for sale; needs work, great at the hunting club, Asking \$100. Gary Baker **Cartersville** 770-608-0556

Potato digger; JD 30, work saver, needs one new chain conveyor belt and new gearbox seals, \$1000. Adam Sheridan **Bowersville** farmer@gofarm.us 706-371-6447

Set 4 - Row white Air planters; 4 row set of CDE double row peanut planters. Neal Greene **Ideal** 478-949-3055

Shuler 125 bunk feeder, some rust, \$600. Bob Yoder **Royston** 706-201-6960

Silage spear, \$120; 60ft square bale conveyor, \$1,500; Lawson pasture aerator, \$15,000; MF 43 grain drill, 12ft ,\$3,750. Ted Smith **Washington** 706-214-0442

Subsoiler, Taylor Way model 100012, 2 shank, on 8' tool bar, very heavy duty, \$750/Firm. Walt Crosland **Jackson** 770-468-6004

Super A Farmall, looks, runs great, cultivators, disc tiller, drawbar, back plow, new tires & paint, \$3,250 Denver Bishop **Buchanan** 30113 404-274-1802

Takeuchi track loader 250 TI, numerous attachments + trailer, brought new, used very little, stored inside. Joe Verdone **Lexington** 706-743-3994

Taylor-Way, 6ft. tiller, orange, \$1,950, used one time, Taylor-Way, new box blade, 6ft., 6 shanks, \$890, red; Reversible dirt scoop, 30" HD, used one time, \$250. Ray Brewer **Dalton** 706-277-1598

Ten foot Bush Hog brand mower, model 3210, good condition, \$2,500. Marshallville Johnny Walker **Macon** 478-954-1976

Three pt.hitch pole beam, hay spear. Sam Caldwell **Barnesville** 678-967-9050

Tiller JD 42 hydraulic for 325, 335; 345, 355 L&G tractor GC, \$800. Nathan Howell **Cochran** 478-934-4328

Tractor, A/C, D-14, good tires and lift, needs minor repairs, no P/S or grill. Blue Ridge, Ga. Harry Brooks **Dawsonville** 770-595-4111

Troy-Bilt chipper shredder for Troy-Bilt, PTO Tiller, \$125, obo. Allyn Bell **Moreland** 770-253-2587

Troy-Bilt Horse Tiller (for parts) \$250, missing engine. everything else in excellent condition. March 73 series. David Stembbridge **Waynesboro** david@greenpeas.us 404-786-6314

Tuffi Troy tiller, 5 HP Honda, \$350. Jesse Clements **Cedartown** 770-748-4727

TW-25, 4wd, bolton duals, cab, JD 230 harrow, 4 row strip till with auto reset shanks; Monosem planters. Greg Lee **Hoboken** 912-614-2882

Two disk turning plow, \$150; 6HP, outdoor agriculture water pump, \$150. Elijah R Perkins **Milner** 770-468-4347

Two tractor tires; 14/924 R4, \$150 or trade for two smaller 24" tires. Ellis Thompson **Dahlonega** 706-864-6816 706-525-8092

Two-row tool bar with one Covington planter, \$500; wll trade. Dale Farmer **Rome** 706-266-6772

Vicon 4000s disc cutter, \$8500; McConnell swing trim, \$2500; 300 gal. boomless sprayer, \$1500. Tracy Boyett **Thomaston** 706-656-8481

Willmar 750 sprayer, 4x4 JD engine, 60' boom, \$15000; JD 30' Donahue trailer, \$1200, Super A Farmall. John Lowrey **Rome** 706-252-0121

Wilmar 1500, 4-row hooded sprayer, ex. condition, \$6,000; 9100 Int. truck with fert & lime spreader rotation, tires, \$12,000. Melvin Waters **Nichols** 912-285-1305

Yetter (John Deere)model 7; 2) row planter, owner's manual, all adjustable sprockets, good condition, \$1250. Lewis Wheeler **Greensboro** 706-453-9569

John Deere 430, hay baler, very good condition, \$3000; '57 New Holland hay rake, \$800; 8 foot disc mower, \$3,000. Ronald Griffin **Hoboken** 912-281-8805

Twin row planter, Covington 4 row peanuts, corn bean plates, also finger pads for Sharadoah nest boxes. Andrew J Shank **Metter** 912-682-9644

Farm Machinery Wanted

1) 14-inch two-bottom turning plow; good plow; 1) 500 lb. seed & fertilizer spreader, 3 PT hitch; 1) 1 row cultivator. Darwin Blansit **Trion** 706-238-0465

24", six spoke, eight lug, 5 3/4 center, stamped steel rear wheel center for 4630 Ford tractor. Leo Maney **Baldwin** 706-778-7870

2505 and 5505 Deutz tractor, also front steel wheels for 1530 McCormick Deering tractor. H. M Simpson **McDonough** 770-957-3163

750x20 tire Mud or regular, not real old, call after 5:30pm. John Crook **Warner Robins** 478-302-4385

Allis Chalmers 180 or 185, running or repair or 170 or 175 running or repair. Wayne Stradling **Palmetto** 30268 stradlingjwcs@yahoo.com 770-463-1408

Antique farm wagon, in good shape, preferably with wooden wheels. Nathan Goering **Waynesboro** 706-551-2475

Bermuda Grass Sprig Digger and Bermuda Grass Sprigg planter. Tony Nugent **Ambrose** 912-309-9666

Burch planter for parts/working unit; JD 25-B planter with fertilizer hopper; JD 45/55 combine, engine or compatible parts. Jim Kliner **Clanton** rklinner@yahoo.com 334-412-7625

Deutz tractor, 60-90 Hp, 2 or 4 wheel drive, Gregg Howell **Hahira** gh5600@gmail.com 229-563-1419

Disc mower, 7-8' cut, must be in good condition/field ready. Richard Hammond **Dawson** 229-886-6922

Forest city, 4 or 6 row dual for parts. Buz Vaughan **Vienna** cannon-river@hotmail.com 229-268-7114

Gleaner F2 combine diesel engine, standard transmission, 13 ft. grain head with 4 row, 30" corn head . Stacey Burden **Comer** 706-783-5840 706-714-7194

Harrow, older, 6 ft, heavy duty, in good condition. J. Freeman **Plains** 299-942-0939

Honda Tiller, mid tine, prefer larger tiller R. N Stokes **Acworth** 770-377-1011

In search of a Massey Ferguson 1100 for parts. Nathan Pittman **Vidalia** 912-293-3688

John Deer model B Grain drill with galvanized box for parts or working. Ronnie Singleton 2418 Ronnie Road **Buena Vista** 31803 229-649-7486

John Deere 420 or 430, in very good or excellent condition. Must be reasonably priced. Joel Wiley **Coolidge** Numberman4@yahoo.com 229-890-8888

Livestock Trailer: 16' bumper pull with 5,200 lb. axles. Need very good condition @ reasonable price. Jeff Watson **Acworth** 404-309-8962

Looking for a 5' our 6' Bush Hog mower, swap for Buhler 5' finish mower. Stan Manous **Hampton** 404-946-8422

Model 50 John Deere, power steering, three-point hitch and power take-off, good running work tractor, priced reasonably. C. Livingston **Midland** 706-561-4450

Need a 3PT post hole digger with 8 or 12 inch auger. Morris Moss **Buchanan** 770-546-7204

Need a D239 IH motor or block to rebuild my IH 574. Edward Lee **Hortense** 912-670-3582

Need small digging bucket,18" to 24" for John Deere 310c backhoe. Leila Stone **Forsyth** 478-994-3574 478-394-2595

One or two row potato digger in good condition. Cleve Weaver **Baxley** 912-367-6491

Propane-powered tractor, at least 45 horsepower, in good condition. T. Busby **Dawson** 229-343-3627

Sears David Bradley walk behind garden tractors to restore and for parts; also attachments wanted. Alfornia Hatcher **Musella** 478-836-2766

Tye, no till gsrain drill, needed for parts. Robert Yates **Summerville** 413-645-0646

Want cab backhoe with heat/air, ext hoe 2000 or newer, e-mail picture. Roy Garrett **Bowdon** 770-328-2110 770-258-5627

Want front loader for a Case IH 5240 cab tractor. Jim Thomas **Lilburn** 770-925-2400 770-925-2182

Want to Buy complete set of cultivators for a John Deere MT. Thomas Gris-som **Rome** 706-232-9968

Want tracks for CAT 941 B crawler loader. Wesley Carlan **Homer** 770-314-1774

Want two good used tires size: 14.9-28, need for Ford Tractor. James Chumley **Acworth** chumle2chumley@gmail.com 770-855-7026

Wanted: 2 Radial Tires, 20.8-38, 50% or better. James Milford **Martin** 706-714-7287

Wanted: 5ft box blade with rippers, turning plow, reasonably priced, near Homer, Ga, call Rick Richard McCallister **Alto** 706-677-5032 706-809-1763

Wanted: Allis Chalmers G with cultivators,small manure spreader, 6 ft bush hog, bed shaper and marker Ashley Rodgers **Chattahoochee Hills** 248-495-0353

WANTED: Ford 7109 loader fits Ford 2120 FWD tractor. Brian Moffett **Senoia** 678-329-7677

Wanted: Front-end loader for a 1983 Ford, 1900 Tractor. Mac Freeman **Arnoldsville** 706-742-5097

Wanted: Gleaner F, A438, 4-row corn head. Robert Knight **Alma** rmknight@hotmail.com 912-632-5322

Wanted: Mule drawn hay rake. Robert Godfrey **Cave Spring** 706-936-8107

Wanted: used tractor tires for garden. Will pick up. Gayle Burnham **Watkinsville** 706-207-9455

Wanted; 2) 16" bottom plow, spring loaded flip over. Warren Morgan **Ashburn** 229-567-9227 229-646-7998

FARM SUPPLIES

If you have questions regarding ads in this category, call 404-656-3722.

1/2 roll field fence, 1/2 roll barb wire, 3 metal posts, 2 wood posts, 5 - 8' wood posts, 8' tube gate, \$150. William Hutchings **Sandersville** 478-552-0606

1000 ft lumber and turning blocks: ash, oak, cedar, tiger maple, poplar, basswood, cherry, pine. David Gray **Bowdon** 770-655-4674

14ft V-nose Horton Hauler trailer, 7ft wide,two 52# axles W/brakes, good tires w/spare,elect.lift, very good cond. \$3000obo. Garland Benefield **Oxford** 1mrg73@gmail.com 770-784-1655 770-841-0909

15-, 20-, 30-gallon plastic, 2 bung plugs, 55-gallon lock ring metal, 55-gallon burn barrel, 1 wash pot, etc. Jimmy Cannon **Canton** 770-889-2342

16' Hayrite hay elevator, 3/4 HP electric motor, used approxiately 3 times, \$700. Mary Nix **Molena** 706-647-9095 678-572-2275

16' x7' Anderson trailer, double axles brake, tool box, spare tire, ramps, excellent condition, \$1750. Troy Hulsey **Canton** 770-479-4890

16-foot dual axle trailer with removable ramps, \$675. Cary Walton **Eaton-ton** 706-473-6248

1952 Gravely walk behind, was runnin, 2 years ago, plow, cultivator, bush-hog, \$750. Lynn Stanfield **Fayetteville** 770-653-1852 770-716-6678

2 lawn carts, 64"x39"x10" w.steel floor, \$125; 48"x29"x10" metal construction, \$50, wagon w/folding sides, 48"x24"x12", \$50. Dale Jones **Flowery Branch** 770-967-6948

2 small bale elevators, both with electric motors, \$700 for both; one 16' & one 32'. Jim Wylie **Calhoun** 770-596-4388

20 Aluminum skid/pallets, 24 by 36 by 3 inches, \$14 each. Josh Daniels **Atlanta** 404-449-4879

200 gallon propane gas tank, empty, \$300. Steve Clay **Conyers** 770-922-8778

250 KW automatic generator, includes transfer switch box, \$10,000. also other chicken house stuff. Larry Kent **Dawsonville** 706-265-1205 706-344-7429

3 point hitch post hole digger. John Wade **Cochran** 478-599-0635

300-plus gallon plastic tank (tote) in metal cage, 5-inch cap on top, valve on bottom, \$50 per tank. C. Stovall **Dahlonega** 678-491-0838

4 stainless steel gas tanks, 4 gallon capacity with straps, \$10 each. Carl Dobson **Atlanta** 404-247-7343

400 gal. rectangular herbicide fiber-glass mixing tank with paddles and large bung holes . Jimmy Garvin **Warner Robins** 478-396-2409

48" Wall Lans Red pans for chicken feeder. Helen Davis **Waleska** 770-796-5981

5,000-bushel, Butler Grain Bins, two each for sale, excellent condition. Best Offer, Bulloch County. Robert Ztterow-er **Statesboro** zetter1@frontiernet.net 912-690-1930

55-gallon food grade metal drums, lids; 55-gallon plastic drums, food grade, two plastic bung plugs in top; \$20 each. Windle Sneed **Ellijay** 706-276-7027

55-gallon spray tank with pump, pressure gauge and hoses mounted on two-row cultivator frame. James Adkison **Albany** 229-436-5369

550 gallon fuel tank with hand pump, \$425. Ed Brent **Newan** 404-257-0262

6 x16 tandem trailer, wood bed, slide out ramps, dual back jacks, excellent condition, \$3500. Shawn Michael **Monroe** 770-267-5144

6"x8"x16" concrete blocks, 50 cents each; have about 1000. Tony Bennett 305 Morris Rd **Hiram** 30141 678-381-5547

60 yr. old Oak lumber and some newer metal on old chicken house (FREE). Danny Fausett **Dawsonville** 706-265-8432

Band sawn lumber, 2X6X14, \$5.60; 1X10X10, \$3.75; Yellow pine & other available. Timothy Tucker **Newnan** 770-251-7612

Barrels, plastic heavy-duty, 55-gallon, 20-inch screw top, air tight, food grade, \$35, while supplies last. Bill Sewell **Brunswick** 912-270-8278

Chattanooga Co., two grinding stones from the mid. 1800's for sale.. Debbie Sims **Summerville** 706-734-7411

Clean 55-gallon metal drums with lids. Leonard Crane **Dawsonville** 678-947-6744 404-210-1516

Custom-cut Wood-Mizer sawn lumber, kiln-dried, milled, homes, flooring, cabinetry, barns, rail fencing, horse shavings. John Sell **Milner** 770-480-2326

Cut-off saw, \$40; Slip clutch, \$45; Drag bar, \$40; Coal heater, \$75. M. Bailey **Redan** 770-482-2812

Disk harrow and turning plow for small garden tractor; great shape, \$395 for both. Royce Brooks **Acworth** 770-378-2564

Farm bells old type different sizes; would also like to buy your bell, train, school, church; pay cash. Shane Burnett **Covington** 770-827-0999

Fence posts, barbed wire, fence chargers, hay rings, 12 ft. spare room & PTO pump, scrape blade. Kenneth Wehunt **Barnesville** 770-359-2587

Firestone; new trailer tires, size 205, 75, 15, mounted on new white sopoke rims, ready to go, \$90 each. Shug Knox **Appling** 706-833-9041

Flooring: Oak & Pine; tongue & groove, various widths, also beadboard and woodshavings. Call for prices. William Briggs **Union City** 404-349-2315

For Sale: Several cases, quart canning jars; clean, with new lids and rings, \$8 per case or 75 cents each. Larry G Manley **Eatonton** 706-473-0967

Forty quart canning jars, \$20 or will trade for half pints. Zandra Overstreet **Greensboro** 706-453-0438

Furst Harrow for Arena or pasture dragging, 6'W x 7" L. W. Abrams **Milner** 770-228-3865

Got 62, 14'x 1 1/2 x6" heavy guage metel studs, selftapping screws. couple 20'studs, priced to sell. Michael Pittman **Monticello** 770-367-2602 770-367-2602

Heavy Duty Galvanized Portable Cattle Sweep and 20ft Alleyway with Priefert Headgate, \$4500, Anthony Carpenter **Madison/Lake Oconee** 706-318-1979

Hen nests for sale:12 metal nests per box, \$40 per box. Lamar Bryant **Cleveland** 706-878-8509

Hustler 2500 mower, 72' deck, hyd. lift, gas, \$2000 or best offer. Ryan Becker **Avera** 706-840-5487

Locust rails and posts for sale; Custom lengths available. Eugene Cook 3274 Trackrock Gap Road **Blairsville** 30512 706-745-8724 706-897-5828

Looking for propane storage tank, 18,000 or 30,000 gallon. Jeff Wigley **Canton** 770-315-5274

Metal and plastic barrels with locks, tops; solid with bung holes; plastic tanks, 275 gallons in wire cages. G. Al-len **Covington** 770-786-6377

Money-making ice cream factory: two 1931 John Deere hit-and-miss engines, three old fashioned ice cream churns, three trailers; \$10,000. Jess Arnett **Tifton** 229-382-6517

New Duramax metal garage, 12' x 26 ft., partially assembled 9 Green), one end open, \$1000 (CASH) Robert Hatchett **Social Circle** 770-712-5676

Old hand hewn log cabin, excellent condition. Delivery & set up available anywhere. Kerry Hix **Chatsworth** 706-695-6431

One boom pole, nine feet long. Pete Cobb **Fairburn** 770-964-5644

Polls, 18 ft., some shorter, \$1.50 ft., for barns and sheds. Dawn Higgins **Valdosta** 229-460-1194

Poultry: 2) Galvanized, 12 hole hen nest, \$35 each, 3) Galv. tube feeders, 3) drinkers, 2- five gallon bucket drinkers. Rupert Harris **Cumming** 770-856-0469

Quonset style aluminum tube, portable building; add tarp or metal roof. 20'W 14"H ~60'L \$1,800. Joey Duran **Oakwood** 770-654-9752

Sawmill lumber; low as .35/bd ft, pine and hardwood, custom cuts available, Mitchell Smith **Griffin** smithmdjb@aol.com 404-867-5106

Syrup Kettles; 50 gal. and 35 gal. Bobby Edenfield **Metter** 912-314-1727

Tank, 120 gallon cpacity, quality steel, horizontal style, new in 2007, copper lines and fittings, installation and operating instructions. Pearl Nolan **Rocky Face** 706-673-4992

Tarp 21'x120' Herculite, orig. cost-\$5000, sell for \$3500. Harvey Vickery **Macon** 478-233-4922

Trailer: Hooper built, 30 foot, Trad-run axel gooseneck, good condition, excellent trailer for hay or equipment, \$5,000. Darsy Smith **Norwood** 404-791-2652

Two 11-2-28 tires & rims off, 8N Ford, \$275. FIRM Rembert Cragg **Alto** 706-776-3318 706-499-8063

Used brooder box. thermostat controlled with clean out trays, \$100. Vernon West **Newnan** 770-304-1637

Used tin, good condition, Red; 11 sheets, 32" wide, 7 ft.; 9 sheets, 14 ft., \$150; (ALL). Arletta Jarrard **Dawsonville** 706-429-7324

Vanguard corner heater, propane, 44 wide corners length, 31 left, 33 right, fireplace front, excellent condition, #250. Laura Cobb **Auburn** 770-682-2323

Wanted: Old log building, will dismantle and thoroughly clean area, will pay reasonable price. Mike King **Cherry Log** 706-889-3170

Wanted: Used 30 - 35 Bushel Round Hog Feeder. Lee Mizell 461 Dove Lane **Axson** 31624 912-218-8611 912-422-3079

Wanted: Used metal fence posts and gates. Danny Scroggs **Gainesville** 678-409-5432

Ziggity drinkers, Chore-Time feeders and other miscellaneous poultry house equipment; used building materials, cement blocks, boards, lumber. Lynn Martin **Clarkesville** 770-519-2982

LIVESTOCK

All livestock must have been in the advertiser's possession for at least 90 days before they can be advertised. Livestock listed must be for specific animals. Generalized ads such as "many breeds of cattle" or "want horses, any amount" will not be published. Ads for free or unwanted livestock will not be published. Ads for cats, dogs, reptiles, rodents and other animals not specifically bred for on-farm use will not be published.

Cattle

If you have questions regarding ads in this category, call 404-656-3722.

1 Bradford bull from Greenview farms, used one year; calves look good on ground now. Billy Helton **Sandersville** 478-232-2849

1) Black Angus Bull; 8) Black Angus Cows, \$18,000; all 3 years old, had first calves, Nov. 2014. Earlie McQuaig **Broxtown** 912-359-2665

10 hereford bulls, small herd of 19 cows, 8 calves and Regd. Angus bull. James Jeanes **Gray** 478-972-0912

10 Registered Charolais bulls, semen tested, breeding age, vaccinated, mostly pasture fed, virgin bulls, Al., Burke County. S. Ronald Reed **Waynesboro** 706-551-0317 706-437-1477

14 straws Simmental 'Dream On', prime semen. Ennis Ryals **Dublin** 478-676-3127

15 Charlais Angus Cows & Charlais Angus Calves, \$3000 pairs, mostly blk. cows. Bryant Stivers **Blackshear** 912-269-5129

16 month old Black Angus bull, registered, good EPDS, calve ease, good heifer bull, \$2,800. Barbara Draper **Cedartown** 770-748-2042

17 Branagus-Charolais cow-calf pairs, \$3000/Pair; 11 Brangus cows, \$2000; 17 heifers, \$3000 each. George Temples **Mauk** 678-591-4916

2 Black commercial heifers, 3/4 Angus, sire Indian Rock Angus House 006 , front yard quality.\$1950. Chad Brown **Rhine** 478-308-1354

2 cow/calf pairs. Cows open \$3,500 each. Also a pair of great Mama cows. Please call. Cecil Raby **Turnerville** 678-227-4998

2 Purebred Sim-Angus bulls,13 & 14 months, no papers, \$3,000 each; Sired by Britts Bextor 9156, P.B. Angus. Smokey Mize. Millard M Mize **Royston** 770-380-2586

25 Blk. Angus Heifers, avg. 1,000 lbs. Put with bull Dec. 2014, \$2,250 each. Dave Davis **Commerce** 770-616-6038 250 head of black Angus heifers, 700-800#. Brandon Morris **Sylvester** 229-881-9084

26 mo. Jersey bull, gentle & healthy. Good breeder, \$2,000. Mike Crane **Bremen** 770-363-4378

3 Purebred Angus-Purebred Hereford cross open heifers, age 16 months. James McCallum **Broxtown** 912-309-3842 912-359-3521

3 year old Regd. Black Angus; Sire Rito Revenue 15142281; Docile Virgin bull. K. Schwock **Homer** 404-735-9524

35 Black cows w/35 calves at side, \$100,000. Firm; One donkey, \$10,000. A. M. Walden **Glennville** 912-266-4092

4 Black baldie, 3 calves, 3 Black cows, 3 calves, due in March, \$16,000. Thomas R Woods Sr **Swainsboro** 478-299-2681

4 Regd. Angus Bulls; semen-tested, 2 Years old; Price \$2,500. Allen Ellicott 681 Antioch Road **Abbeville** 31001 229-401-8590

5 -7 year old Hereford pairs. Ken Jones **Calhoun** 770-548-2423

6 bred long horns, calves due March-May 1 bred Gelb; 2nd. calf. balancer bull, 6 mos. Gene Cantrell **Shady Dale**, 770-312-6224 706-468-1341

6 Registered Black Angus bulls for sale; approximately 15 months old, Stevenson Angus genetics. Neil Keener **Chatsworth** 706-270-3731

60 yearling Polled Hereford bulls and 60 yearling Braford bulls. Jonny Harris **Odum** 912-586-6585

Aged purebred Black Angus and Black Simmental bulls, AI breeding; registered and semen-tested. William Clanton **Odum** 912-221-1383 912-586-2388

Angus and horn Hereford bulls for sale. Wes Smith **Thomaston** 706-648-4210

Angus black heifers; 3) 700 lbs. each, no papers, \$1700 each. Jack Beckom **Barnesville** 678-588-3824

Angus bull, 14 months old, \$2800, also regd. and comm. bred heifers, No calls after 9pm. Jason Cox **Social Circle** 404-925-5412

Angus bull: 16 months old & up in age; A.I. Sire; Hoover Dam, Final Answer, 878, TC Stockman. Henry Terhune **Fort Valley** 478-825-1911

Angus purebred 7-yr-old. Bred: In Bar PrimeTime son, w/ 5mo.old heifer. Sire: Hoover Dam. Great producer, vaccinated, closed herd, \$3850. Carol Latics **Butler** 478-862-9733

Angus Purebred Heifer, 16 mo. old, bred to son of Frontman. Gentle, 900lbs., vaccinated, closed herd, \$2,500. Clay Burgess **Butler** 478-862-9733

Angus Purebred, 4 yr. old bull: Sire: Solid Direction Grandsire, gentle, vaccinated, closed herd, great calves, 1350 lbs., \$4000. Carol Latics **Butler** 478-862-9733

AWA registered Wagyu bull, 6 years old, proven breeder; sell or trade for new bloodlines. Jonathan Byers **Suches** 706-747-5413

Belted Galloways, small herd, 1 herd bull, 6 cows(bred), 3) 6 month heifers and 2 bull calves, \$15,000. Ron Howell **Macon** 478-256-3246

Belted Galloway heifers, 1 to 2 years old. Great for a grass-fed program. Excellent foragers. Kenneth Cook **Dallas** 770-231-4632

Black Angus heifer,13 mos., gentle & healthy. Ron Sack **Good Hope** ron-sack@sack-associates.com 770-207-1255

Black Polled registered beefmaster bulls, ranging from 22 to 24 months, Vet semen tested, Ready to work now. David Flood **Tunnel Hill** 706-537-3633

Black/black baldie Angus sired heifers, open,.ready to breed May, 2 head,.del.avail.; front yard quality,\$1800.per head. Chad Brown **Rhine** gacattleman_71@hotmail.com 478-308-1354

Bred Bannie cow, has 5 month old heifer calf by side, \$3000. Rondal Fields **Clermont** 770-983-7104

Bull, age 5, sire KC Bennett 9126JR294. Blood lines: World Class and P606. Yearling bulls available also. Michael Bennett **Cumming** 770-889-4515

Bulls for sale, Angus and horn herefords. Wes Smith **Thomaston** 706-648-4210

Bulls: Charolais registered and SimAngus; 15-18 months old, semen tested, ready for service, low birth weight. Jean Wilson **Yatesville** 706-601-4070

Market Bulletin Subscription Request Form

I would like to receive a subscription to the print version of the Farmers and Consumers Market Bulletin. Subscriptions are \$10/year (26 issues).

☐ New Subscriber

☐ Renewal

Subscription number

Name: _____

Address: _____

City: _____ State _____ Zip _____

(Please list **only** the address where you want your Bulletin mailed.)

Email address: _____

Phone number: _____

(Please provide a phone number in the event Bulletin staff has a question about your address or subscription.)

Please make checks payable to 'Georgia Department of Agriculture.'

Send payments to: Georgia Department of Agriculture, PO Box 742510, Atlanta, GA 30374-2510.

GUEST COLUMN: Growing A Stronger Georgia

PERDUE

By U.S. Sen. David Perdue

One of Georgia's richest assets is our diverse and vibrant agricultural community. Traveling across the state with Agriculture Commissioner Gary Black over the past two years, I've met with many family farmers and industry leaders who keep it growing.

While I have only spent a few weeks in Washington, I have an incredible sense of responsibility in representing our state's agricultural interests. As a member of the Senate Agriculture Committee, my goal is to be a strong voice for our local farmers. In fact, during my first committee hearing we invited Ronnie Lee of Bronwood in Terrell

County to share his personal experience in the field. Washington can learn a lot from Georgia's farmers and how federal policies impact them directly.

Our nation remains in a full-blown fiscal crisis. Georgians are frustrated, and justifiably so, by the onslaught of federal intrusion into the lives of farmers and their families. I heard repeatedly that we must act now to create common sense policies that push back against the federal government's burdensome overreach. There are several issues that must be addressed if we are going to promote a safe, secure and robust agriculture industry in the future, and my business experience gives me a unique perspective to tackle these issues.

Farm policies have done a great deal for agriculture in this country, providing a safety net for producers during hard times, creating conservation programs that encourage stewardship of land and water, and establishing partnerships for research. However, agriculture now sees a more intrusive and burdensome regulatory climate. Farmers across our state are small business owners. They understand, like I do, that these excessive regulations have a negative effect on their businesses. Likewise, consumers see higher prices at the grocery store. Simply put, we must reign in these out-of-control regulators.

We must grow access to skilled and legal labor as it is a critical component to the sustainability of agriculture. American agriculture needs a stable workforce, and Georgia farmers need a workable documentation program for migrant laborers. A March 2014 report released by the Partnership for a New American Economy and the Agriculture Coalition for Immigration Reform found that "labor challenges faced by U.S. farmers and the inadequacies of the H2-A visa program are a key reason why American farmers have been unable to maintain their share of the domestic market." Our state's farmers deserve a program that makes them successful and sustainable for years to come.

Another area of great potential is our state's agricultural exports. Currently, Georgia's food and fiber exports are nearly a quarter of the percentage of farm gate value — almost \$3 billion. In 2013, the United States provided more than \$144 billion in exports, and Georgia's contribution was roughly two percent of total exports. But the world will be counting on Georgia to help feed its growing population. By 2050, the world is expected to have a population of 9 billion people. It is imperative that food and fiber production is able to sustain this sort of growth going forward.

The only way that we are going to emerge stronger is through rededicating ourselves to the founding principles of economic opportunity, fiscal responsibility, limited government, and individual liberty. My commitment to these ideas remains strong, and they will form the backbone of my service here in the United States Senate. I remain humbled, sobered, and encouraged as I fight for Georgians. My wife, Bonnie, and I ask for your prayers, input, and advice as we, together, seek to better the great state of Georgia and our nation.

David A. Perdue is the junior Senator from Georgia. For the 114th Congress, David serves on the Agriculture Committee; Budget Committee; Foreign Relations Committee; Judiciary Committee; and the Special Committee on Aging. David was also tapped to lead two important subcommittees and serves as Chairman of the Foreign Relations Subcommittee on the State Department and USAID Management as well as the Agriculture Subcommittee on Conservation, Forestry and Natural Resources. For more information, please visit Perdue.Senate.Gov or call his office at 202.224.3521.

GUEST COLUMN: Don't let the bed bugs bite!

HAGOOD

By Caralee Hagood

Maybe you've heard that bed bugs are making a comeback, and that news has you asking yourself: How do I keep from getting them? Do I have them? And how do I get rid of them?

April is National Pest Management Month, which makes this a good time to talk about one of mankind's newest (old) pests. First of all, let's debunk some urban myths. The cleanliness of your home is not a factor. Bedbugs are veteran hitchhikers and chances are you brought them home from traveling, possibly from a hotel room. You may say, "But I only stay at 4-star hotels." It doesn't matter. Bed bugs want your blood, not your money. Whether or not they are able to transmit disease is still up for debate, but regardless, who wants to sleep with biting bugs?

How do I keep from getting bed bugs?

Go to websites like www.epa.gov/bedbugs and search for pictures of bed bugs and familiarize yourself with what they look like. Also, take a look at the inspection tips. For example, when first checking into a hotel room, place your luggage in the bath tub. This is the least likely place for bed bugs to hide. Then check the mattress, the covers, and behind the head board and any pictures above the bed, at a minimum. Look for fresh or dried blood spots in the areas and watch for the adult bed bugs, which are brownish. Also, look for shed skins called exoskeletons or immature bed bugs called nymphs that will be light tan in color before they darken after their first blood meal.

How do I know I have bed bugs?

Are you waking up with red spots or bites, especially around your torso? Do you see any bugs on or around the bed at night? Live adult bed bugs are best seen at night since they are nocturnal.

How I get rid of bed bugs?

If your inspection proves you have bed bugs, don't ignore them. They will not go away. Also, resist the urge to drag the mattress through the house and out to the curb. By doing this you risk having adults, nymphs and eggs drop off and infest other rooms, making treatment more costly. Bed bug eradication is not a do-it-yourself project.

Using pesticides in or around an ultra-sensitive area such as a bed and bedding without following the pesticide label can result in an unsafe environment. Pesticides that are only labeled for the outdoors must not be used. There are many other areas that will need treating. Bed bugs can and will hide in the tiniest of cracks. They've been found in dressers, telephones, alarm clocks, and bed springs. A professional should be called to verify that there are bed bugs present before doing any treatment or removing any items. An assessment can then be made as to what areas are infested. For example, if they have been left untreated they may migrate out to your couch or easy chair; after all, they want to be where you are.

The professional can then make recommendations on the best way to remedy the problem. Several methods can be employed. Most likely, a combination of pesticides and other management strategies such as heat treatments will be used. To ensure that a company is licensed to treat bed bugs, visit our website. And then sleep tight knowing the bed bugs won't bite!

Caralee Hagood is an inspector in North Georgia for GDA's Structural Pest Section and an instructor at the UGA Urban and Structural Pest Management Program in Griffin. GDA's Structural Pest Section is responsible for the regulation of the Structural Pest Control Industry and in Georgia through the inspection, examination, licensing, registration, and enforcement of laws and regulations. For more information or to verify a license, visit the Structural Pest Section webpage at www.agr.georgia.gov or call our office at 404.656.3641.

CORRECTION

Editor's Note: We inadvertently substituted tomato paste for tomato sauce in the ingredient list for our March 18 featured recipe, Chili-Mac. We appreciate the vigilant readers who brought the mistake to our attention, and reprint the recipe in its entirety with sincere apologies for the mistake.

FEATURE RECIPE: Chili-Mac

- 1 pound lean ground beef
- 1 medium onion, chopped
- 1 – 15 ½ ounce can red kidney beans, drained
- 1 – 15 ½ ounce can navy beans, drained
- 2 – 8 ounce cans tomato sauce
- 1 – 14 ½ ounce can tomatoes, undrained and cut up
- 1 cup elbow macaroni, uncooked
- 1 cup chopped green bell pepper
- ½ cup water
- 2 to 3 tablespoons chili powder
- 1 ½ teaspoons cumin
- ½ teaspoon garlic salt
- 1 cup shredded cheddar cheese

Instructions:

In a large skillet brown meat and onion; drain. Stir in beans, tomato sauce, tomatoes and uncooked macaroni, and remaining ingre-

dients. Bring to a boil, then reduce heat. Cover and simmer for 20 minutes, stirring often. Remove from heat and sprinkle with cheese. Cover and let stand until cheese is melted. Serves 4 to 6.

FIND GEORGIA'S BEST

LOCALLY GROWN

FOODS

Online at georgiagrown.com

FARMERS & CONSUMERS MARKET BULLETIN (ISSN 0889-5619)

is published biweekly by the Georgia Department of Agriculture
19 Martin Luther King Jr. Drive
Atlanta, GA 30334-4250
404-656-3722 • Fax 404-463-4389
Office hours 8 a.m. to 4:30 p.m. Monday – Friday

Gary W. Black, Commissioner MARKET BULLETIN STAFF

Amy H. Carter, **editor**
Gerrie Fort, **circulation manager**
Merlissa Smith, **customer services specialist**

Subscriptions are available via US mail at a cost of \$10 per year. Online subscriptions are \$5 per year and can be renewed on our website. To start or renew a subscription, go to our website to pay by Visa or MasterCard, or send a check payable to the Georgia Department of Agriculture along with your name, complete mailing address and phone number to PO Box 742510 Atlanta, GA 30374-2510. Designate "Market Bulletin" in the "for" line. To determine if an existing subscription is due for renewal, look for the expiration date on the mailing address label on page 1. Postmaster: Send address changes to
19 Martin Luther King Jr. Drive, Atlanta, 30334.

The Department does not discriminate on the basis of sex, race, color, national origin, age or disability in the admission or access to, or treatment in, its employment policy, programs or activities. The Department's Administration Division coordinates compliance with the non-discrimination requirements contained in Section 35.107 of the Department of Justice Regulations. Information concerning the provisions of the Americans with Disabilities Act, and the rights provided thereunder, are available from this division. If you require special assistance in utilizing our services, please contact us.

Arty's Garden: Shed your plant prejudices!

Prejudice is alive and well in the world of horticulture — not against people but against specific plants and whole groups of plants. I have witnessed it while working in the nursery business and as a garden communicator.

Here are a few prejudices I have encountered:

Annuals | “I don’t want an annual; I want the kind that comes back every year.” I’ve heard this many times. Some believe perennials are better or less work than annuals. They’re not. There’s room for both in the garden.

Deciduous shrubs | Some people only want evergreens. They act as if they aren’t getting their money’s worth if they buy a shrub that sheds its leaves, even if the shrub has colorful fall foliage. A landscape of all evergreens can be static and boring. If the evergreens are dark green, it can be gloomy. Forsythia and flowering quince, for example, would not be as bright and beautiful with leaves year-round. Part of their glory is the way flowers burst forth from their bare stems.

Tall flowers | Today it is hard to find tall and moderately tall varieties that were common 25 years ago, and many people refuse to consider anything taller than a foot. “Dwarf” is not necessarily better; if flowers get any shorter they will be underground. A diversity of plant heights adds interest and excitement to a garden. Would you listen to a symphony that only had low notes?

Coarse texture | Some condemn large-leaved plants like catalpa, bigleaf magnolia and fig as being difficult to use in the landscape because they are “too coarse.” A garden of all fine-textured plants can look busy and unfocused. A combination of different textures is most pleasing.

Native plants | Perhaps because they could be found growing in the wild without human aid, people saw no need to invite native plants into the garden. Unfortunately, prejudice still exists against them, but this is changing. However, in some cases, it has swung in the opposite direction with people shunning non-native plants. Make decisions based on a plant’s merits as well as your wants and needs.

Names | It may be hard to believe, but some people reject plants because they don’t like their names. When ancient peoples named plants, they didn’t do it with marketing in mind. “Redvein enkianthus” and “hairy toad lily” may sound homely, but they are worthwhile, beautiful plants. Trust me.

Speaking of names, I’ve seen people refuse to consider our beautiful native and well-behaved coral honeysuckle (*Lonicera sempervirens*) because they only associate “honeysuckle” with the weedy and out-of-control Japanese honeysuckle (*Lonicera japonica*). Should you be blamed for the behavior of your crazy cousins?

Don’t let prejudice, pre-conceived notions or narrow-mindedness keep you from considering some of the great plants we can grow. Open your mind and your garden.

Arty Schronce is the department’s resident gardening expert. He is a lifelong gardener and a horticulture graduate of North Carolina State University who encourages everyone to visit nurseries, garden centers and public gardens to discover the many plants that can make our landscapes beautiful.

Second Annual Return to the Arch Alumni Seminar, with the theme: “Food for Thought”

Pass through the Arch and into the classroom for three days of lectures, seminars and tours focusing on all things “food” at the University of Georgia.

Featuring Food Network Star and alumnus Alton Brown.
May 1-3 • www.alumni.uga.edu

FEATURE RECIPE: Popcorn cake

12 cups popped popcorn
1 pound marshmallows
¼ pound butter
¼ cup canola or vegetable oil
2 cups Reese’s pieces *
1 cup salted peanuts *

Spray a Bundt or tube pan with pan coating. Combine marshmallows, butter and oil in a large microwave-proof bowl. Heat for 2 minutes. Stir until melted. Spray another bowl with pan coating. Combine popcorn, marshmallow mixture, Reese’s pieces and peanuts. Fold mixture until all ingredients are distributed well. Pour mixture into a prepared pan, press down firmly. Unmold onto cake plate.

*Feel free to use your imagination and substitute different color candies and flavors to suit your occasion. Pastel-colored M&M’S and rainbow sprinkles would make a beautiful Easter confection; spice drops and peanuts would work well in the fall and at Thanksgiving; red and green M&M’S and sprinkles or mint M&M’S and mint chocolate morsels would add some fun flavor to your Christmas celebrations.

Calving ease, milking ability, gentleness: Registered polled Shorthorn bulls, show heifers, steers. Excellent quality. Club Calf member. Ken Bridges **Commerce** 706-768-3480

Charolais-Angus, young bulls, cross. Great bulls, see to believe. Danny Brady **Hephzibah** 706-231-8563

Commercial black Angus yearling bulls. Also, Hereford-Gelbeich Cross yearling, all shots. Robin Auldrige **Blythe** 706-825-2544

Commercial bred heifer; BLK, BWF bred, low birth weight, bull fancy heifer. Billy Clark **Elberton** 404-372-2112

Eight Beefmaster replacement heifers, purebred, 12 - 18 months, black, red, paint, \$1250 - \$1800, wormed & all shots. Sam Moon **Homer** 706-340-7237 706-677-3540

Gelbvieh bulls and open heifers; all registered purebred. Bred for easy calving, fast growth. John Kiss **Gainesville** 770-531-1126 770-531-1126

Gentle Top quality registered Red Brahan bulls, 1 yr. - 2 yrs. old. David Dillard **Hahira** 229-794-2297 229-560-4247

Good selection of regd. Black Angus bulls, ready for service. Fred Blich **Statesboro** 912-865-5454

Hereford Bulls, reg. polled and heifer friendly; 17 months old, many to choose from, great ends and very docile. Brad Mullins **Martin** 706-491-7556

Kiwi-Jersey/cross dairy heifers for nurse cows, very gentle, also baby calves. Kaye Jackson **Carwfordville** 706-817-8816

One purebred registered Angus-Simmental cross, low weight bull, 15 months old, ready for light service. Joe Gibson **Rome** 706-506-3026

Performance tested reg. black Simmental, SimAngus bulls, cow/calf pairs, heifers; Al, embryo bred, easy calving, high milk. Milton Martin **Clarkesville** 30523 770-519-0008

Regd. Angus cows with calves, excellent quality, Delivery available. Windell Gillis **Eastman** 478-231-8236

Regd. Black Senepol bull; 21 mos., gentle, has BSE done Dec. George Fiveash **Adel** 229-563-5380

Regd. blk Angus; Al'd cows, 2007 - 2011 with 3 mos old Al'd calves; 2 16-mos. old heifers. Dennis Y Scott **Sylvania** 912-863-4754

Regd. Charolais bulls for sale. Kirk Little **Lyons** 912-326-3512

Regd. red Angus yearling heifers, \$1,750 ea. Good blood lines, low birth weights. Ronald Williams **Cochran** 478-934-6998

Registered 3 yr. old Simmental Bull, BWF, semen tested, \$2800. Paul Kelly **Monticello** 706-319-5930

Registered Angus bulls, 16-18 months old, semen tested and docile, and cow-calf pairs. John Stuedemann **Comer** 706-202-2371

Registered Black Angus bull, Pursuite - In Focus bloodline, 14 months old, semen-tested, good EPD, docile, \$1,200 lb., good frame, \$3,700. Don Davenport **Hazelhurst** 912-375-5239

Registered Black Angus cattle; 21 Cows, \$4,000 & up; 15 Calves, \$1,500 & up; 3 Bulls, \$3,500.- \$4,500. Alvin Mashburn **Ringgold** alvin@willowtreefarms.com 423-421-1007 423-421-1007

Registered Charolais bulls, BYD tested, semen-tested, cow-ready; 1200 - 1300 lbs. Curtis Kicliter **Marshallville** 478-967-2940

Registered Charolais bulls, semen tested, \$4,000. Andrew Williams **Guyton** 912-856-0255

Registered Dexter Heifer, born 01/15/2014, dehorned, A1/A2, parentage verified, \$1500. Donald Melancon 3437 Old Rockmart Rd **Silver Creek** 30173 donald@calmmeadow.com 504-261-8823

Registered Polled Hereford bulls, 14 months old, Victor Pedigree, very docile, ready to go to work. Joey Yasinski **Senoia** 770-251-2441

Registered polled Hereford bulls, gentle, rugged, pasture-raised, easy calving, Good EPDs and bloodlines. Bobby Brantley **Tennille** 478-553-8598 478-552-9328

Registered polled Hereford bulls, good EPDs, ultrasound carcass, info provided. Larry Lane **Carrollton** 678-378-5170

Registered Sim-Angus bull. Sired by Woodhill Foresight, 16 months old, very docile. Wayne Williamson **Rochele** 229-365-2390

Registered Simmental bull, \$3,200. Very gentle and calm, great herd bull, Approx. 2,000lbs. Please call Tom. William Claypole **Cartersville** 404-969-8827

Registered, Black Angus Bulls, Genome-tested, superior performance, EPDs, timeless/predestined sires, \$3,500-\$5,000; 10-14 months old. Allen Morris **Mount Vernon** 30445 southerncrossfarm@gmail.com 912-293-6471

Show prospects: Registered Short-horn Plus heifer, born in October. Registered Chi Bull/Steer, born in September, \$1,500 each. Monica Turner **Box Springs** 706-329-7843

Swine

If you have questions regarding ads in this category, call 404-656-3722.

Advertisers submitting swine ads must submit proof of a negative brucellosis and pseudorabies test from within the past 30 days. Exceptions are swine from a validated brucellosis-free and qualified pseudorabies-free herd; these operations must submit proof of that certification. If you are faxing or mailing in an ad, the test needs to be sent along with it. For ads submitted online, the test can be attached using the attachments button. Buyers are urged to request proof of a negative brucellosis and pseudorabies test prior to purchase.

3 yr. old purebred Hampshire boar and Duroc mix sow, \$200 each. William Hardy **Byron** 478-396-6394

Berkshire Boar, 3y/o with papers, excellent breeding stock, son of champion Berkshires. Powerline bloodline, \$450 obo. Jonathan Frazier **Douglasville** fraz2129@gmail.com 404-431-2638

Breeding age x bred boar for sale; 7 months old, approx. 330 lbs., Can text pics, if interested, \$150. Alan Mitchell **Martin** 706-491-6819

Cross bred pigs, Berkshire & Blue Buts, born 12-29-14. Calvin Grimes **Gordon** 478-452-8369

Hampshire Hogs. Scott Ruark **Cusseta** 334-468-6250

Male: Great Black piglet, born 2/8/15, for sale or exchange for female; Vet certified, disease free. Belinda Schell **Suches** 478-954-3840

Mini Piglets for sale; Black and pink, Mom is 15" and 50lbs; 3 left, Bottle babies. Chad Israel **Dallas** 404-272-6928

Registered heritage breed; Gloucestershire Old Spots Gilt(dob 4/19/14) exposed to GOS purebred boar, \$500 for both. Celeste DeVaney **Ellijay** myabbydog@gmail.com 706-513-5363

Registered Large Black pigs for sale; (Heritage type hog). Ed Shealey **Douglasville** 678-249-7319

Goats And Sheep

If you have questions regarding ads in this category, call 404-656-3722.

1 Male & 1 Female pigmy mix, 3 mos. old, \$40 - \$45. Thornton Hull **Locust Grove** 678-432-3840 762-245-9000

100% RED, 2 year old, Boer Billy registered, \$650; 1 year old Red Boer Billy \$250. Steve Gore **Tallapoosa** 770-574-2829

12 Pygmy goats, 4 males, 8 females; variety of colors and friendly. Sell all \$500 Firm. Vickie Wells **Gay** 770-927-3468

2 Spanish nannies, \$150 each. Ken Hatley **Zebulon** 770-358-1300

2 Yr. Kiko Billy for sale; Not registered, \$275. Jan Hanson **Waynesboro** 706-558-1015

3 beautiful Alpine/Nubian male kids, debudded, bottlefed, friendly, \$75 each. Rebecca Hyzny **Colquitt** 229-758-2465

ADGA Hay Creeks, Sir Echo, Oberboerd Oberhasli yearlings, kids available, excellent milking lines; herd reduction. Charlotte Carroll **Oliver** charlottecarroll@me.com 912-481-4510

ADGA oberhasli kids; February thrugh May, quality milking, showing, from certified disease free herds, gentle bottle babies. Debra McArthur **Allentown** 478-998-1848

Adorable baby pygmy goats; males \$100, females \$150; 3 months old, wormed, healthy. Terri Confer **Woodstock** 770-905-0290

Five month old boer buck, great bloodline. Pictures available via text or email. Kim Presley **Meansville** Kimbpresley@gmail.com 706-975-8982

Grown pygmy billies, \$150 each, also one young pygmy billies, \$65. Sandra Smith **Covington** 770-337-0160 770-786-6227

I have some 9 week old Katahadrin Rams for sale, \$125. Shane Shelley **Cedartown** 404-824-9452

Katadia and Dorper cross sheep, most with lambs, over 60 head. Lynn Schultz **Louisville** 706-526-7262

Katahdin sheep: ewes, lambs, commercial breeding stock; all farm-raised and vaccinated; no dealers please. Scott Hancock **Sautee** nvalleyfarm@gmail.com 706-878-5590

Katahdin Sheep; 2 Rams, 1 yr. old. Amanda Frantz **Cleveland** 706-865-0998

Katahdin Sheep; Eve with lambs, \$225. Alvin Kittle **Ringgold** 706-935-3563

Mini Silky Fainting goats; many long haired black and white billies to choose from; not meat, \$75 - \$250. Kathy Wade **Winder** 678-859-2657

Naturally polled Nubian/Boer cross bucklings; 1 white and 1 tan, 3 months old, very friendly, \$200. Kara Jarrard **Alma** Jkcjarrard@juno.com 912-590-7788

Nigerian dwarf goats for sale; born Jnauary 2015; Does and bucks, dewormed, \$150; call or text. pic. avail, Jim Dillon **Monticello** 706-819-0622

Olde English Babydoll breeding rams, black - white, \$150. Dianne Westbrook **Crawford** 706-540-0633

One male cross bred sheep; born last year, \$120. Larry Priest **Monroe** 770-630-7982

Purebred White Dorper seed stock. Two 2014 Rams and 2015 lambs. Please call. Tommy Smith **LaGrange** 706-594-5338

Pygmy billy, proven breeder, 6 years old, \$75. Billy Jordan **LaGrange** 706-884-9892

Pygmy Billy, proven Sire, small, one year old, \$50. Jim Dawe **Watkinsville** 706-202-7531

Registered ND and doeling (born 3-7-15). Parents from LTE; remarkable ND qualities; beautiful! pedigree available, \$550. Alan Carr Jr **Macon** 478-538-1548

Saanen buckling, 2.5 mos old, No horns, excellent bloodline, very friendly, \$150. Charles Huff **Tifton** 229-343-4918

Several Fullblooded Registered Dorper sheep for sale. Contact: Drew Conner Drew Conner **Uvalda** 912-293-4177

Shetland Ram Sheep, 4 years old, unique silver markings, large Ram horns, \$250. Shereen Crowley **Milner** boboscotumes@hotmail.com 678-468-1051

Two registered Nigerian dwarf does, bottle raised, good milk lines. Donna Looney 490 Campbell Road, SE **Calhoun** dcloney01@att.net 850-420-4653

Wethered baby goats; 2 months old, great pets, nursing bottles, 3x daily; Boer cross. Betty Lewis **Brunswick** 912-580-1855

Equine For Sale

If you have questions regarding ads in this category, call 404-656-3722.

Advertisers in the Equine for Sale or Equine at Stud categories must submit current negative Coggins tests for each equine advertised. This includes horses, ponies, donkeys, etc. Buyers are urged to request verification of a negative Coggins from the advertiser before purchasing any equine. Negative Coggins reports are valid for 12 months from the date the blood sample is drawn. Falsification or altering of any Coggins results can result in fines and suspension of advertising privileges. If you are faxing or mailing in an ad, the Coggins needs to be sent along with it. For ads submitted online, the Coggins can be attached using the attachments button. Generalized ads, such as "many horses," "variety to choose from," etc., will not be published. Equine at Stud ads will also require a current stable license in order to be published.

12 8-weeks-old pigs, first shots and wormer. Call Doug Hailey. Harold Cadle **Winder** 770-725-2845

Jacks For Sale: Live and cut, have been running with cattle, proven coyote donkeys, \$75. Jimmy McClure **Blairsville** 706-781-7205

Lots of mini mules, horses, donkeys and big horses for sale. Larry Booth **Norman Park** 229-520-9441

Miniature donkeys, registered, guard breeding Jack; white & Gray, \$500; Jennies, \$300 & up. H N Rolston **Eatonton** 706-473-3119

Miniature donkeys: guard or breeding, donkey jack, \$200; nice colors; Jennies, \$300 & up; small & registered donkeys. Bill Wray **Perry** 478-825-1297

Missouri Fox Trotter mare; 6 yrs. old, 15.2 hds., buckskin/white, very gentle. Tony Green **Fairmont** 706-337-2467 770-605-0888

Paso Fino gelding under saddle, \$1,500. Paso Fino Mare, very smooth ride, \$3,000. Excellent bloodlines. Ron Conner **Crawfordville** classicfino@gmail.com 770-310-9835

Equine At Stud

If you have questions regarding ads in this category, call 404-656-3722.

Looking for Mammoth Jacks offering stud service. Please send contact info. Forrest Moore **Cataula** forrest@vommoorehaus.com 706-582-2793

Equine Miscellaneous

If you have questions regarding ads in this category, call 404-656-3722.

17" original Gainesville, Texas, Billy Cook Cutter Saddle. Buster Welch tree. Fully tooled, immaculate, braided horn. \$1,200. Winston Neal **Greensville** 404-375-3814

2004 3HSLBison LQ glideout, 10' shortwall, full kitchen, bath, hayrack, mangers. 8' wide, 7'4" tall, Pics avail., Donna Harrison **Monroe** 770-905-7091

9 pallets of Equine pine pellets at \$225 per pallet; 50 bags per pallet. Betty Teems **Canton** 770-714-2672 770-479-5919

Black King saddle, new, Tucker-style seat with lots of tooling. Size 15", \$300. Joan Sims **Bowdon** 770-328-1642

Draft horse wood shoeing stock, approx. wt. 1,000lbs. \$700. Training wood ground sled, \$300. David Brannon **Ranger** sweetveloblue@gmail.com 770-548-1941

Easy entry horse cart, Fits horse to draft horse, 46 inch seat, leaf springs, Adjustable removeable shafts, \$950. Joe Watkins **Winder** backwhen@windstream.net 770-307-6979

Marathon, standing platform, \$2,000. Natural Draft Cart for horses, \$950. Mary Lynn Mobley **Union Point** 706-817-1152

Two horse wagons, very good condition, \$1500. Eddy Tomlinson **Calhoun** 706-280-8068

Used Circle Y 16" Roping Saddle, made of heavy bull hide cover; Would be perfect for heavy QH or Draft horse, \$800 or best offer. Carolyn Hilton **Braselton** 404-326-0002

Boarding Facilities

If you have questions regarding ads in this category, call 404-656-3722.

Advertisers must submit a current staple license in order to advertise boarding and breeding facilities. Ads submitted without this information will not be published. For questions regarding licenses and applications, call 404-656-3713.

For rent; 8 stall barn with tack room, wash down, lounge and paddocks on 24 acres. in Senoia, Coweta. John Hallam **Newnan** 678-423-5012

Full and pasture boarding (\$175) on 300 acres of riding trails, with a maintained outdoor sanded arena, near Watkinsville, Athens. Jim Schwender **Bogart** jimschwender@bellsouth.net 706-410-4452

Poultry/Fowl For Sale

If you have any questions regarding ads in this category, call 404-656-3722.

Mallard ducks must be at least three generations removed from the wild before they can be advertised. Advertisers must include this information in ads, or they will not be published.

10 Sex Link hens, \$12.50 each. 3 mixed breed hens, \$10 each. 2 RI Red roosters, \$10 each. 3 Game roosters, \$10 each. Shirley Meeks **Temple** 770-459-5894

For all your custom processing including custom label's for BEEF, PORK and we process Wild Game!

We also have a Farm-to-Table Store on Site from All-Natural Beef, Pork and Chicken Antibiotic and Hormone Free Cut Fresh Daily!

Fresh Farm Eggs, Homemade Butter, Local Honey, Fresh Milk straight off the farm and Much More!

6310 Murphy Hwy., Blairsville • 706-745-0027

Visit us at www.farmfreshbeef.net or on Facebook [farmfreshprocessing](https://www.facebook.com/farmfreshprocessing)

112 Brown Leghorn hens, 1 - 2 years, laying daily, \$7 each. Donna McWilliams **Morganton** 706-374-4487

15 varieties of peafowl including Javvas, 1 yr. and up, cocks and hens. Ray Watts **Macon** 478-361-3468

2 Rhode Island Red roosters, 8 mos. old, \$10 each; 1 RIR rooster, 2 yrs old, \$8. Larry Manley **Eatonton** 706-485-6001

2014 hatch Guineas; White, Buff, Chocolate; 2 pairs, \$30 pr.; \$50 for both. Swedish Flower hens, \$20 each. Kirk Mussell **Fairburn** 404-805-0714

45; Two year old Barred Rock hens, still laying, \$5 each or \$200 for all. Matthew DeMatteo **Wadley** 706-410-4570

6 female Guineas; 1 yr. old, \$10 each. John Herndon **Grayson** 404-697-7179

American show racers, show racing homers, racing homers. Guy Echols **Toccoa** 770-258-8338

Americana, New Hampshire Red, Welsummer, Black Copper Maran, Delaware roosters, \$10 ea. Jimmy Young **Metter** 912-682-2917

Australorp Roosters of show quality from years of breeding, \$20 each; 9 to choose from, also eggs. Bedford Woodard **Dalton** 706-581-1563

Baby chicks for sale; 7 different breeds, must pick up. Tommy Jackson **Juliette** 478-986-9446

Baby chicks: American Dominique, Buff Orpington, Rhode Island Red. Pure breeds. Reasonable prices. Monte Poitevint **Lakeland** 229-482-3854

Baby chicks: Rhode Island reds, silver Wyandottes, buff Brahmas, Black Giants, \$1 each; Dominique pullets, week old. Gary Ridley **LaFayette** 706-638-1911

Bantams, WC Black Polish, Black Rose Combs, Standard - Black Copper Maran, Welsummer, Salmon Faverole, Dominique, Americana. Noel Jackson **Tifton** 229-392-3327

Bantams: 3 Ameraucana hens; OE, BBR Rooster, 4 hens, laying; 2014 hatched, \$10 each. Kim Hogan **Cleveland** hoganguitar1975@yahoo.com 706-809-1215

Barred Rocks: 3 hens and 8 roosters. Hens \$18 each. Roosters \$12 each. All 19 weeks old. Katie Hufford **Cleveland** 706-219-4766 706-969-1953

Beautiful free range roosters, \$6 each. Hatched Summer 2014. Karen Hyde **Ellijay** 706-635-5574

Breeder Pheasants 2013 - 201; Red Gold, \$45/pair. Leon Simmons **Cleveland** 706-865-7603

Ducks/geese 2014 hatch: from Holdereads SQ lines. Ducks: Saxony, runner, mini Silkie, Dutch Hookbill. Geese: 2 Shetland Ganders, 3 Super African. Laurie Durgin **Summerville** ladurgin@msn.com 706-857-1178

Easter Egger roosters, 6 months, \$9. Pair of Khaki Campbell ducks, \$18. Layers. Leslie Bone **Eastanollee** 706-779-5489

Eight generations from wild, Mallard ducks. Boyce Hembree **Acworth** 770-529-1285

Flock reduction of roosters, a few laying hens, peafowl, guineas and male royal palm turkeys. Sara Robbins **Blairsville** 706-745-2328

French Black Copper Marans; Wade Jean line; hatching eggs (\$20/doz.) Chicks(\$10 ea.unsexed), Trio's(\$60), Roos (\$10) ea. Athens, Ga. Sam Green **Watkinsville** 706-338-0895

Game chickens, roosters, hens for sale, \$10 each. Alfred King 274 Owens Cutoff Rd, N.E **Calhoun** 30701 678-332-9288

Game chickens: Old Time blues, White Hackles and Murphys; will trade or sell. Ron Shepard **Fortson** 706-317-9924

Gorgeous Ameraucana rooster, 6 to 7 mos. Bought though McMurray Hatchery. \$20. Alana Hayes **Tallapoosa** 404-567-1192

Guineas, adult Chocolates, 1.5 to 3.0 years old; Four females, two males, \$15 each; Bring large cage. Julia Hamilton **Dahlonega** 706-531-6211

Guineas, heavy roosters, cheap; BB Reds, Silkie rooster, BS Turkeys, hens/gobblers, Royal Palm gobbler. John Johnson Sr **Milledgeville** 478-363-9681 478-452-7015

Guineas; laying eggs for two month; \$11 each. Pete Conner **Folkston** 912-286-7081

Old English bantams, BB Reds, pair Golden Seabright Silver hens, Pheasants Red and Gold, also Ringneck Pheasants. Robert Borchert **Lincolnton** 706-359-1081

Old English Bantams, show stock: BB reds, Old English quail, Blue Splash, Blacks, Blue Brassy Backs, Opals, & more. Mack McBurnett **Tyrone** 770-487-2233

Rhode Island Red pullets, quality, healthy, well grown birds. Brian Sturdy **Dahlonega** 706-865-9201

Rooster & hen. Porcelain D'uccles. Make offer. Johnny Puckett **Snellville** 404-578-6076

Royal PalmTurkeys; Tom, 2 hens. Preorder chicks, poults, hatching eggs: FBCM, BLRW, Buff Brahma. Beth Hall **Douglasville** 770-833-3320

Serama chickens,rooster and hens, \$10 each. William Boyette **Claxton** 912-739-0638 843-592-9753

Several dark Cornish hens and roosters, just beginning to lay, \$6 each. Thomas Henderson **Chickamauga** 706-375-3917

Show white Silkies for sale. Member of the American Silkie Bantam Club. Ron Kelly 3032 Sterling Road **Augusta** 30907 ronkellylandscapes@gmail.com 706-830-6458 706-830-6458

Silkie Roosters \$12. Young Silkies \$8. Gail Johnson **Covington** 770-784-0767

Sweetheart Pedigree Barred Rock rooster, needs good home. Bought Summer of 2014. Jane Knapp **Atlanta** 404-697-6998

Turkeys; bronze, healthy; Peafowl - Indian blue, 2yr. old; Mallard ducks, 3 generations from wild. Louise Islam **Carrollton** 678-899-3943 770-367-7244

Two male Bourbon Red turkeys, 11 months old. \$50 each. Frank Mcguire **Douglasville** 404-583-2386

Poultry/Fowl Requiring Permit/License

If you have questions regarding this category, call 404-656-3722.

Advertisers selling wood ducks must submit a USDA permit with their ad. Ads for wood ducks that do not have this permit will not be published. For information on these permits, call the US Fish & Wildlife Service Atlanta office at 404-679-7319. Advertisers selling quail must be accompanied by a copy of the commercial quail breeder's license. Ads for quail that do not have this license will not be published. For information on these licenses, call the Georgia Department of Natural Resources Wildlife Resources Division at 770-918-6401. If you are faxing or mailing in an ad, the permit/license needs to be sent along with it. For ads submitted online, the permit/license can be attached using the attachments button.

Bobwhite quail, flight conditioned, now available for the 2014 & 2015 season, call for pricing. Rembert Hancock **Fairmount** 404-376-0550 706-337-5711

Bobwhite Quail, flight conditioned. Roy Peterson **Ideal** 478-949-5842

Bobwhite, Coturnix quail eggs: \$70 for 100, \$145 for 500, \$278 for 1,000. Willie Strickland **Pooler** stricklandg-amebird.com 912-748-5769

Poultry/Fowl Wanted

1 Blue Langshan rooster, 2 yrs. old or less, high quality, not show quality. Tommy Jackson **Juliette** 478-986-9446

Game Fowl, 3 hens and rooster. Terry Mickle **Snellville** 770-979-8981

Pigeons that have never been released from loft. Wynn Tyler **Ideal** wynntyler@gmail.com 706-566-7492

Pigeons, any type. Will trap pigeons free. Will pick up pigeons free. Gregg Leonard **Roswell** 404-580-6268

Want 1 or 2 Silkie Hens to pair with white rooster; Prefer juvenile, but no chicks please. Rhoda Gunnigle **Alpharetta** 678-758-0055

Want 2014 Australorpe rooster or will trade mine for yours to avoid inbreeding. Close to Douglasville. Jane Throckmorton **Douglasville** 770-489-8923

Want Pullets. Arnold Bowen **Conyers** 678-300-8676

Want to buy some Old English game Bantams, Silver Duck Wings, Red Pyle. Lee Adams **Macon** 478-228-1782

Want to buy, 2 female geese, glosings or grown, please keep calling. Sherry Holt **Commerce** 770-934-0758

Wanted: Blue Game fowl:Pair/trio. Darren Wilkes **Demorest** 706-768-2683

ALTERNATIVE LIVESTOCK

If you have questions regarding this category, call 404-656-3722.

2 Female Buffalo, will be 3 years old, April 2015, ready for service, \$1,500 each. Homer L Miller **Carrollton** 470-233-2058 470-233-1543

Buffalo for sale, 5 female, 2 males; \$1000 each. Debbie Frix 1500 Trail of Tears **Ball Ground** 30107 770-490-9024

Dorper Katahdin X Ewe. Three available. Proven. 1.5 to 3 years, healthy, approx. 100lbs, \$250. Cori Hornsby **Hoschton** corihornsby@yahoo.com 678-898-1084

Emu, 3-4 years old, and 9 birds for sale. \$75 ea. Kenneth Winschuh **Augusta** rockwisperer@bellsouth.net 706-793-0040

Llamas for sale; babies, 6 months and older, beautiful colors, males and females, 2 yearlings also. Marsha Randolph **Locust Grove** 678-815-1999

Registered Alpacas; 4 males, \$1000; 5 females, \$4000. Must have good fencing, shelter, herd protection. Brenda Gruwell **Milledgeville** brenda.gruwell@yahoo.com 478-251-5174

Alternative Livestock Requiring Permit/License

If you have questions regarding ads in this category, call 404-656-3722.

Advertisers selling fallow deer, axis deer, sika deer, elk, red deer, reindeer and caribou must submit a current deer farming license with their ads. Ads submitted without this license will not be published. If you are faxing or mailing in an ad, the license needs to be sent along with it. For ads submitted online, the license can be attached using the attachments button. For information about the deer farming license, contact the Georgia Department of Agriculture at 404-656-3667. For information on other hoofed stock, excluding llamas and buffalo, contact the Georgia Department of Natural Resources at 770-761-3044.

LIVESTOCK WANTED

If you have questions regarding ads in this category, call 404-656-3722.

Looking for 2-12 months, lamb to breed in July, have one please call me. Pedro Bermudez **Conyers** pbermudez1@bellsouth.net 678-227-8736

LIVESTOCK HANDLING

If you have questions regarding ads in this category, call 404-656-3722.

2000 gooseneck, 2 horse trailer w/ small dressing room, good condition, also 12ft gooseneck stock trailer. Dennis Jordan **Temple** 678-977-2063

16 ft. Livestock trailer, closed, 2 axles, good tires, bmper pull, \$500. Calvin Barnett **Carnesville** 706-384-4726

2 horse bumper pull stock trailer tack area or 3 horse.mats, lights, brakes, spare, excellent condition, \$3000. Maria Grimes **Fayetteville** 770-714-2853 770-714-2853

4 Star, 2 horse trailer for sale; LQ, 16 feet, excellent condition, \$19,000. Sue Wrensen 213 Savanna EST Ct. **Canton** 30115 swrensen@comcast.net 770-331-6947

40 Acres; 9 gauge chain link, 8 feet tall, farm country, easy access, private entrance, secure facility. Harrell Whitener **Coosa** harrellwhitener@yahoo.com 256-422-5224

6x16 Dual axel trailer with wood floor, 4ft. tail gate, \$1200 or best offer, Call before 8:00pm. Bobby Rutherford **Cochran** 478-230-9222

Cattle chute, made of 4" steel pipe, 42" long, 40" wide, 7' high, \$4,500. Larry Morgan **Lizella** 478-972-5977 478-781-1990

Cattle sweep system, two holding pens, sweep tub, alley, gates and panels, galvanized, excellent; \$5,250. Leo Maney **Baldwin** 706-244-4348

Flatbed, 16 foot, dual wheel, equipment trailer, ramps, drop spindles, good shape. Charline Cambron **Acworth** 30101 770-380-3505

Owensboro two-horse wagon, completely restored, painted green and red, has tongue/chains, single tree, deep box, seat, brakes. Robert Worley **Rome** 706-766-3578

Paul Cattle Scales, model 242S, 2400 pound capacity; new paint; on trailer, \$2000. Alvah Adams, Jr. **Byron** 478-714-0248

TB size 7" tall, x-wide, 2-3horse/stock BP floor, tires, brakes, lights great condition, recent overhaul, mats, spare, \$3500. OBO Kim Kosciusko **Monroe** 603-608-5905

WW cattle chute with trailer \$2,500. Jackie Langston **LaFayette** 706-638-3942

RABBITS

If you have questions regarding ads in this category, call 404-656-3722.

Baby rabbits, golden/white; Adults, black, white, gray, brown, \$10. Diane Oxford **Covington** 770-464-2988

Bunnies to breeders: Lops, Lionhead, Rex D Norris **LaGrange** 706-884-1578

Easter bunnies for sale, medium-sized, black-&-white, for pets. \$15 ea., 2 for \$25 Jeff Bennett **Locust Grove** 770-957-1623

Two NZW male rabbits, \$5 each. James Cox 1958 hwy 195 **Leesburg** 31763 229-733-0363

FEED, HAY AND GRAIN

If you have questions regarding ads in this category, call 404-656-3722.

All feed, hay and grain ads must include the variety offered for sale. Ads for mulch hay will not be accepted in this category; they will be published in the Fertilizers & Mulches category.

14 Alicia Bermuda, highly fertilized, horse quality; \$6 square bale, discounts for quantity. A. Johns **Dawson** 229-995-5371

14 Coastal Bermuda, horse quality, fertilized, UGA soil specs, square bales in barn; delivery, stack available. Olin Trammell **Forsyth** 478-994-6463 478-960-7239

14 Fescue square bales; cow hay, \$3. Ricky Wehunt **Hoschton** 706-254-2639

2013 Bermuda-Fescue mix, 4x5 net wrapped, \$30; 2014 mix hay, \$35-\$55 by quality, delivery available. Claire Jenkins **Social Circle** 706-286-4438

2014 Bermuda-Fescue, square bale hay; barn stored, \$5 per bale, you load, CASH. Hugh Caudell **Carnesville** 706-384-4410

2014 Coastal Bermuda, horse quality, fertilized, limed, rain free, 4x5, tight bales, netwrapped, \$50. Grace Brady **Hephzibah** 706-231-0985

2014 Coastal Bermuda hay, 4x5 round, square, and mulch hay. Larry Morgan **Lizella** 478-781-1990 478-972-5977

2014 Coastal Bermuda hay, fertilized, rain-free, under shelter, round bales, net-wrapped; \$50. Morris Lively **Col-lins** 912-213-8249

2014 Coastal Bermuda square bales, \$6.50; well fertilized and limed horse quality; delivery available. Rhonda McCracken **Newnan** 770-328-9453

2014 Coastal Bermuda, square bales, \$6.50; well fertilized and limed; horse quality; Delivery Available. RHONDA McCracken **Newnan** 30263 770-328-9453

2014 Fescue/Hay mixed, 4x5 rolls, square bales, barn stored, delivery available. Jimmy Payne **Rockmart** 404-557-8448

2014 good quality peanut hay, 4x5 bale, net wrap, \$40 per roll. Dwayne Conner **Statesboro** 912-536-1381

2014 Russell Bermuda hay, 4X5 bale, \$45 delivered. Tommy Rider **Waynesboro** 706-554-9785

2014 square bales of Bahia, Fescue and other mixed grasses; rain free and barn stored. Wilson Phelps **Greensboro** 706-347-0492

2014 Tift 85 hay; large round bales, net-wrapped, well-limed. fertilized, baled without rain, under tarp, \$50 per roll. James L Laster **Kathleen** 478-987-3703

2014; 4x5 fertilized Bermuda /Fescue mix in barn, \$38. James Fincher **La-grange** 706-298-1156

4x5 Fescue hay, in barn, \$25-\$35; Salacoa Valley; Delivery possible. Mike Bieger 220 Cagle Circle **Waleska** 30183 404-317-6069 770-796-4810

4x5 rolls of Bermuda hay for sale, \$25 for one or get a better deal by buying more. Bill Gowin **Rocky Face** 706-463-3234 706-463-3234

About 80, 6 ft bales of mulch hay, will load, \$20 bale. Eugene Lovett **Tennille** 478-232-8554

Alfalfa square bales, \$8-\$10. Hay is high quality and has been fertilized well. Dale Hall **Calhoun** 706-506-0351

Alicia Bermuda hay, fertilized, rain-free, horse quality, square bales, \$4.50 per bale. Greg Miliner **Bluffton** 229-254-0729 229-641-3019

Bermuda/Fescue Hay, premium horse quality, limed, fertilized and sprayed., \$5.50 per bale. Rex Palmer **Auburn** 770-867-8989

Coastal Hay; 2014, \$60; 2013 \$30. can deliver for fee. Dan Wiersma **Waynesboro** dan.wiersma1962@gmail.com 706-831-3541

Coastal, Bahia/ mixed, 4x6 rolls under shelter, \$40 each. Terry Dockery **Leesburg** 229-343-1849

For Sale: Alicia square bale hay, \$5 per bale; irrigated. Keith Yawn **Hazlehurst** 2kyawn@gmail.com 912-539-0262

Idaho/Wyoming Alfalfa hay; Green, tightly baled, top quality, Fall cutting, 3'x 3'x 8' bales. Call evenings. Gary Davis **Blue Ridge** 706-632-2965

Large volume of Horse quality Bermuda hay; square bales; Peanut and Bermuda grass round bales. Paul Harris **Odum** 912-294-2470

Shelled yellow corn, \$6 for 40 lbs bag. Janie Willis **Dahlonega** 706-867-5177

Top quality 2014 tested Alicia/Russell hay; round or square, sheltered. Delivery available. Free storage thru March 2015. Heath Pittman **Vidalia** 912-293-2535

Feed, Hay and Grain Wanted

I'm looking for spoiled/unwanted hay to use in my garden, preferably for free. Thanks! Kurt Alexander **Clermont** salexander421@gmail.com 770-718-8650

AG SEED FOR SALE

If you have questions regarding this category, call 404-656-3722.

Advertisers must submit a current state laboratory report, fewer than nine months old, for purity, noxious weeds and germination for each seed lot advertised. Ads submitted without this information will not be published. If you are faxing or mailing in an ad, this report needs to be sent along with it. For ads submitted online, the report can be attached using the attachments button. Seed lots must be uniform and cannot exceed 400 50-pound bags. Certain varieties of seed are protected from propagation unless they are grown as a class of certified seed. These include Florida 304, Coker 9152, Coker 9835, 6738 soybean, Haskell, Bennings and others. For questions regarding certified seed, call the Department's Seed Division at 404-656-3635.

Certified UGA 230, four-year average yield of Tifton experiment station, 1,710 lbs. conventional seed, \$150 per bag. Stacy L Heard **Colquitt** 229-254-0362

GCIA Certified Tifton 9 Bahiagrass; 40 lb. bags. James Gaston **Americus** gaston7460@bellsouth.net 229-924-7460 229-938-9115

Hastings open pollinated white field corn, \$6 per pound plus shipping. Charles Avery **Franklin** 770-854-4344

Merritt Sweet corn seed, guaranteed to reproduce, \$12 per lb. plus postage. Harvey McClure **Ellijay** 706-635-4970

White Acre, Pink-Eye and Iron Clay peas in 50# bags, treated. Walter Prescott **Wrens** 706-547-6681 706-547-2753

Bulletin Calendar

April 1 – 4

Georgia Cattlemen’s Association
Annual Convention,
Beef Expo and Trade Show
Georgia National Fairgrounds
& Agricenter
Perry, Ga.
478.474.6560

April 3

Georgia Beef Expo Sale
Georgia National Fairgrounds
& Agricenter
Perry, Ga.
770.307.7178

April 4-5

Atlanta Dressage Southern I & II
Georgia International Horse Park
Conyers, Ga.
901.218.0613

April 10 – 11

Forsyth County Master
Gardeners 18th Annual
Plant Sale
Cumming Fairgrounds
Cumming, Ga.
678.947.6987

April 11

Flint River Iris Society Meeting
University of Georgia Griffin
Campus
Griffin, Ga.
404.826.1688

Coweta County Master
Gardeners Spring Plant Sale
Coweta County Fairgrounds
Agriculture Building
Newnan, Ga.
770.254.2620

Georgia Iris Society Meeting
Northlake Library
Tucker, Ga.
678.583.8603

April 11 – 12

Paso Fino Horse Festival
Heritage Park
Watkinsville, Ga.
678.717.7538

Newton County Saddle Club
Open Horse Show
Georgia International Horse Park
Conyers, Ga.
770.786.1596

April 18

Forsyth Beekeepers Club
Beginner’s Beekeeping School
Sawnee Mountain Preserve
Cumming, Ga.
770.356.1025

Gwinnett 4-H Club Spring Open
Horse Show
Georgia International Horse Park
Conyers, Ga.
678.377.4010

April 22

Flint River Iris Society
Spring Show
Spalding County Extension
Office
Griffin, Ga.
404.826.1688

April 22 – 25

Georgia Cattlemen’s Association
Spring Tour
Florida
478.474.6560

April 25

The Georgia Iris Society Flower
Show
St. Bartholomew Episcopal
Church
Atlanta, Ga.
678.583.8603

April 25-26

Flint River Iris Society
Spring Plant Sale
Griffin City Park
Griffin, Ga.
404.826.1688

April 26

Georgia Iris Society
Iris Sale
Bolton Garden
Tucker, Ga.
678.583.8603

April 29

Egg Candling Class
Walker County Ag Center
Rock Spring, Ga.
770.535.5955

May 2

Make Your Own Garden Trough
Workshop
Callaway Gardens
Pine Mountain, Ga.
1.855.421.3120

May 5

Urban Ag Council Coastal Area
Network & Education Dinner
Meeting
John Deere Landscapes
Garden City, Ga.
800.687.6949

May 9

Marietta Gardeners Plant Sale
First United Methodist Church
Marietta, Ga.
770.443.7675
www.mariettagardenersclub.
tripod.com

May 17 – 18

Paso Fino Horse Show
Chicopee Woods Agriculture
Center
Gainesville, Ga.
678.717.7538

May 18 – 23

DSSAT International Crop
Assessment Training
University of Georgia-Griffin
Campus
770.229.3477

June 10-13

American Hemerocallis Society
2015 National Convention
Renaissance Atlanta Waverly
Atlanta, Ga.
www.ahs2015convention.org

June 13

Heritage Day
The William Harris Homestead
Monroe, Ga.
www.harrishomestead.com

Ag Plants for Sale

Bermuda sprigs, Russell, Coastal, Tift
85. Custom planting state-wide. Refer-
ences available. Book early. Freeman
Montgomery **Junction City** 706-366-
1956 706-575-5697

Black Raspberry plants, 3 plants, \$
20; shipping included. Marilyn Criswell
226 Mount Pleasant Church Rd **Gor-
don** 31031 c4land@aol.com 478-452-
2875

Coastal, Tift 44 sprigs. Custom plant-
ing with machine, not harrowed in;
Statewide, references available. Scott
McDaniel **Yatesville** 706-472-3013

Grafted Heirloom Southern Apples:
Stayman, Hackworth, Buckingham,
bare root, \$20 each. Charles Adams
Marietta 678-313-1873

Mature heritage raspberry bushes,
bear twice annually, bear rooted, \$4;
\$3 if 100 or more; will ship. Stan Gray
Ellijay gray@ellijay.com 706-273-4251
706-635-4535

Native plants: Mulberry, river birch,
red maple, oaks, elderberry and others,
3#count, 6ft.+,\$5 Union County. Barry
Gay **Blairsville** 706-835-1662

Organic blooming Brown Turkey and
Celeste Fig trees, 2/\$25 or \$15 half
gallon containers, \$25 full gallon con-
tainers. Sandra Goldi **Atlanta** 404-201-
0063

Pan Pen trees, 2 gal., 2+ft., in legal
containers, \$10 ea. or 2/\$8 ea. Dis-
counts for bulk purchases. Jane McEl-
reath **Cartersville** 770-324-7787

Pecan trees for sale. Grafted/Bare
Root. Now taking orders for January
2016. Andy Smith **Hawkinsville** 478-
225-8433

Plants for sale: all kinds of cabbage,
peppers, tomato, and a few other veg-
etable plants too. Charles Samples
Cumming 770-887-2722 678-234-
5501

Several varieties of sugar cane for
sale by the stalk, row or field. D. W.
Wright 464 D.W. Wright Road **Moultrie**
31788 229-891-7632 229-324-3133

Sweet potato plants for sale, late
April. Beauregard, Ruby Red, Coving-
ton. No mail orders. Garry Newman
Denton 912-375-1568 912-375-3795

Tift 44, Russell Bermuda sprigs for
sale, will also custom plants on your
farms. Charles Hurley **Summerville**
706-381-0967

Tift 85 and Russell Bermuda sprigs
for sale. Custom sprigging is available
upon request. Alton White **Dry Branch**
478-214-1197

Trees for privacy buffers. Cryptoneria
and other evergreens, 8’ and up, start-
ing at \$45 each; farm direct, machine
harvested. Joseph Greenway **Adairs-
ville** 770-815-0223

Ag Seed/Plants Wanted

Approximately 200 stalks of seed
cane, variety; Blue Gal, within 75 miles
of Dexter, Ga. Tommy Butler **Dexter**
tbutler2@earthlink.net 478-984-8132

Looking for a few pounds of sweet
sorghum seed; sugar drip, dale,
etc. Ben Owenby **Clermont** 706-969-
9243

Millet seeds wanted. Jim Thomas **Lil-
burn** 678-859-3406

Wanted: Calla Lilly bulbs. Brenda
Looney P.O. Box 6 **Mt Airy** 30563
wrlbml@yahoo.com 706-778-6093

Wanted: Hard To Find: Old Timers
Bird-Eye pepper seed. Please call, if
you or anyone have these seeds. Lillian
Edwards P.O. Box 63 **Newton** 38870
229-734-6624

FLOWERS AND ORNAMENTALS FOR SALE

*If you have questions about this cat-
egory, call 404-656-3722.*

3 different lily bulbs, \$12/Doz.; \$2
postage; August lily, all colors, daylilies
and Louisianalily. F. Brooks 674 New
Rosedale Rd. **Armuchee** 30105

4” perennials, 350 varieties, \$1.50
ea. including Helleborus; 1 gal. grafted
Japanese maples, \$20-\$25; display
garden. Selah Ahlstrom **Jackson** 770-
775-4967

A-1 wildflower seeds, attracts but-
terflies and birds, \$2; two gigantic
packs, SASE. Sam Marler 339 Walden
Shore Drive **Brunswick** 31525 912-
275-9710

A-1 wildflower seeds, attracts but-
terflies and birds; \$2, SASE; gigantic
pack. Sammie L Marler **Brunswick**
912-223-8165

Angel trumpets, banana trees, black
magic elephant ears, ginger lillies, lo-
tus, pond plants and more. Patrice
Cook **Covington** 770-787-6141

Azaleas, large growing azaleas in
one-gallon pots, all colors; \$2.50 each.
Jack Maffett, Sr. **Montezuma** 478-
954-2111 478-472-7133

Aztec Gold Marigold, tbsp/\$1; Moon-
vine 10/\$1; Black Rice, tsp./\$1 with
SASE. Henry Akins **Register** 912-541-
2070

Bloodgood Japanese maple trees,
colors red, purple, green depending
on season. Not dwarf, asking \$5 per
foot. Randall Rust **Snellville** 770-483-
4314

Daffodils: White Mount Hood, old
time yellow, old time dbl. bloomers,
white narcissis, blue bells, mole bean
seed. E. Beach **Duluth** 770-476-1163

Daffodils: White Mount Hood, old
time yellow, old time dbl. bloomers,
white narcissis, bluebells, mole bean
seed. E. Beach **Duluth** 770-476-1163

Dwarf marigold seed: two table-
spoons, \$2 cash, No.10 SASE. Myron
Bullock 1766 Azalea Drive **Lawrencece-
ville** 30043 770-963-7907

Forsythia, lenton rose, hosta, ginko,
crepe myrtle and others. Myrtle Russell
Bonaire robertrussell@bellsouth.net
478-923-1951

Foxglove plants. Apricot. second
season plants.Three inch pots, 6 for
\$25, includes shipping. Margaret Sloan
Crawfordville mhsloan@nu-z.net 678-
357-3253

Hellebores (Lenten Roses) 2 gallon
size, \$10; Quantity discounts; Pink and
White, blooming now. Mary Wenger
Gainesville 770-287-0734

Hollyhock; Texas Star Hibiscus, min-
iature White Zinnias, 25 Seeds, \$3 +
SASE (no checks). D. Miltimore 1396
Kiley Lane **Dalton** 30721

IRIS: Mixed colors, \$20 for Trash-Bag
Full; Plenty. Annette Combs 4499 Keys
Road **Hephzibah** 30815 706-592-1030

Japanese Maples many Varieties
sizes colors to choose. Weeping, lace
leaf & upright. Serpentine blue cedars
available. Jim Veccie **Fayetteville** 770-
652-6127

Japanese maples, azaleas, hosta
hydrangeas, roses. Linda Waites **Fair-
burn** 770-964-6414

Lenten Roses in bloom \$5 each; 50
bare-root Pachysandra for \$10; large
supply of both plants. Carol Olson
Marietta carololsonmar@hotmail.com
770-998-1076

Maltonia Holly, Bearded Iris, Autumn
Joy, Red Hot Poker, Rose Bush, Hy-
drangea, & many others, \$1 - \$5. Jea-
nette Poss **Cumming** 770-889-0566

Native Plants: Virginia Bluebells,
Bloodroot, Trilliums, Jack-in the-
Pulpit, many others. David Taylor
Rome dlt51758@bellsouth.net 706-
291-6015

Old-Timey Zinnias, \$3 per cup; 1 tab-
sp., L.Marigold #1:CASH, 2 stamps,
SASE. Mildred Bryan 916 Elm Dr. **Mon-
roe** 30655 770-267-3098

Pond, landscape and fruit plants; Call
or e-mail for price list. Susan Kingsolv-
er **Hull** frogbit2@yahoo.com 706-363-
8892

Red castor bean or loofah sponge
seeds. 25 for \$3; 100 for \$1. Send
SASE. Joy Shelnutt P.O. Box 1212 **Lo-
ganville** 30052

Red Spider Lilies, \$5 per dozen; 3
mixed colors, Azaleas, \$5. June Hurst
Whigham 229-762-4476

Reseeding petunias, mixed; angel
trumpets, double purple or double
yellow, \$1 per packet with SASE. Caro-
lyn Arnold 644 Lynn Ave. **Jefferson**
30549

Seeds: Gerbera Daisy, Gaillardia,
Gomphrena, Columbine, Coreop-
sis, Hollyhock, Echinacea, \$1 plus
SASE. Etheleen James 197 Glynn
James Road **Lyons** 30436 912-526-
8516

Seeds: mullein pink, touch-me-nots,
four-o-clocks, money plant, morning
glory, hibiscus, devil’s trumpet, Sibe-
rian iris, \$1 teaspoon, SASE, cash. G.
Robertson 2966 Cardinal Lake Cir. **Du-
luth** 30096

Shasta daisies, \$3 each; pick up
only. Tom Johnson **Atlanta** 404-234-
8427

FLOWERS REQUIRING PERMITS

*If you have questions regarding this
category, call 404-656-3722.*

**Advertisers selling officially protect-
ed plants must have a permit to sell
such plants. Ads submitted without
this permit will not be published. If
you are faxing or mailing in an ad, the
permit needs to be sent along with it.
For ads submitted online, the permit
can be attached using the attach-
ments button. For information on the
sale or shipment of protected plants,
call the Protected Plant Program at
770-918-6411.**

Achimenes (widow’s tears) order
Rhizomes now for Spring shipment.
Delores Hinson **Yatesville** 770-468-
6254

Flowers and Ornamentals Wanted

Calla Lily Bulbs wanted. Brenda
Looney **Mount Airy** 706-778-6093

Cockle burrs seeds, need small
amount to get started, will pay potage.
Wayne Burgess 523 Flat Branch Trl **El-
lijay** 706-273-8399

Wanted: Flowers (flowering Tree),
want thundercloud purple, leaf plum
tree. Connie Riner **Savannah** 912-920-
7145

MISCELLANEOUS

*If you have questions regarding ads in
this category, call 404-656-3722.*

2 Whelping pens, 8 X 4 feet, grated
floors above trays that are flushable,
\$250 each, 706-374-4347 James Per-
kins **Morganton** 706-374-4347 706-
374-4347

250 gallon LP tank, needs new
gauge, \$250. Denny Robertson **More-
land** 770-714-6135

Aspen wood heater, 30 W, 22 D,
35 H, firebrick lined, box type, \$350.
Daniel Munson **Stockbridge** 770-507-
0410

Blue bird home boxes, Cedar, built to
Audubens specs., \$25, plus shipping.
Charles Morris **Alpharetta** 770-475-
6282

Burlap, coffee bean bags; approxi-
mately 27X37 inches; \$3 each, leave
message. steve jessup **watkinsville**
678-425-5104

Dry wall/panel hoist (4x8 or 4x12).
used one week; paid \$225, will sell for
\$150. Benjamin Benton **Glenwood**
912-568-7424

Eighty feet, light gage mine car rail,
three by three inches, \$100; I deal for
boat horse. R. N Elliott **Conyers** 770-
354-9786

Large country farm dog houses for
sale, well-built, well-designed, strong,
make your farm dog happy with a new
home; \$250.. Wayne Knight **Auburn**
678-425-4550

Monarch Add-a-Furnace 48,000
BTU, burns wood/coal, great for base-
ment/workshop, \$200. Danny McCra-
vy **Douglasville** 404-405-8637

New Greenhouse, plastic, \$125; S
head clutch, \$75; Sears weed puller,
\$50, need handles. Nancy Williamson
Lithonia 770-981-1263

Screech owl box w/nesting material,
\$35, free shipping. John Chaney 460
Hwy 211 NW **Winder** 30680 470-399-
2122

Smoker grill w/warmer, built on trailer,
temp. gauges, 3 ft x 8ft. perfect for
commercial or personal cookout. Buck
Hale **Manchester** 706-846-9142

total Carpenter Bee Extermination, re-
sults guaranteed, send \$10 and SASE,
to address printed. Mark Holloway 181
Becky Lane **Moultrie** 31768 229-782-
5398

Wild hog traps, 4x4x8, continuous
catch spring-loaded door, removeable
top, large and small hogs. J. D Conger
Norman Park 229-769-3253 229-339-
0104

Bees, Honey & Supplies

10-frame bee hive, \$70, and 5-frame
bee hive, \$60. Also make supers and
inner cover. Eliseo Delia **Mineral Bluff**
706-492-5119

8 frame Cypress beehives; gentle,
healthy, strong with bees, young
queens in hive, \$175. Ronnie Pearson
Nashville 229-392-3261

*Have an event to put on our calendar? Contact Amy Carter at 404-656-3722
or amy.carter@agr.georgia.gov*

*We accept calendar submissions for food, craft and agriculture festivals
and events. Submissions for festivals that do not specifically promote those
industries will not be printed.*

*Additional pesticide recertification training notices are available on the
Department website under the Plant Industry Division tab.*

*Livestock auctions listed in the Market Bulletin may offer related items for
sale. Notices for auctions selling any items other than livestock must be ac-
companied by the auction license number of the principal auctioneer or firm
conduction the auction, per state regulations. Notices without this information
cannot be published.*

Albany/Southwest Georgia bee removal; Licensed/Insured, also hornets, yellow jackets, wasps Dale Richter **Leesburg** dalerichter@bellsouth.net 229-886-7663

All-natural pure, unprocessed honey; sizes available: quart, \$14; pint, \$8; eight-ounce bear, \$5; cut comb, \$15. Jimmy Brown **Jackson** 770-775-0157 678-448-7781

Bee removal, metro Atlanta and west Georgia areas. Work guaranteed. W.O. Canady **Winston** 770-942-3887

Beehive bodies, bottom boards, 5 and 8 frame feeders, older brod, super boxes with frames Please text me. David Kinkaid **Dahlonaga** 706-265-5613

Carpenter Bee traps \$10 ea. Extra for shipping. Billy Middlebrooks **Monroe** 770-267-7084

Carpenter Bee traps that work, \$20 each; 3/\$50. Free shipping. Jack Snyder **Hephzibah** 706-554-7959

Carpenter bee traps, \$13.50 each or shipped in lots of 5 for \$85, call for more info. William Timmerman **Harlem** 803-640-6265

Collecting low-hanging honeybee swarms in South Fulton, north Coweta and Fayette counties; no houses or buildings. Ray James **Palmetto** 770-912-8128

For sale; about 60 deep hive boxes with frames and Drawan foundation, 8 frame, \$25 ea. David Dye **Rockmart** daviddye110@live.com 470-336-9849

Free removal of low-hanging honeybee swarms in Clayton, Henry, Spalding and Fayette counties. Tom Bonnell **Hampton** tombonell@bellsouth.net 678-983-7698

Gallberry honey, voted best-tasting honey in the state of Georgia; \$46 per gallon, shipping included. Ben Bruce **Homerville** www.brucesnutnhoney.com. 912-487-5001

Italian 3 pound package bees w/ queen \$90.00 with marked queen \$95; Pick-up May 10, 2015, 100% deposit Billy Craft **Elberton** 864-617-7630

Pick up swarms for free; will pick up/purchase unwanted beekeeping equipment. Seeking new locations to keep bees. Dave Larson **Mitchell** 770-542-9546

Queenless Package Bees and Frames, Brood & Bees. Pick-up only, in Metter. Patrick Wilbanks **Metter** 912-286-7789

Taking orders: 10-frame beehives with supers and queen excluders, for spring delivery. Sam Thompson **Cadwell** 478-278-6274

Taking orders: five-comb nucs, hives, bees, empty hives, supers, Top/bottom., Spring delivery, etc. Edward Colston **Tailorsville** 770-382-9619

Wanted: 1/2 gallon jars with small mouths. Also wanted: honey extractor. Donald Gamblin **Palmetto** dgamblin@charter.net 678-201-5345

Will pick up unwanted bee equipment and swarms. Brent Nichols **Brunswick** 912-266-5688

Will remove honey bee swarms: Cobb, Fulton, Cherokee counties. Wildflower honey for sale. Jim Mabry **Marietta** jim@mabrtfarm.com 770-993-4997

Will remove unwanted bee equipment, swarms and from structures. All-natural unfiltered wildflower honey for sale. Derry Oliver **Commerce** 706-335-7226 706-621-1781

Will remove unwanted bees and swarms from Haralson and surrounding areas. Tony Pope **Buchanan** 404-831-3106

Things To Eat

Advertisers submitting ads using the term “organic” require Certified Organic registration with the Georgia Department of Agriculture. Ads submitted without this registration will not be published. If you are faxing or mailing in an ad, the registration needs to be sent along with it. For ads submitted online, the registration can be attached using the attachments button. For information on this registration, call the Organic Program Manager at 706-595-3408.

*14 Pecans; \$11/lb. plus postage; Will crack, shell, separate your pecans, \$.50/lb. Russell Eaton **Stockbridge** 770-506-2727

2014 black walnuts cleaned; \$23 per quart; I pay shipping. Odell Cripps **Harlem** 706-556-9130

2014 Black Walnuts, shelled, large extra clean meats, \$22 quart; postage paid. Hoyt Payne **McCaysville** 706-492-7781

2014 Desirable Pecans in the shell, \$5 per lb. plus shipping. Charles Sawyer **Mount Airy** 706-768-4776

2014 shelled, Pecans, mostly halves, \$8 lb. N. Whitmire **Clermont** 770-983-7256

Cane syrup for sale; Call for price. Howard Burnette **Mershon** 912-288-0091

Clean black walnuts; \$20 per quart plus \$6 shipping, postage. Roy Caine **Cumming** 770-887-4114

Farm Fresh Brown/White, large eggs, \$3.50 doz., cage free, healthy hens. Carolyn Hilton **Braselton** cghilton1@aol.com 404-326-0002

FREE: Grow the best Yellow Watermelons, 25 free seeds; Send / SASE to address printed. Jack Jones 353 Jones Road **Climax** 39834 229-327-5353

MARVIEW-FARMS: provides grass-fed, organically raised beef, lamb, goat, and pastured-pork! Organic compost & other organic-material available. Fernando Mendez **Arabi/Cordele** Info@marviewfarms.com 229-401-8722

Naturally grown Jerusalem artichoke, as low as \$6 per pound plus shipping. Buddy Hutto 1501 N Houston Lake Blvd. **Warner Robins** 31093 bud-dy260@cox.net 478-960-1329

Herbs

Advertisers selling ginseng must be registered with the Georgia Department of Natural Resources and proof of this registration must be submitted with each ad. Ads for ginseng submitted without this registration will not be published. For more information, contact the Georgia Natural Heritage program at 770-918-6411.

2015 pepper seeds: RARE: Ghost, Red Habanero, Baloon, Viet Nam, Birdseye, others, list included, \$2 pkt. Ann Dutton 3269 Five Forks Trickum Rd. **Lilburn** 30047

Boar Hog root. Please call. K. Phillips 8141 Thompson Street **Douglasville** 30134 770-942-4265

Old Time Hot Cow Horn pepper seed & Hot Red Peter pepper seed, \$1/Pkt. w/SASE. Amory Hall 130 Ellison St. **Maysville** 30558 706-652-2521

Pepper Red, Peter Gipsy, 25+seeds, \$2 with SASE; Free seeds with order. Luther Watkins P.O.Box 165 **Statham** 30666 770-725-5283

Wanted: Comfrey root, healthy starts needed. Ginger M Martae **Ellijay** 706-273-1128

Fish & Supplies

Advertisers selling sterile triploid grass carp must submit a current Wild Animal License from the Georgia Department of Natural Resources. Ads submitted without this license will not be published. If you are faxing or mailing in an ad, the license needs to be sent along with it. For ads submitted online, the license can be attached using the attachments button. For license information, call 770-761-3044.

\$25-\$30 /lb, Big Red-Europeans, Red Wigglers and worm castings plus shipping. Lew Bush **Byron** smokefj@gmail.com 478-955-4780

5 lbs. Red composting orms, \$85; fresh worm castings, unheated with living soil life, 10 lbs, \$7.50; Pick-up only. Harold Tumlin **Temple** 770-832-0030

A-1 quality channel catfish fingerlings; graded, priced by size, accurate weights, counts, guaranteed live, healthy, immediate delivery. J.F. Gilbert **Thomaston** 706-648-2062 770-468-0725

All fish species. Bluegill, shellcracker, redbreast, shiners, catfish. Pond surveys. Aeration. Feeders. Weed consultation. Ethan Edge **Baxley** 912-602-1310

All sizes rainbow trout available; Statewide delivery; Habitats, lime application, feeders, aeration, lake construction. Call Caleb. Caleb Lewallen **Ball Ground** 770-735-3523

All sizes, Catfish. Minnows, Bluegill, Shellcracker, Redbreast, Sterile carp, electrofishing, feeders, shad, aeration and consulting services. Keith and Kim Edge **Soperton** 478-697-8994

Any size bass, bluegill, crappie, channel catfish, shellcracker, shad, minnows; free delivery or pick up. Best prices. Danny Austin, Sr. **Roberta** 478-836-4938

Bass, bluegill, hybrid bream, channel catfish, sterile grass carp; statewide delivery. David Cochran **Ellijay** 706-889-8113

Bass, bluegill, shellcrackers, hybrid bream, channel catfish fingerlings, sterile grass carp; delivery available. Tony Chew **Manchester** 706-846-3657

Grass carp, bluegill, shell cracker bream, channel catfish fingerlings, bass, threadfin shad; delivery, pick up by appointment only. Robert Brown **Brooks** 770-719-8039

Red Wigglers, cups, \$3; 5/gal Bucket, \$35; 25/gal tub \$100, Also castings available. Bruce Self Anthony Self **Byron** 478-538-6167

Threadfin Shad; stocked to your pond; Taking orders for Spring 2015 stocking, \$750 per load, Lake Oconee area. Shane Seabolt **Madison** 706-342-6278

Fertilizers & Mulches

2014 wheat straw, \$3.00/bale at barn. Delivery available. Gary Brinson 1800 Corsey Grove Way **Tarrytown** 30470 912-286-3191

Aged Horse Manure in Johns Creek near Duluth; We load, you haul; Call or text . Tawn Edwards **Johns Creek** willowsouth@gmail.com 678-521-8869

Aged horse manure, West Cobb, you load and carry. Kerry Beaver **Marietta** 770-714-7364

Aged horse manure, you load any time; I load, call for appointment; \$10 truck, \$20 trailer, \$30 tandem. Raymond Dunnigan **Smyrna** 678-683-2624 404-421-1775

FOR SALE: Fresh baled slash pine-straw, 30,000 bales+. We load semitrailers in the field. Wholesale prices. Ed Norman **Norman Park** 229-873-6181

Free aged Horse manure, mixed with shavings. Can load with tractor. Monti Hight **Macon** 478-960-2008

Free aged manure/compost. Easy access. Will help load. Crabapple area. Call Nina. Kristina Macrae **Alpharetta** 678-793-0694

Free compost: horse manure and shavings. Jerry Riles **Douglasville** 770-337-1516

Free composted manure/shavings; you load and haul or we will load for dump trucks; Hickory Flat. Fran Bragg **Canton** 770-365-9754

Free horse manure, mixed with shavings. Danny West Fayetteville 404-771-4041 Denise west **Fayetteville** 404-771-4041

Fresh clean pine straw installed at your home or business @ \$.425 per bale. No additional fees. Gloria Williamson **Gainesville** 770-912-6671

Large rolls mulch hay, no pesticides, herbicides, stored in barn, \$25 each. Nancy Dougherty **Carrollton** 770-882-9345

Long leaf pinestraw, delivered and installation available; serving all GA. Josh Bulloch **Manchester** 404-925-1076

Natural farm compost; from leaves or woodchips, litter, topsoil lime, \$5/40 lbs.; \$70 /3 cubic yards. Jim Boggs **Aragon** jimboggs@bellsouth.net 706-234-5842

Pine Straw sq. bales, 33-35 lbs, clean, dry, stored in barn. \$4 per bale. Robert Young **Villa Rica** dbyoung1@bellsouth.net 770-861-2891

Pine Straw, hand baled, \$2.85/bale, at farm, cash sales only. Randy Lynch **Gay** 706-538-6347

Red Wigglers, worm castings & bedrun by the pound, after 3:00 pm & weekends. Reed Adair **Loganville** 770-527-6064

Straw, 500 bales, clean, under shelter; all or none; \$4 per bale. Sandy Morehouse Mansfield. A. G. Morehouse **Mansfield** 678-618-2148

Oddities

Beautiful Java peacock feathers for sale, for weddings, gifts arrangements. Richard Haigler **Hiawassee** richardandwillene@yahoo.com 706-994-6850

Cherry Laurel trees, all sizes, (FREE); Leesburg area. Polly Young 173 Creekview Drive **Leesburg** 31763 229-888-7650

Lucky buckeyes, \$4.25 per dozen; buckeyes for planting, \$5.25 per dozen; instructions included; include extra money for shipping. Jules Simmons 495 Royal Oaks Terrace **Stone Mountain** 30087 828-226-4700

Martin gourds, plain or fixed, ready to hang, other varieties at farm or ship. Crystal Lang **Cordele** 229-322-1321

Martin gourds. \$2.50 each. Paul Bailey **Hoschton** 706-654-9245

NEW CROP: Gourds for sale: martin, crooked handle, craft, bottleneck and more. Shop anytime Thelma Moon 3226 Hoot Owl Rd. **Royston** 30662 706-245-4218

Miscellaneous Wanted

30-40 foot windmill, in excellent condition and installed on my property. Allen Lloyd 1299 Sardis Rd **Folkston** 31537 dorisnallen@windstream.net 912-496-2404

Need 1000, 4x6x96 timbers; Will pick up, green mixed hardwood/gum; can pay up to \$300/Thousand BF. James Douthit **Macon** 478-955-3691

Old rusty whiskey barrel rings, old sheet metal chicken nesters. Mike Gunter **Alpharetta** 770-475-6290

Want hardwood logs, dumped, prefer Oak, no junk, dlivered, reasonable price. Todd Cochran R. T Cochran **Aragon** 770-546-2364

Wanted: Mountain Laurel branches, Syrup Kettle at least 40” diameter, 7 Emerald Arborvitae, 8-10 feet tall. Jenny Papevies **Murrayville** 404-405-2754

Wood stakes made from #1 grade lumber.Tomato stakes, construction, etc., Any size needed. Earl Johnson **Blue Ridge** georgiastakes@yahoo.com 706-455-9129

Would like to buy a liquid lick tank in good condition. William Baldwin **Calhoun** 770-608-2167

Out-Of-State Wanted

9200 JD, 3 PT hitch, low hours, mint condition. Edward Sistrunk **Auburn** AL 334-727-1919

Gleaner, 13 ft ridged grain head in good condition, that will fit a F2 combine. Ronnie Lawson **Live Oak** FL 386-688-0125

Single working person looking for long term rental, small farm with barn/pasture. Do not want to share home. Debra Stone **Ocala** FL 352-208-1057

Want to buy 10-15 Angus/Angus cross bred heifers. Must be good quality heifers. Carroll Moore **Iva** SC 864-933-2306

Firewood

Firewood must be cut from the advertiser’s personal property. Ads for firewood must use the cord when specifying the amount of firewood for sale.

1/3 cord hardwood, \$90; 18in. W W Abney **Franklin** redcow@hughes.net 770-301-5658

Firewood, 100% hardwood; cut 16-18” & split, \$160 per cord, smaller quantities available; Delivery available for an additional fee. Alan Sanders **Blairsville** 706-745-3884

Oak firewood 1/2 cord, \$85; delivery available. Wood for cooking also. Larry Moore **Newnan** 678-278-5709

Seasoned and split oak hardwood, 18- to 20-inch lengths; \$85 per half-cord; free local delivery. Corey Campbell **Decatur** 404-241-0192

Seasoned harwood; \$160/Cord at barn, Walton County; after 6pm. Wade Cown **Monroe** 770-207-6983

Split Oak and Hickory firewood, \$150 per cord, you haul. Bill Cline **Newnan** 770-251-3518

Timber

Timber must be individually owned and produced by the advertiser on his personal property. No companies or businesses are allowed to advertise timberland in this category. Timberland advertised must be at least one acre. Timber wanted ads will not be published.

Very large Oak, cut down in back yard; can drive up to it; FREE. Don Dugan **Mableton** 770-732-0397

ALWAYS IN SEASON
georgiagrown.com

LIVESTOCK QUOTATIONS
Average prices for February 2015 Auction Market at Georgia Auction Markets, Georgia Department of Agriculture and U.S.D.A. Cooperative Federal-State Livestock Market News and Grading Service. For daily quotations, call (229) 226-1641 (7:30 a.m. - 4:30 p.m.)

(Cattle prices expressed in price/hundredweight)
SLAUGHTER CLASSES AVERAGES COWS:

Breakers 75-80% lean. 114.79
Boners 80-85% Lean. . 120.30
Lean 85-90% Lean . . . 112.24

BULLS:
Yield Grade 1
1000-1500 lbs 140.63
1500-2100 lbs 142.98

FEEDER CLASSES: WEIGHTEDAVG PRICES STEERS: MEDIUM AND LARGE 1-2

200-250 lbs
250-300 lbs 395.37
300-350 lbs 374.04
350-400 lbs 348.96
400-450 lbs 319.59
450-500 lbs 294.92
500-550 lbs 270.57
550-600 lbs 261.67
600-650 lbs 240.53
650-700 lbs 225.44

STEERS: MEDIUM AND LARGE 2-3
300-350 lbs 354.88
350-400 lbs 332.96
400-450 lbs 301.61
450-500 lbs 275.61
500-550 lbs 255.71
550-600 lbs 243.79

HEIFERS: MEDIUM AND LARGE 1-2
200-250 lbs
250-300 lbs 323.50
300-350 lbs 311.52
350-400 lbs 291.41
400-450 lbs 269.31
450-500 lbs 254.98
500-550 lbs 236.54
550-600 lbs 226.23
600-650 lbs 209.37
650-700 lbs 201.14

GOATS (priced per head) SLAUGHTER CLASSES SELECTION 2 BILLIES/BUCKS
75-100 lbs 156.25
100-150 lbs 204.38
150-300 lbs 247.50

NANNIES/DOES
60-80 lbs 111.25
80-100 lbs 130.00
100-150 lbs 171.25

KIDS & YEARLINGS
20-40 lbs 68.88
40-60 lbs 106.25
60-80 lbs 110.00

Producers can obtain daily cattle prices by Internet at the following website: http://www.ams.usda.gov
Once at the site, select Market News and Transportation Data in the left column. Click on Livestock, Meats, Grain and Hay under the heading Market News Reports by Program. Next, click on Cattle under the heading Browse by Commodity. Then click on Feeder and Replacement Cattle Auctions and select Georgia.

TAKE 5: Helpful Tips on Renewing Your Market Bulletin Subscription

BROWN

Dan Brown, Chief Information Officer for the Georgia Department of Agriculture, and Tim VanValkenburg, GDA's Webmaster, have a few things to say about computer technology. It's easier than making a phone call. It's faster than sending a form through the U.S. Mail. It's safer too.

With 15,000 of the Market Bulletin's 40,000 subscribers up for renewal this month, Brown and VanValkenburg took a few minutes to answer five questions about the benefits of renewing online throughout April and all year long.

Market Bulletin: Why should subscribers consider renewing online?

DB: Experienced Market Bulletin subscribers know our process has not always been quick and easy. Recently our IT Department has been working to upgrade and improve our website to make it user-friendly for all our constituents, regardless of their experience with computers.

MB: What are the advantages of renewing online?

DB: You can avoid delays due to limited staff and restrictive office hours. When you renew your Market Bulletin online there is no rush. Log on at your convenience. You can apply for or renew your subscription day or night from home, a library, or any location with Internet access. Subscribing and paying online also grants you immediate access to current and past issues of the Market Bulletin. You can catch up on the latest news right away, and even place an ad, which is still a free service offered to subscribers.

MB: Should subscribers be wary of conducting financial transactions online?

DB: We have equipped our site with extensive encryption and taken advantage of the fraud protection measures developed by the banking industry to ensure an accurate and secure experience. You may pay with VISA, MasterCard or electronic check (ACH). There are no added fees for these services.

MB: What if a subscriber has trouble accessing the website?

TV: Our system works best with at least Internet Explorer 9 or above for Windows, up-to-date Google Chrome, or Firefox. If your browser is out of date, we recommend downloading IE9 or a compatible browser for free online. And of course we're available by phone from 8 a.m. until 4:30 p.m. Monday through Friday to guide you through the subscription process. Call 404.656.3722 if you need assistance.

MB: Where do I go online to renew my Market Bulletin subscription?

TV: Go to agr.georgia.gov and click on the link to the Market Bulletin. Along the right column of the Market Bulletin page you'll see an option for *Online Subscription & Renewals*. Simply click the corresponding link and the system will guide you through the process. Please remember to keep your subscriber number handy to check your status, place an ad, or read the past or current issues of Market Bulletin online.

Mitchell County Ninth-Grader Wins Georgia 4-H Pantry Pride Recipe Contest

Kyle Hamilton of Mitchell County 4-H was the winner of the first Georgia 4-H Pantry Pride Recipe Contest held last fall at the Georgia National Fair. Hamilton, a ninth-grade student at Baconton Community Charter School in Mitchell County, competed against 43 other Georgia 4-H'ers in the statewide Pantry Pride Recipe Contest. The contest is an initiative in partnership among the Arby's Foundation, Georgia 4-H, and the Georgia Food Bank Association.

"It's inspiring to see so many programs work together to help raise awareness among food insecurity in Georgia," said Michele Chivore, campaign director, Georgia Food Bank Association. "Kyle's and the other Georgia 4-H'ers' recipes are proof that food pantries can and do provide nutritious and delicious meals for Georgia's families."

Hamilton's winning recipe, "Cowboy Soup," earned him and his school a visit from the Arby's Food Truck. The food truck delivered free Arby's food and provided games and activities for the entire school. Additionally, Hamilton will shadow a celebrity chef for a day and will be featured on the Georgia Department of Agriculture's website and Georgia Farm Monitor's "Meals in the Field" segment.

For more information on the Georgia Food Bank Association, visit their website or contact Michele Chivore at michele.chivore@georgiafoodbankassociation.org or (678) 365-4278.

CHICKENS: Tips for Keeping Healthy Spring Chickens

From Page 1

then move to the quarantined birds. Clean your boots, change your clothes and wash your hands and equipment before re-entering the area of the home flock.

Practice safe handling

As backyard flocks have gained popularity, the number of poultry-related salmonella outbreaks has also increased. Most of these outbreaks occur between March and May, the prime chick-buying season. Young children make up nearly half of the affected population, and most of those cases resulted from unsanitary practices, such as kissing and snuggling baby chicks or keeping chicks in the home. To avoid contamination, keep chicks out of the house and make

sure everyone who handles them immediately washes their hands with soap and warm water.

Backyard chickens can provide many seasons of enjoyment, fulfillment and nutritious food. Starting with disease-free chicks and following good management practices will keep your chickens productive, and your flock and family healthy.

For more information on raising healthy backyard flocks, see UGA Extension's circular "Management Guide for the Backyard Flock" at extension.uga.edu/publications/detail.cfm?number=C969.

Heather Kolich is an Agricultural and Natural Resources Extension agent with the Forsyth County UGA Extension Office.

Protect Your Flock from Avian Influenza

By Amy H. Carter

Most everyone around your household is susceptible to the flu: You. Your children. Your dog. Your chickens. Yes, even animals get the flu. The Avian Influenza virus is present in wild waterfowl and occasionally is transmitted to domestic poultry, turkey and quail.

In recent months a highly infective strain of the virus has been detected in wild birds, captive wild birds, backyard poultry and commercial poultry in eight states of the U.S. Although the virus has not caused any human illness, Georgia's State Veterinarian Dr. Robert Cobb said it is best to keep domestic poultry away from wild birds, especially during migratory seasons like the spring.

The more common low pathogenic form of the bird flu causes mild illness in some birds, although rarely in those carrying the virus. High pathogenic avian influenza causes severe illness and rapid death in poultry. The detection of Avian Influenza in commercial chicken populations will dramatically affect export of poultry and poultry products.

Avian Influenza is capable of becoming infectious to humans, but the strains of the virus detected in the U.S. have not caused any human illnesses to date. Human outbreaks of bird flu that have made news in the last decade were primarily documented among people working around high concentrations of infected chickens, such as chicken houses and live bird markets, Cobb said. Georgia is a leading producer of commercial poultry which is carefully screened for various avian diseases including influenza, but the state has no live bird markets.

"It is important to know that avian influenza is not a food safety concern," Cobb explained. "When identified, all infected commercial poultry is destroyed and does not enter the food chain. In backyard poultry, it is recommended to utilize good biosecurity measures in handling raw poultry and to cook poultry well."

The U.S. Department of Agriculture defines biosecurity as "doing everything you can to reduce the chances of an infectious disease being carried onto your farm by people, animals, equipment or vehicles. It also means doing everything you can to reduce the chance of disease leaving your farm."

Measures recommended by the USDA include:

- ◆ **Keep Your Distance:** Restrict access to your property and your poultry.
- ◆ **Keep It Clean:** Wear clean clothes, scrub your shoes/boots with disinfectant, and wash hands thoroughly. Keep equipment and vehicles clean. Control wild birds and rodents.
- ◆ **Don't Haul Disease Home:** After visiting other farms, feed lots, petting zoos, auctions, or other places with livestock and poultry, clean and disinfect your truck and car tires and equipment before going home. Change clothes and wash your hands before returning to your own animals.
- ◆ **Don't Borrow Disease from Your Neighbor:** Do not share equipment, tools, or other supplies with other livestock or poultry owners. If you do share be sure to clean and disinfect before returning.
- ◆ **Look for Signs of Infectious Diseases:** Know what diseases are of concern for your flock and keep watch for unusual signs or behaviors, severe illness, and/or sudden deaths. Assess the health of your flock daily.
- ◆ **Report Sick Animals:** Report serious or unusual animal health problems to your veterinarian, or to the Georgia State Veterinarian at 404.656.3667 or the U.S. Department of Agriculture Area Veterinarian in Charge at 770.761.5420.

Learn more online about avian influenza at www.agr.georgia.gov, and biosecurity measures for backyard flocks at healthy-birds.aphis.usda.gov.

