

FARMERS AND CONSUMERS

MARKET BULLETIN

GEORGIA DEPARTMENT OF AGRICULTURE • GARY W. BLACK, COMMISSIONER • WEDNESDAY, MARCH 16, 2016 • VOL. 99, NO. 6 • © COPYRIGHT 2016

ENCOURAGING HEALTHY CHOICES:

Farm-to-Table Source Show creates new opportunities for Georgia Grown producers

By Amy H. Carter
Editor

Representatives of 48 school districts, two private schools and the Georgia Department of Juvenile Justice traveled to the Atlanta State Farmers Market in Forest Park Feb. 25 to attend the 2nd Annual Georgia Grown Farm-to-Table Source Show. Over the course of the daylong event several dozen school nutrition directors learned new ways of incorporating Georgia Grown produce and food products into their school menus, and how to use social media and classroom time to build an understanding of and appreciation for fresh local foods.

Twenty-eight vendors made connections with school nutrition directors from around the state and one another, forging relationships that promise to bring an even greater variety of Georgia Grown products to individual and institutional meal tables

statewide in coming months.

"It was a very successful day," said show coordinator Misty Friedman, who also heads up the Feed My School for a Week Program for the Department of Agriculture. "I think we had some great connections made."

Georgia Grown member Necia Gates, founder of The Queen of Kale based in Norcross, spent the day handing out samples of her kale chips and kale-laced popcorn to school nutrition directors in hopes of getting her wholesome snacks on school menus. She founded her company in 2012 after friends responded enthusiastically to the dehydrated kale snacks she made for her own children. Her products are available at Whole Foods and Kroger.

"I would love to see more kids eating kale," she said of the prospect of supplying Georgia's schools.

Catching consumers early, getting them
See **FARM-TO-TABLE**, page 12

John Samples shares samples from his line of portion control and frozen foods distributed through Samples Institutional Foods based in Atlanta.

INSIDE THIS ISSUE

Farm Machinery for Sale2
Livestock Sales4
Peanut Butter Pancakes.....7
Nature Camp for Teens 12

Notice

The deadline to submit ads for the April 13 issue – including Farm Services and Handicrafts – is noon, March 30.

19th Annual Georgia Organics Conference offers something for everyone

By Mikki Dixon

As Americans become increasingly conscientious about food production and consumption, the organic agriculture movement is gaining mainstream momentum. A reflection of this growing momentum, the 19th Annual Georgia Organics Conference drew more than 900 attendees to the Columbus Georgia Conference & Trade Center Feb. 26-27.

The two-day conference offered tours of nearby farms where participants experienced organic farming firsthand. More than 70 vendors offered information at the show, including: Whole Foods Market, the University of

Georgia, USDA, the Georgia Farmers Market Association, the Georgia Department of Public Health, Emory University and the National Young Farmers Association.

Educational sessions covered topics ranging from ag taxes to organic insecticides. Eight in-depth sessions addressed such issues as why farms fail, race and gender, biodynamic farming, and maximizing profits in small spaces.

In addition to the vendors, tours and information sessions, Georgia Organics honored two leaders in its field. Will Harris was given the Georgia Organics Land Steward Award, which honors an individual who has contributed to the organic movement in Georgia, both

on and off the farm.

"By way of careful stewardship and bold initiatives, Will is reinventing Southern agriculture," said John T. Edge, director of the Southern Foodways Alliance.

Harris led the transformation of his family's farm, White Oak Pastures in Bluffton, from a traditional cattle ranch to a grass-fed operation with a small-scale organic produce component. He has partnered with nearby Andrew College in Cuthbert to bring sustainable ranching to the curriculum.

Erin Croom, former director of the Farm to School program for Georgia Organics, re-
See **ORGANICS**, page 12

GEORGIA GROWN PROFILE: Southern Valley grows on tradition

By Mikki Dixon

In parts of South Georgia, neighbors are considered family and farming is a lifestyle. The Hamilton family of Norman Park has three generations pouring that same sense of community into their Southern Valley growing operation.

Since its inception in 1987, Southern Valley has gone from a four-person effort to a widely recognized business that supplies produce to retail chains throughout the United States. While maintaining traditional roots, it strives to continue the company heritage of honesty and quality.

Southern Valley has integrated traditional core values with innovative thinking to grow the business nationwide. Rather than be limited by the environment, Southern Valley has expanded its operation into Tennessee during the summer and into the tropical Yucatan Peninsula for the winter months.

"We've branched out to extend our growing season so we can fulfill our business contracts, primarily during the winter months,

but the vast majority of our produce is grown right here in Georgia," said Katie Murray, director of communications and marketing.

Southern Valley's signature product is the pole-grown cucumber, but it also grows a wide variety of vegetables and fruits in South Georgia. In addition to bulk produce, the

company is introducing convenience packaged products in an array of retail markets so busy consumers can grab and go.

Its five new convenience products will be available soon and include: two-pound bags of succulent salad cucumbers; crispy green beans; zucchini or yellow squash; and a one-pound bag of the newest offering, Valley

sweet peppers. To further ease the frenzied pace of daily life, Southern Valley's grab-n-go packages will have a simple recipe on the back to help busy individuals prepare quick, nutritious meals for their families.

Americans are becoming more conscientious of the origins of the foods they consume, and for Georgians this translates into reconnecting with the Southern heritage of producing, purchasing and consuming products grown in Georgia. In this respect, Murray said Southern Valley is proud to be a Georgia Grown member.

"We take pride that we were one of the first members of Georgia Grown now that it's a more recognizable brand," Murray said. "We love working with Georgia Grown because it brings us back to our roots here in Georgia where we got our start."

Learn more about Southern Valley at GeorgiaGrown.com.

—Mikki Dixon is executive administrative assistant in the Communications Office of the Georgia Department of Agriculture.

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: agr.georgia.gov

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 online access, are \$10 per year.

To subscribe by mail: Send a check or money order payable to the **Georgia Department of Agriculture** along with your name, complete mailing address, email address and phone number to:

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

To subscribe or renew online, visit agr.georgia.gov to pay by electronic check, Visa or MasterCard.

To subscribe by phone, call 404.586.1190 or 800.282.5852 to pay by electronic check, Visa or MasterCard.

Please note that we no longer accept cash payment for subscriptions. Multi-year subscriptions may be purchased by sending a check or money order to the address above. The expiration date of your subscription is printed on your mailing label. If you purchased an online-only subscription, you may confirm the expiration date of your subscription by visiting agr.georgia.gov/market-bulletin.aspx and clicking on the link to Online Subscription & Renewals found on the right-hand column under Additional Resources. Click the orange Status button and login as directed.

1977 Allis Chalmers diesel, dual remotes, 540 PTO, new tires, 3PT hitch. Tina Sparks **Pelham** 229-226-8940 229-672-1510

1977 Ford F700 with Hiab knuckle boom, lifts 1200 lbs. at 16', ready to work. Henry Hine **Chamblee** 404-310-6490

1980 IHC farm tractor, 40 HP, all features, looks/runs new, new tires, remotes; \$5750 sale/trade. Lee R Taylor **Grovetown** 706-556-3315

1985 Ford 555A series backhoe, 12" bucket, excellent condition, 1/4" metal; \$450. Millard Harrington **Macon** 478-960-0912

1986 Dodge, 1-ton dually, cab/chassis has not run in 3 years, good tires/brakes, needs windshield; \$500 OBO. Edward Wilson **Toccoa** 706-391-0384

1986 International Harvester 284, w/cultivators, gasoline, runs well; \$3995. Thomas Gayton **Alpharetta** 770-475-4803

1989 John Deere tractor and attachments for sale; also cub tractor for sale with attachments. Mary Haney **Lawrenceville** 770-963-3813

1989 Massey Ferguson 1045, great cond., 35HP, turn plow, 1149 hours, 5' woods finishing mower; \$6500. Paul Ramsey **Franklin** 706-407-5857 678-544-6549

1989 Massey Ferguson 1045: 1147 hours, 35HP, 5', mower, bush hog, box scrape, spear, turn-plow; \$8500. Dan Ramsey **Franklin** 706-884-2606 678-544-6549

1990 Ford F350, 7.3 diesel engine, flat-bed dually, 7x12 aluminum, 6 new tires, automatic; \$3750 or trade. Marvin Taylor **Calhoun** 706-629-4281

1991 GMC truck w/16' spreader, body excellent condition, used very little. Don Seabolt **Dahlonega** 706-864-3182 706-973-9253

1994 New Holland 630, round baler, 4x4, new belts, well maintained, shed kept, field ready. Jeff Bryant **Mineral Bluff** 706-633-6405

1995 Ford 250LX truck, 3/4-ton, 5-speed, 402 engine, runs good; \$2800. Dixie Arnett **Tifton** 229-392-3921

1999 International Pro sleeper, 1270 Detroit engine, \$16,500; 1998 Tempte hopper, \$18,500. Bennie Walker **East Dublin** 478-279-0644

1999 Kubota L2900 tractor, front end loader, one owner, 378.5 hours; \$13,500. Don Plumley 8113 Dallas Acworth Highway **Dallas** 30132 770-974-4772 404-226-7964

2 Cole planters on Pittsburgh frame; also several sizes of tires available (28, 1 26, 23, 16-4-38). Donald Wooten **Denton** 912-347-2009

2 Combines, 66 AC, \$250 each; 1 JDN manure spreader; \$300. Ronnie Hardigree **Athens** 706-224-3583

2 T-L pivot systems; 750' - 600'. Lucious Smith **Riceboro** 912-884-8559 912-321-5073

2-Row Covington planter/cultivator, extra seed plates, \$950; also pickup/load fat stump, will give price. Melvin Collins **Camilla** 478-244-1731

2.3 Deutz baler, 4x4, good w/bad pick up; 4 disc JD 1700 mower, chicken litter. Brad Vines **Tallapoosa** 770-328-4720

2000 T&L pivot, used for 8 years, \$17,000; also have 1995 hopper bottom, 92" sides, \$13,000. Chris Hood **Wrightsville** 478-494-4499

2001 New Holland cab backhoe, air, 4WD, 3200 hours, serviced; will trade NH, Volvo, Kambusa, etc. Roy Garrett **Bowdon** 770-328-2110 770-328-4669

2001 New Holland TL100 tractor; 4WD, cab, quickie loader with forks, new tires, 1600 Hours; \$27,500. Steve Watson **Dawsonville** 706-429-5349

2001 Sterling 9500, 22' grain truck, excellent condition w/roll tarp; \$32,500. Tim Mathis **Armuchee** 706-857-2895 706-669-2027

2003 Gooseneck trailer, 24', superior built, 5-ton; also 2001 diesel 3610 ditch witch trencher. Slate Long **Madison** 706-318-0402

2006 John Deere gator TS, one owner, new seats, low hours (590); \$4000. Brandon Gibbs **Bowdon** 678-378-1253

2006 Ponderosa Gooseneck cattle trailer, 20', like new, one cut gate and one escape door; \$4000. John Stringer **Jefferson** 706-224-0243

2007 Bobcat T300 skid steer, track loader, 2100 hours, runs well; \$25,500. Richard Morris **Temple** 770-301-1113

2007 John Deere 468, round baler, net-wrap, 15,000 bales, shed kept; \$21,000. James Martin **Waynesboro** 706-558-5005

2010 JD tractor, 32HP, 4WD, 3015 loader, 320 hours, 5' mower. Ben Mcgreggor **Macon** 478-935-2400

2010 McCormick CT65U, cab, A/C, 4WD, loader, 6' rhino mower, hay spear, 500 hours; \$19,000. Clint Gauldin **Cochran** clintgauldin@yahoo.com 478-957-6509

2010 New Holland boomer 50, 4x4 loader, 47HP hydrostatic, 50 hours; \$24,000 OBO. Harold Nelson **Ellijay** 706-635-1348 706-889-7623

2014 GN enclosed trailer, 34', less than 500 miles, lots of upgrades. Dave Harris **Gainesville** 770-983-7793 678-617-2074

2014 Kubota 4600 tractor, with rotary cutter RCR2672, landpride, 20 hours; \$15,000 firm. Annie H Reid **Loganville** 770-466-4868

2015 Kubota 9960, 4x4; John Deere 620 harrow; Brown tree cutter, heavy duty, 6'. Clifford Pennington **Milledgeville** 478-933-5789

2015 Kubota BX25D: backhoe, mechanical thumb, loader, pallet fork, w/ tiller, box blade; used once. H. Cannon **Alpharetta** 470-297-3437

2N Ford: Good condition, new tires. Wayne Cates **Temple** 770-301-9110

3 Allis Chalmers B, for parts or to restore; \$800 OBO. Henry Rogers **Peachtree City** 770-632-8805

3 Cultivators 6RN: JD and IH, good condition. Joe Shurley **Warrenton** 706-799-1553

3 P.H. post hole digger, also 9" and 12" augers; \$400. Thomas H Taunton **Butler** 478-862-3138

3 PT hitch mule scoop, \$375; 14' hay conveyor, \$450; farm trailer, 5x7, metal floor, \$175. Mark Camp **Concord** 770-550-3921

4570 Inline square baler, Hay Master 8 bale accumulator; \$12,000 for both. Mike Pendergast **Ochlocknee** 229-221-4653

5' All purpose plow, 4' Clipper bushog, 5' HD scrape block, 14" bottom turning plow. Darwin Blansit **Trion** 706-238-0465

52' Conveyor, elevates sand/gravel/hay and more; over 30"H, four cylinder Wisconsin engine, needs minor work; \$5500. Lee Hamlin **Forsyth** 478-719-6127

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.

6' All purpose plow, \$275; guide wheel for cultivator \$75. David Gray **Bowdon** 770-655-4674

6' Box blade, \$350; 7.5" harrow with sealed bearings, \$350; 18' hauling trailer, \$250. Geraldine B Hogan **Cordele** 229-273-8456

6' Finishing mower; 4 new cast iron pulley/belt; new PTO cover. Royce Mathis **Statesboro** 912-682-5159

6' Off-brand bush hog, cuts good, \$550; also have 10" brand bush hog mowing machine, \$950. Charles Hood **Dahlonega** 706-864-3778 706-265-9531

6' Sidewinder, heavy duty bush hog, w/ tire hub, \$750; 9-shank, all purpose plow, 7"W, \$650. Stephen Bradshaw **Canton** 678-283-8981

6' Tufline harrow, 3PT hitch, adjustable, superb condition; \$675. Danny Greene **Cordele** 817-983-3466

7' Excellent all purpose plow and a 6' roll over scrape in good condition; \$450 each. David McIendon **Temple** 770-459-5889

7' TP Field General bush hog, 3 y/o, lightly used, excellent condition; \$1750. Larry Michael **Monroe** larrysprintshop@windstream.net 678-227-0249

7-Ton Hardee Bilt trailer, excellent condition, 8"W by 24 twin axle 5' dove tail, pulls great; \$3500. Anita Ryan **Alpharetta** 404-455-3980

8' Portable PTO frost fan for orchard/vineyard, low hours; \$6800. Brian Heatherington 2011 Georgia Highway 120 **Tallapoosa** 30176 www.shurfarms.com 770-714-8381

8N Ford for parts, make offer. Charlie Bloodworth **Lizella** 478-836-5856

8N, 3K, electronic ignition, excellent shape, w/all implements, bush hog, scrape blade, dirt scoop, auger 2K; \$5000. Robin Norris **Dahlonega** 706-864-6116

All purpose plow, bottom plow, two-row covington planter, harrow, scrape blade and cultivators. Nelson Massey **Conyers** 770-483-2639

Allis Chalmers dozer, completely overhauled/painted 200 hours ago, new batteries, under roof: \$7800. Carl Kelley **Madison** 706-246-0715

Allis Chalmers G, recent paint, 12V, run good, photos emailed on request; \$2900. William Mitchell **Douglasville** wmtiche3@bellsouth.net 770-949-1737

Antique tractor collection: Farmall A, C, and F20; Allis Chamber B; Oliver 60 RC; call for pricing. Ted Reeves **Sparta** 706-878-8562

BBI pull type litter spreader wrecked, for parts, \$3500; Kuhn FC353 mower conditioner, needs repair, \$3000. Philipp Hanstein **Madison** 706-342-4886

Brown 4-row, strip till, good shape, \$1800; 2012 KMC lift assist wheels, like new, \$3750. Michael Bennett **Perry** 478-258-3027

Bush hog, 5', all purpose plow, 7-shank bush hog gear box, 65HP, all in good condition. Clay Pentecost **Winder** 770-601-3855

Case IH 1044 corn head, excellent condition, 4-row; \$4000. Greg Myers **Sycamore** 229-402-0409

Case IH 1660 corn combine, grain table; 4-row John Deere corn head, good condition. Donnie Hopkins **Fitzgerald** 229-424-3261

Case IH Puma 170, 1500 hrs., duals, front weights, 4 remotes, leather seating, electric mirrors, multi-controller, amazing. Larry Young **Tennille** 478-232-6321

FARM EMPLOYMENT

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

Only farm work or farm help wanted advertisements allowed. No commercial, industrial or domestic employment permitted.

40 y/o male looking for farm work; equipment operator and truck driver, very dependable. Michael Martin **Milner** 770-695-5383

FT farm help wanted: Hourly rate DOE, animals, gardens, dairy and tractor experience preferred. Greg Hutchins **Tyus** theheritagefarm.info@gmail.com 770-377-5380

Help wanted: Experience with horses, cattle, tractors, fencing. Furnished apartment with salary. Background check, non-smoker. Barbara Draper **Cedartown** 770-748-2042

Looking for steady farm work; I have experience with cattle, goats, horses, hay and equipment; 21 y/o. Scott Willoughby **Watkinsville** 706-818-3171

Poultry farm caretaker needed, house on site with paid utilities, honest and good work ethic, salary negotiable. Steve Middleton **Colquitt** 229-400-5184 404-625-0316

Seeking a caretaker job, need housing, have experience with all livestock and equipment. Sorrell Baswell **Cave Springs** 770-883-2696

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.

1-Row mechanical transplanter, \$1500; 1-row wheel transplanter, \$2500; 1-row Kennco bed shaper, plastic layer, \$4500. J W Adkins **Vienna** 229-805-0255

11"x16" building with 2 Champion pecan crackers, pecan sheller; must be moved. Sidney Keadle 142 Hickman Fork Road **Thomaston** 30286 706-647-2328

16' Gooseneck livestock trailer, new mats, center gate, escape door, lights and brakes; \$3250. Pat Davis **Gay** 30218 cpdavis2875@gmail.com 706-318-9450

16' Hooper 7000 flatbed trailer, GVW ramps, excellent condition, bumper-pull; \$1400. Chuck Anthony **Jefferson** 706-658-6081

1941 John Deere, styled/restored; New Holland rake, paint with all new rake teeth, new tires with sealant. Charles Perkins **Tyrene** 770-318-4921

1946 McCormick Farmall cub, runs smooth, new rear tires, new battery, plows; \$4000 OBO. Matthew Rigby **Newnan** 770-861-1968

1951 Farmall Super A tractor with 2 sets of cultivators, in great condition; \$3000. Letty Smith **Rising Fawn** 706-398-7049 423-290-4318

1951 JD MT with cultivators/mower, perfect for restoration, need to sell; \$2700. Harvel Hamm **Carrollton** 770-841-6685

1951 John Deere, B model, partial restoration, ready to reassemble, engine/carbueter rebuilt, tires older; \$1000 cash. Wayne Turner **Rockmart** 770-337-4881

1952 Farmall cub tractor fully restored, new tires, planters and cultivators included; \$6000. Jimmy Alford **Commerce** 706-367-8333 770-815-0011

1952 Farmall Super C, too many new parts to list, new paint, rebuilt motor; \$3800. Ronald Hitchcock **Tennille** 478-552-7730 478-278-3888

1955 Farmall cub tractor: Front cultivator, harrows, disc plow, runs good, second owner. Leroy Coffey **Cumming** 770-289-6483

1958 Workmaster 601 diesel, power steering, w/9 pieces of equipment including bush hog, harrows, mower, etc.; \$5000. Paul Heard **Gainesville** 770-534-7345

1960 Ford Dextra tractor, new clutch, strong tractor, harrows, bush hog; \$3000. Yvonne Clark **Lyons** 912-293-9199

1963 GMC 4000 series truck, V6 engine, 2-speed rear end, twin cylinder, 12.5' dump bed; \$2700 Frank Nichols **Cumming** 678-758-0497

1963 John Deere 2010: 46 HP, gas hyd., 95% rear tires, runs good; \$3700. Donald Royal **Barnesville** 770-358-3459 770-296-0817

1963 MF35, gasoline, bush hog, scrape blade, boom pole, lift platform, please leave message; \$4500. Suzanne Ham-montree **Jasper** 706-692-5627

1972 Allis Chalmers 160 tractor and bush hog; \$4500. Steven Bivins **Brooks** sbivins1@yahoo.com 770-833-2195

1973 Chevy C60 grain tractor, 14' steel dump, 350 engine, trailer hitch, runs good; \$3500. Jimmy Lanier **Portal** 912-865-2638

1975 Farmall 140 tractor, with 8 pieces of equipment; \$7500. Lavone R Brown 340 Sonney Brown Road **Brooklet** 30415 912-823-3176

Our subscriber services department has moved to the Georgia Department of Agriculture's Consumer Service Center.

To verify the expiration date of your subscription, renew your subscription, start a new subscription, update your email and mailing addresses, or report a missed issue of

The Market Bulletin, please call:

404.586.1190 or 800.282.5852

between 8 a.m. and 5 p.m. Monday-Friday.

Email us at **mb-issues@agr.georgia.gov**

Access *The Market Bulletin* online anytime by clicking

The Market Bulletin link at **agr.georgia.gov**

Caterpillar D3 w/6-way blade and winch. Jimmy Loudermilk, Jimmy Loudermilk **Lakemont** 706-782-4793 706-490-1701.

Caterpillar D3C dozer, very good condition, runs strong, undercarriage in great shape; \$25,900 OBO. Jeff Wiggins **Hagan** 912-531-9134

Chattanooga Implements Co. pea shell-er, \$1400; farm wagon w/ 7'x14' bed, \$300. Marvin Garner **Resaca** 706-625-5291

Completely rebuilt Covington planters, 3 sets of plates plus a small seed adaptor. Richard Jackson **Harrison** jrjackson@washemc.net 478-232-4136

County Line brand from Tractor Supply, 5', PTO driven tiller, less than 25 hours; \$1050. Charles Brazell **Franklin** 706-302-3718

Covington planter, Pittsburg frame, good condition; \$450. Earl Nix 576 Queen Road **Gillsville** 30543 706-677-3547

Cub Cadet zero-turn lawn tractor, 19HP, 42", i1042, good condition, serviced well, stored under cover. Edward Akin **Griffin** 678-378-9175

Cub IH tractor for sale, rebuilt with cultivators. Alton Byess **Canton** 770-364-7886

Cultivators w/cole, 1 and 2-row, covington planters, box/shape blades, 1-4 turn plows, bush hogs, fertilizer distributors; cash. Carl Crosby **Blackshear** 912-449-6573

Cummins 855 irrigation motor, 14L, 235HP, PTO clutch rebuilt, replaced crankshaft, camshaft, pistons, etc.; \$10,500 OBO. Linda D. Collins **Hawkinsville** 912-293-3576

Dirt scoop, \$200; 2 and 4 bottom plows, \$275 and \$600, Jim Young **Fitzgerald** 912-592-2588

F/B mower pull, 11HP, w/ATV or L/G tractor, cuts 5'-6" grass briars, 1"-2" saplings; \$1700. James E Cantrell **Clermont** 770-519-2936

Farmall A cultivator, \$200; John Deere 2-row 25B planters on 3PH toolbar, \$300. Bobby West **Rutledge** 706-717-0132

Farmall cub w/cultivators, smokes, needs battery, fair/useable condition; \$1250; call before 8 p.m. Ralph Couch 402 Powell Chapel Rd **Villa Rica** 30180 770-459-6835

Farmall cub, yellow/white cultivators, good tractor; \$2800. Larry King 1336 Will Evans Road **Chatsworth** 30705 706-508-2144

Farmall Super A tractor, needs work, \$900; planters/cultivators set, \$600; Farmall A for parts, \$200. Durward Smith **Williamson** 770-567-3516

Farmtrac, 35HP, 3 cylinder, diesel, w/5' bush hog, 5' harrow, 1360 hours; \$6800. Henry Bussell **Warthen** 478-232-2491

Fella SM240 mower, for parts; \$750. David Lopshire **Covington** 404-502-7514

Ford 1720, Diesel, 28HP, 212 hours, cultivator, scoop blade; \$6400. Fred Durden **Soperton** 912-529-6424 912-282-6905

Ford 2-bottom plow, 6-shank chisel plow, 110-gallon sprayer, 2 boom poles, 25' hand spray gun; all 3PT. Joe Winkler **Chatsworth** 706-695-2518

Ford 2-bottom plow, excellent condition, \$375; 9-shank all purpose plow, \$475. C. Mccrary **Americus** 229-815-6540

Ford 3-bottom plow with 3PT hitch. Jerry Cox **Fayetteville** 770-461-7938

Ford 3000 tractor, \$4500; JD 7720 combine, \$12,000; JD 9965 cotton picker, \$12,500. Andy Sumner **Wrightsville** 478-484-6984

Ford 3000, diesel, P/S, canopy, 8 speed; \$4200. Ken Smith **Homer** 706-654-0928 706-677-4572

Ford 531 tractor(s); diesel \$2000-\$3500, gasoline \$2500. John Hanson **Zebulon** jhanson1996@gmail.com 770-468-4788

Ford 601, w/bush hog, AP, boom, scrape, 60% tires, strong lift, 12V, runs/look good. Emory Watson **Blue Ridge** 404-788-8567 770-894-2644

Ford 8N tractor: Good condition, rebuilt motor, strong lift, good tires; \$2900. John Trussell **Warner Robins** 478-953-9320

Ford 8N, 1949, runs great, new wiring, plugs, battery, fuel tank, no smoke, good shape; \$2500. William Sinclair **Hoschton** williamsonclair@gmail.com 770-713-6497

Ford 9N, rebuilt engine, new paint, battery, alt., wiring, points, plugs, coil and more; \$3500 OBO. Lee Cullipher **Lula** 770-869-1922

Ford tractors, 2000 and 600, harrow, blade, cultivator, pulverizer, fin, mower, BH, PHD, middle buster, AP, plow. Kenneth Phillips **Watkinsville** 706-714-7282

Fordmac/McClesky 18-disc adjustable angle harrow, 6.5', 3PT hitch; \$650. Tod Davis **Red Oak** tdavis@gsu.edu 404-563-6727

Frick sawmill, edger and chipper; selling due to health. John Stevens **Commerce** 706-335-2275

Generac 68.5Kw generator, turbo charged, after cooled, 4 cylinder diesel, runs great; \$2800 OBO. Wes Noles **Roopville** 770-854-8743

Generac generators: 50kW and 70kW, have very low hours, run on propane gas. R. L. Sutton **Sautee Nacoochee** 706-318-9184

Grain bin wet tank, used once, 5000 b/cap. Joe Marshall **Leesburg** 229-894-7414

Grain/seed mixer, 240V, 13'x4'x4'; \$750. David West **Pendergrass** 706-386-1013 706-372-8053

Gravelly walk behind garden tractor, 8HP, Kohler engine, salvage electric start; \$250 W.E. Sanders **Augusta** 706-793-6082

Gravity flow wagon in good shape with photos available; \$1300. Jimmy Goodman **Vienna** 229-268-6544

Grist mill, meadows mills, 20" stones, restored, does a good job milling both wheat and corn; \$3300. Robin Fazio **Colquitt** 423-994-6341

Hay Master, 8 bale hay accumulator, pull behind baler, \$5500; also have NH 273 square baler, \$800. Shawn Cox **Covington** 678-409-6266

Hay unroller, 4x5, hydraulic cylinder, pallet fork/hay spear combination for front end loader, universal quick hitch. William Harris **Elberton** 706-283-6615

Heavy duty 6' scraper blade in used condition, must sell; \$300. J.E. Bert Severns **Hartwell** bert.severns1@gmail.com 706-436-3386 706-436-3386

Heavy duty ditch witch trailer with ramps, \$80; JD four front tractor weights, \$200. F.G. Hiers **Valdosta** 229-560-3914 229-560-5415

Hobbs reel rain hard hose for sale, good condition, used in 2015 season; \$12,500. Terrell Jones **Lumpkin** 229-321-9739

Honda 6HP engine, horizontal shaft, easy starter, used seasonally, \$110; steel garden tractor frame, RV make, \$110. Johnny Tingle **Jonesboro** 404-915-5487

Horse-drawn hay rack, stalk cutter, cultivators, cutting harrow; \$275 each. Tom Wilkie **Jasper** 770-893-8305

Howse 5000 mower, good condition; \$350. Alfred S Alexander 1173 Gilgal Road **Sylvania** 30467 912-857-3526 912-863-8647

Hustler 2-row peanut combines, 4 total w/assortment of new parts; package deal. Randy Hill **Bainbridge** 229-309-5272

IH 140 with cultivators; \$4000. Jerry Cook **Rocky Face** 706-313-8084 706-673-2465

IH 1460 combine; \$10,000. Horace Stoms **Stapleton** 478-625-7309

IH 5100 grain drill, 12', new gear box chains, hydraulic hose, good tires, metal; \$5600. Ben Jeffers **Sylvania** 912-863-4667

IH1586 dual, field ready, 75% tires. Edward Bottoms **Concord** 770-884-3419 770-468-1022

INT 986 and 1066; bush hog/loader, stainless steel, fertilizer/spreader, chain 229, 276, 5336. Ralph Nutt **Cordele** 229-276-5336

International 475 18' harrow, 18" disks, field ready, heavy duty w/dual wheels, good bearings; \$2300 negotiable. Adam Sheridan **Bowersville** 706-371-6447

Isuzu diesel generator/welder, 3 cylinder engine with trailer; \$2100. Jackie Langston **LaFayette** 706-638-3942

JD 15KW generator, 8' offset disk, shaver post/driver, 3PT post hole digger w/auger, JD 4-bottom plow, Andy Bray **Powder Springs** 770-616-0873

JD 16" 5 bottom plow \$800; JD hydro markers, \$500; JD 8 row RM s-tine cultivator, \$1000. Donald Smith **Wrightsville** 478-232-5913

JD 215 harrow, good disk and bearings, please leave a message; \$2500 OBO. Mark Boyles **Dawson** 229-995-4694

JD 2940 tractor, 80HP, 2WD, canopy, 148 loader w/bucket, dual remotes, 5400 hours; \$15,000. Jill Lancaster **Forsyth** 478-994-6768

JD 7100, 4-row, 36" row markers, bean/corn plates, good hydraulics, coulters, insecticide hoppers, press wheels; \$4000. Ted Brannon **Athens** 706-614-0234

JD 8100 grain drill f/s f/t for 2-row planter, smaller drill, or tiller. Rusty Tatum **Millwood** rrtatum82@gmail.com 912-816-0365

JD 850B bulldozer, excellent condition, 70%, owned 20 years, selling due to health; \$17,500; golf cart, \$650. John Gay **Talbotton** 706-457-0473

JD 9950 4R cotton picker, w/mud hog, runs, drives and picks good; \$7000 OBO. John Griffin **Tifton** 229-445-0495

JD 9960 cotton picker: Bolt-on duals, \$16,000; JD7300 8-row planters, \$8,000. John Torpy **Wrens** 478-455-4208

JD 9965 cotton picker, duals, 4WD, 3000+ hrs., used 2015 season; \$15,000 OBO. Mike Waters **Statesboro** waters-farms@bulloch.net 912-839-2136 912-682-7249

JD cloth tractor seat, new condition; \$275 OBO. Barry Collins **Milledgeville** 478-452-1056

JD469, round baler, net-wrap/kicker, \$28,000; JD6300 cab, 2WD, \$25,000; JD7410 cab, 2 WD, \$28,000; other equipment available. Bo Fountain **Cairo** 229-378-7515

John Deere #380, outside loader, 16' lift. Eddy Tomlinson **Calhoun** 706-280-8068

John Deere 1020, gas, no power steering, runs and works great; \$3950 OBO. Paul Peterson **Dawson** 229-881-1019

John Deere 1590 grain drill, and Law-son 12'x42" aerator. Leo Perfect **Unadilla** 478-627-3820 478-955-2362

John Deere 2-row planter/cultivator, fits 1948 model B, frame rusty, hoppers good. Thomas Bryson **Lilburn** 770-717-8089 770-717-8082

John Deere 23 series; with toolbar, \$80, or without toolbar, \$400. Doyle Stanley **Dublin** 478-278-0282

John Deere 3PT hitch, PTO driven, hay rack; paint, belt and tires are in great shape. Barry Adams **Toccoa** 706-599-9160

John Deere 4020D cub; International 4506 deut; 1937 Case; 1941 John Deere; JD cutter. Dennis Hinton **Coving-ton** 770-786-2014

John Deere 450 loader, \$6500; also 20-ton trailer. A. Hill **Haddock** 478-456-2083

John Deere 457 round baler, good condition, shed stored. Randall Brock **Gainesville** 770-539-2612

John Deere 5045D w/512 Loader. 350 Hours, \$24,008; closing farm, \$18,500. Ken Burton **Talking Rock** 706-273-6317

John Deere 5200 w/520 JD front loader and 5' JD bush hog, 2700 hours; \$13,000 negotiable. Richard Phillips **Senoia** 770-301-2171

John Deere 530, round baler; \$4000. Curtis Stewart 375 Sardis Bethel Road **Bowdon** 30108 770-258-7231

John Deere 5400, 2WD, 9x3, transmission, extra hydraulic remote; 540 loader, 1300 hours, good rubber. Andy Burton **Jasper** 770-893-7714

John Deere 540B log tractor w/winch, good condition; \$10,500. Randy Irvin **Cleveland** 706-865-1060

John Deere 544G, wheel loader, good condition; \$25,000. Wayne Anderson **Jasper** 678-231-7472 770-893-2857

John Deere 71, 4-row planters, on 569, tool bar w/row marker, good condition; \$1800. Bennie Collier Jr **Houston** 478-396-0483

John Deere 710 backhoe bucket, 24" heavy duty; \$500. G.L. Pruett 700 Century Lane **Blue Ridge** 30513 706-258-2225

John Deere 7100, 4-row planter, good condition, extra parts included; \$2000 OBO. Justin Harris **Roopville** 770-715-1651

John Deere 854 silage baler, rolls 4x5 net-wrapped and string, 1000 rolls on counter; \$35,000. Patrick Baynes **Chatsworth** 706-260-5995

John Deere 955 tractor; 32HP, MFWD, diesel, hydrostat transmission, 560 hours, meter replaced, good condition; \$5900. Rodney Hiebert **Louisville** 478-494-8188

John Deere bailer, \$4500; kuhn cutter \$3500; lotus tedder \$1000; buy all together and get rake free. Allan Black **Saute Nacoeche** 706-865-7632

John Deere deer plot drill; 7-8'W; works on 3PT hitch; \$2200. Royce Hulett **Hazle-hurst** 912-375-3008 912-253-0161

John Deere fertilizer distributor, 10'L, excellent cond., Ted Thames Farm; \$1000. Ted Thames 330 GA Highway 26 W **Elko** 31025 478-987-2740 428-954-4256

John Deere, 42" hydraulic tiller for 325/335/345/3552+G tractors; \$800. Nathan Howell **Cochran** 478-934-4328

KMC 4-row spider, JD71 planters w/ insecticide, hoppers, \$2500; 2 and 4-row cultivators, \$500 each. Janice Edenfield **Collins** 912-693-5806 912-314-9228

KMC poultry litter window machine, excellent condition. Joshua Hitt **Fairmount** 678-848-2495

KMC, 216" roto tiller, loaded, good, \$980; JD 71 planters, 6 available, \$2100; KMC hydraulic, 6/8-row, \$550. Charles Thompson **Augusta** 706-631-8465

Krone AM2835/Krone AM240 hay mowers; Haybuster107 no-till drill. Leslie Jones **Jacksonville** 229-860-1277

Kubota L2600 tractor, 4WD, power steering, awning, 27HP, diesel, turf tires; \$6500. Ralph L Stafford **Collins** 912-557-1801

Kubota M110 tractor, 4WD, cab, A/C, radio, extra hydrolic on front, 1400 hours, excellent tires. Stephanie White **Eaton-ton** 706-816-0755

Kuhn GMD700HD disc mower, 9' 2"W; \$4500. Mike Buford **Concord** 770-584-6675

Land Leveler, 12' wide, excellent condition, \$2,500. Mike Carter **Roberta** 478-256-6372

Land Pride bush hog, 4', excellent condition, used 2 times; \$850. Jim Sunny **Ball Ground** 404-216-8936 678-454-4153

Lannen 4-row carousel transplanter; Taylor 1-row pull type tobacco stripper; Powell 2-row tobacco combine. Ronnie Batten **Ambrose** 912-384-7240 912-309-9433

LT30 Woodmizer sawmill, new upgraded engine, trailer, winch, loading ramps, excellent money maker. Lisa Carter **Moutrie** 229-921-4206 229-921-3568

Massey 135 with 4 pieces of equipment, gas engine. Clyde Parker **Chatsworth** 706-847-8517 706-695-3344

Massey Ferguson gas tractor: Late 1940s, parts only, runs but smokes, everything good except motor; \$850 OBO. Ron Smith **Hampton** 770-227-0504

MF 375 w/loader, 3 sets remotes, hydraulics VGC, 984 hours; 56 pto MF, part trade or \$15200 Robert Watkins **Douglasville** 770-942-8687

MF115 tractor parts/hood, \$100; hydraulic pump, \$200; 18.4/38 tires, \$750/\$50; engine, \$1000; transmission, \$500; rear, \$600. J S Wilson **Waycross** 912-283-6717

MF40 gas loader, 3PT hitch, 2 new rear tires, good condition; \$5000. Steve Williams **Bainbridge** 229-254-6933

Monesem: 4-row planter, 36" row, completely rebuilt, 4 sets of plates; \$10,500. Johnny R Griner **Savannah** 912-604-7474

Monosem 4-row, NG and planter w/ KMC ripper spider; monitor; peanut, cotton, corn, soybean plates; \$6000 OBO. Eli Hodges **Brooklet** 912-687-1550

Monroe Tufline: 16' HW 94022 batwing harrow, field ready, priced to sell; \$4000. Steven Peskoe **Sandersville** 478-232-1479

New Dirt Dog round bale unroller; \$900. W. Robert Yates **Summerville** 706-397-2715

New Holland 570 baler, in good condition. Le Roy Hurst **Dewy Rose** 404-863-1901

New Holland 847 round baler, old but reliable; \$500. Dan Durrett 4089 Tommy Lee Cook Road **Newnan** 30263 770-502-0631 404-787-6316

New Holland super 717 silage 1-row chopper, comes with corn/forage heads, clean, field ready; \$2900. Chad Griffin **Tifton** 770-823-2001

New John Deere 3038E, compact utility tractor, front loader, mower, trailer; \$20,000 OBO. Jimmy Miller **Donalsonville** 229-400-6411

New Stihl M6290 chainsaw with case, never used; \$500. Amos Kirby **Douglasville** 770-942-3035

NH848 hay bailer, \$1585; 55 Rake, \$625; Onan generator, \$1945; 4 rear tractor tires; farm machinery closeout. Lynne Rhinehart **Ringgold** 706-338-7176

Only one for sale: 85 lb. Peter Wright anvil, built approx. 1858; \$385 OBO. Greg Damon **Griffin** 404-574-8237

Owensboro farm wagon, 40"Wx10'10"Lx23.5"D, restored and painted, use mules or tractor, 2 tongues available, restored wheels. Robert Worley **Rome** 706-766-3578

Pallet forks, heavy duty, clamp on bucket forks with stabilizer bar; \$150. Donnie Lane **Vienna** dkl31092@sowega.net 229-938-7845

Paratill ripper, 6-shank, roller, 15', great condition, \$6000; lube trailer w/multiple tanks, air pump, heavy duty, \$2000 Carlin Giesbrecht **Louisville** 478-494-4007

Peerless 8-wheel, V type, hay rake with caddy, hydraulic lift, good condition; \$1250. John Wood **Gray** 478-714-9564

Plow parts for mule drawn middle busters and turning plows; beams, points, slides, wings and more. Roger A Black **Millen** 478-982-2573

Rainbow 2 piece traveler, hose leaks, pipe trailer with 20 pieces of 6" aluminum pipe; \$2500. Wayne Dykes **Cochran** 478-934-6856 478-290-8695

Retiring complete list: New Holland, John Deere, hay equipment, excellent condition, in Harris County. Bob H Mclेमore **Waverly Hall** 706-582-2595

Rhino, S.E.I.S., 15' bush hog, needs gear box, \$1500; 30-ton winch PTO driven, \$600. Willie F Harrison **Jefferson** 706-652-3229 678-231-8636

Saddle tank package for JD7810, tanks, brackets,etc., excellent condition, may fit other models; \$1800. Wade Parker **Millen** wparker@uga.edu 478-494-6536

Savage SH-60 pecan harvester, new finger bearings and hoses, PTO driven, includes 14' peerless drying wagon; \$4500. Jon Wright **Cuthbert** 229-310-0984

Scraper blade, 3PT hitch, 5'L/RT 30 degree directional controls, dry stored; \$150. John Jordan **Cleveland** 706-344-8033

Shaver SC25 PTO stump grinder; \$2500. Ricky Evans **Cumming** 770-235-3079

Shenandoah automated egg collection nests available, including 2 tables, etc., already removed and dismantled, make best offer. Bastiaan Schimmel **Lexington** 706-743-0865

Snapper field and brush mower, LNC, scrape blade, heavy duty. James Harris **Milledgeville** 478-295-2043 478-456-7423

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

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

ATKINSON COUNTY
2nd & 4th Saturdays: Livestock auction at Pearson Livestock; sale at 1 p.m.; goats, sheep, poultry, small animals; 1168 Highway 441 N, Pearson; **Call** 912.422.3211, 229.977.5201 or 614.365.0629

BARTOW COUNTY
Every Wednesday, 1 p.m.: Cattle sale; The New Peoples Livestock Mkt., 407 Burnt Hickory Road, Cartersville; GAL #316. **Call** Phil Tuck, 770.881.0502; Haynie Cochran, 678.986.4324

BERRIEN COUNTY
Saturday, March 26, noon: The Ninth Annual Southern Tradition Sale; 185+ head of high quality commercial cattle. CSR Farms Sale Facility, Alapaha. **Call** Carroll T. Cannon, 229.881.0721. cannonmarketingcompany@gmail.com

CARROLL COUNTY
2nd & 4th Saturdays: Small animal auction; goats, sheep, poultry and calves. Check in noon- 4 p.m. Sale starts at 4 p.m. Long Branch Livestock, 813 Old Villa Rica Road, Temple; PM-11284. **Call** 770.459.5333 or 770.846.3224

COFFEE COUNTY
2nd & 4th Saturdays: Livestock & agribusiness auctions. Gates open 7 a.m.; sale starts 1 p.m. Hogs, cows, goats, sheep, poultry, small animals, and farm-related items: fence, posts, plows, feeders, waterers, tack, etc. 11498 Bowens Mill Road, Ambrose; GAL#2884. **Call** Steve Head, 912.327.1865

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

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

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)

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)

JONES COUNTY
Every Saturday: Merchandise, 4 p.m.; hatching eggs, biddies at 6 p.m.; goats and sheep, 7 p.m.; poultry, small animals follow. 1035 Monticello Highway, Gray; GAL AU-004213. **Call** 770.584.0388 or 678.972.4599.

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

Taylor-Way bush/bog harrow, Ferguson 2-disc plow, cultivator, frame w/2', all 3 PT hitch; sell all/part. Rembert Cragg **Alto** 706-776-3318 706-499-8063

Taylor-Way offset harrow, 24" cone disk, 9'6"W; \$5500 firm. Phil Adkins **Vienna** 229-273-7691

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

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

Saturday, April 16th: Georgia Department of Agriculture Equine Impound Auction; gates open at 10 a.m., auction begins at 11 a.m. Impound Barn, 2834 Marben Farm Rd., Mansfield. **Call** 404.656.3713 or visit www.agr.georgia.gov

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

2nd Saturdays: Winstead Horse Sales, 5 p.m.; Eastanollee Livestock Auction, Eastanollee. **Call** Shannon Winstead, 864.710.4030 or 864.944.6200

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

TAYLOR COUNTY
1st & 3rd Tuesdays: Poultry, goat and feeder-breeder pig sale; poultry, 6 p.m.; hogs and goats, 7 p.m. RockRidge Livestock Auction, off SR 128, south of Reynolds. **Call** 706.975.5732

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

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

TURNER COUNTY
March 18th, 6 p.m.: Breeder cattle sale: Bred heifers, pairs, springers and bulls. All mouthed and preg checked. Bulls semen checked. Trucking available. Turner County Stockyards, Ashburn. **Call** 800.344.9808

WHITE COUNTY
Every Saturday: Small animals, chickens, rabbits, sheep, goats and horse sale; 4 p.m.; Coker Sale Barn, Duncan Bridge Road at Old Chattahoochee Livestock Barn. **Call** Wayne Coker, 706.540.8418

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 conducting the auction, per regulations from the Georgia Secretary of State. Auctions without this information will not be published. Have an auction to put on our calendar? Contact Amy Carter at 404.656.3722 or amy.carter@agr.georgia.gov.

Tractors, hay baling, horse trailers, and other various farm equipment. Jane Rutledge **McDonough** 678-372-6443

Trailer, 5x10, new tires, metal gate; also have a 2-row cultivator; call for all pricing. James V Frost **Wrightsville** 478-864-3628

Trailer for sale, 8x16, w/large ramps, dual axle, new floor; \$1250. W. Jack Kearby **Buena Vista** 229-591-7352

TroyBilt lawn mower, bronco, 42" cut, 17HP, new Kohler; \$700. Jerry Byrd **Cumming** 770-888-3256

TroyBilt tiller horse, like new, shed stored, Briggs engine, easy start, new tires, owner's manual. Larry Lane Sr **Danielsville** 706-795-5924

TroyBilt tiller, horse model; Kohler engine needs work, attachments available. Lawrence Taylor **Powder Springs** 770-943-4914

Tuff-Bilt tractor, 2-cylinder dual hydrualic mower, other equipment, too much to list; \$2600. Earl M Caldwell **Cumming** 770-887-7659

Vann 500 gallon, 34' sprayer with two 14' swing booms, excellent condition; \$3800. Don Brotherton **Valdosta** 229-251-7417

Vermeer SC252 stump grinder; 506 hours; 25HP Kohler command engine, great condition; \$6000. Bill Thomas **Blue Ridge** 706-455-2810

Weight bumper, plus ten 100 lb. suitcase weights for Kubota M9000 tractor, like new, \$750. Lee Boone **Franklin** 678-378-1534

Yanmar 2200 tractor, runs good, steering problem; \$1800 OBO. Robert Greer **Commerce** 706-658-5107

Yanmar YM2500, 25-30HP, 3 cylinder, diesel tractor, runs great, new battery; \$3500. Buddy Merritt **Jackson** 404-925-9476

Zero brand 500 gallon SS milk tank, excellent condition, tank/paddle only; 40' SS portable conveyor; calls only. Clayton Lancaster **Eatonton** 706-318-9400

Zero turn commercial EX Mark mower. J.L. Turner 3290 Shoal Creek Road Nw **Monroe** 30656 770-207-4306

Farm Machinery Wanted

16.9-30 tractor tire, tube and rim for spare. Al Purcell **Newnan** 770-253-9429

1936 Farmall F20 tractor. Dean Bentley **Union Point** 706-486-2568

2000-5000 Gallon tanks, plastic, fiberglass, aluminum or stainless only; no fuel tanks. Travis Lumpkin **Whitesburg** 770-550-9669

50+HP open tractor with front end loader needed. Ken Martin **Jefferson** 706-215-1063

8' - 10' Grain drill. Allen Johnson **Lincolnton** 706-359-4105 706-359-2600

941 Cat track loader, model 80H40101V308, not running, for parts only. R.C. Bundrage **Sparta** 478-232-4723 478-719-2342

Ag tires and/or rims, MF205 buy or trade turf tires/rims, 4.00-12, 8.3-8-24. Lee Jenkins **Coleman** 229-732-3031

Allis Chalmers no-till coulter assembly or entire AC no-till planter. Bill Cline **Newnan** 770-251-3518

Briggs and Stratton 15.5 HP. Delbert B Hart **Smyrna** 770-432-4898 404-660-3107

Cole planters and fertilizer distributors in any condition wanted for parts. Van Moorman **Wrightsville** 478-279-2256

D8H Caterpillar for parts. Dennis Burroughs **Hull** rotax77@bellsouth.net 706-613-6248 706-548-4826

Economy tractor with 14HP Kohler engine for parts. James Griggs **Rockmart** 770-684-7652

Ford tractor 5000+; cotton picker 9965/9970; KMC 3374 peanut combine; Lilliston 1500 peanut combine; 2/4 row inverter/backhoe. John Horton **Rhine** 229-385-5222

International Peanut plates that plant peanuts in hull, plate# CP5175/CPD-5013. Robert Buchanan **Plains** 229-924-6236 229-591-0997

JD, 48 degree deck, to fit LA140, good shape/cost; must be within 1 hour drive of Milledgeville. Dewey Bandy **Milledgeville** 478-452-8615

Looking for an older pull type bush hog, 6'-7', in good operable shape for a reasonable price. Josh Bragg **Greensboro** 706-975-8906

Massey Ferguson 124 hay baler, for parts. Melvin Coulter **Byron** 478-956-5896 478-955-2466

Model 154 cub low-boy for parts, both yellow and white tractor. Michael Richardson **Elberton** 706-283-7134

Need a litter spreading truck, preferably with air brakes. David Coffee **Ringgold** coffeedslc@catt.com 706-965-4325

Need flywheel and electric clutch for John Deere 420 tractor lawn mower with Onan engine. Bobby Walker **Franklin** 770-854-8430

Oliver 660/770 tractor to restore for use in parades. William Bland **Sylvania** wbland@screven.k12.ga.us 912-690-7346

Parts for mid-1950s International Harvester TD9 bulldozer, clutch lever, Buryrus Eris hydraulic cylinders. William Oliver **Guyton** 912-772-6963 912-346-7311

Red Farmall Cub or Cub lo-boy, don't want yellow/white model, running or not, for parts or repair. Thomas Tucker **Lithia Springs** 770-941-2354

Seeking a 14-9-28 rear tractor tire. Joseph Herndon **Hazlehurst** 912-375-0096

Seeking a corn picker, would like with a 1-row sheller, in good working condition. David Garner **Oxford** 678-858-8857

Seeking a manure spreader for a small farm. Josh Martin **Flowery Branch** jtmartin395@yahoo.com 770-561-3891

Tilt bed equipment trailer, 8x20, dual axle bumper pull, good condition, prefer Peerless made or similar. Brandon Newton **Norman Park** 229-589-2510 229-985-4295

Tractor tire, size 9-5-28. Mildred Trulove **Douglas** 912-384-4427

Two good, used tractor tires, 14-9-28, near Canton, GA. Harry Woodall **Canton** 770-479-6432 770-364-2909

Used 13-6-38 tractor tire. Billy D Thompson 1321 Sardis Church Road **Moultrie** 31788 229-890-9652

Used disc harrow for 1994 Ford tractor 4630 with 60HP. Rock Do **Griffin** 770-490-1129

Wanted 5' box blade, in excellent condition. M. Copeland **Clarkesville** 706-499-8611

Wanted: 5- or 6-yard Reynolds dirt pan. Vincent Ta **Buena Vista** 229-314-0530

Wanted: Ford 1710 Offset tractor. Must be in excellent condition and reasonably priced. Joel Wiley **Coolidge** 229-890-8888

6'-8' Used, offset bush hog, in good shape, north or central Georgia. James Kitchel **Auburn** 678-778-6898 404-405-7110

Worthington tractor and square wash tubs. John Maloney **Doraville** 770-457-6441

FARM SUPPLIES

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

1000 Gallon fuel tank, \$275; HD used posts, 8' for \$3, 10' for \$4; trailer axels, \$75-\$90. Harold Distel **Williamson** 770-584-1862

12' Farm gate with 6'x6'x8' posts and hardware, like new; \$100. Mark S Welch **McDonough** 770-605-0324

14' Farm wagon; wood burning heater w/scenery; chicken feeders; 12" auger, winches, etc. Charles Wellham **Statham** 678-764-5097

15kW Generac generator w/transfer switch, natural gas/propane, new but case was damaged in shipping, repaired; \$1500. Art Newill **Holly Springs** 770-345-2470

1951 Farmhouse sink, standard, sanitary, cast iron, poreline; \$850. Ron Carter **Bonaire** 478-987-9808

2 Kerosene heaters, 8200 BTUs, like new in original packaging; \$50 each. Ronald Rush **Franklin** 706-675-3417 706-881-0302

2 New milk pumps: 1 Thomsen 2HP, 1 Bou-Matic 1 HP. Doug Holder **Washington** 706-678-5994 706-401-9596

2 Post pullet houses and equipment, lubin drinkers, cool air fans, bins, scales, blackout traps, ventboards, openers. Michael Bennett **Cumming** 404-771-5454

2 Propane tanks, 250 gallons; \$200 each. Clifton Neugent **Pearson** 912-422-3679 912-389-0365

2 Trash pumps, 2", 5HP motors, other yard equipment for sale; also have canning jars. Tommy Trapp **Cumming** 770-475-3586 404-354-1118

20 Military-made aluminum skids/pallets. 24"x36"x3", holds 300+ lbs.; \$14 each. Carl Dobson **Atlanta** 404-247-7343

2006 Horton Hauler, 25' Gooseneck flatbed trailer, 20' deck, 5' dovetail, 10-ton, dual axel/tires in Gilmer County. Joel Stillwell **Ellijay** 706-889-7529

2015 Wheat straw, 40 rolls available; \$20 each. Bryan Irwin **Unadilla** 404-516-8077

250 Gallon propane tank, needs regulator, freestanding; \$200. James Wylie **Calhoun** 770-596-4388

250/400 gallon fuel tanks, hand pump, good cond., will send photos; \$200/\$300. Paul Hemmann **Jackson** 770-722-3216

3 PT hay spear; also have a 3 PT boom pole: both for \$65. Tommy Walker **Rockmart** 770-684-6150 678-684-9770

3-Ton portable feeder with creeper bar, new tires, good condition. Sean Parker **Barnesville** 678-725-8013

385' Poultry house, 23' tin, 2x4 decking, 4x6 post, blue board; JD970 tractor, 800 hours. Jerry Bagley **Cumming** 770-889-1444 770-595-3271

40x60 Polebarn, 2x6 trusses top/bottom, 3x23' tin, 2x4 lathes and ridgecap, all used materials; \$3150. Bill Durham **Summerville** 706-252-1084

5 Chicken coops for shipping, new; \$75 each. Lewis Pitts **Senoia** 770-616-3221

55 Gallon barrels, heavy duty plastic, 20" screw top. air tight, \$35; also pot belied wash pots. Bill Sewell **Brunswick** 912-270-8278

60kW generator, auto start with new power transfer switch; \$6000. Todd Hice **Cedartown** 706-766-8346

All species air/kiln dried lumber, we can cut your logs, call for quotes, ask for Crystal. Andy Adams **Hartwell** 706-376-8968

All steel trailer; 2 axle plow; shop tools to keep your equipment running. Glenn W Wilkie **Alpharetta** 770-475-7085

Antique red bricks: 4x8x12, 15 lbs., handmade, early 1900s, cleaned for use, \$2.75 each, 1500 pieces. Wayne Quarles **Demorest** 706-499-2718

Approx. 2000'x6" irrigation pipe, w/PT pump, several Ts as well as 45/90 degree elbows. M. Griffin **Ocilla** 229-468-5213

B.S. motor, electric start, used very little, 11HP, cast iron sleeve. Charles G New **Covington** 770-788-9136

Building with purlins steel roof, 40x40x25, disassembled, can load, great hay/equipment barn; \$6500. Bob Holder **Social Circle** 770-385-0127

Cabinet incubator and homemade brooder. T.R. Penland **Flowery Branch** 770-289-8687

Chore Time and Roxell feed hoppers, 48" Shenandoah brooders, fogger pumps, light dimmers. Clay Clark **Baxley** 912-253-9285

Chore Time PNT controllers/circuit boards. Mike Bloodworth **Knoxville** 31050 478-836-2535

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

Clean hog slats, 19 pieces, you move; \$750 OBO. John Simpson 681 Callier Road **Talbotton** 31827 jwsimpson9362@gmail.com 706-665-3480 706-577-5286

Custom cut Woodmizer sawed lumber: kiln dried, milled. Homes, flooring, cabinetry, barns, rail fencing, furniture, shavings. John Sell **Milner** sellj@bellsouth.net 770-480-2326

Des Jardins hit-and-miss, 6 HP and 5 HP. Fairbanks, 1 1/2 HP. Witte. W C Quarles **Dawsonville** 706-265-3732

Dickie incubator, 216 eggs, egg turner, wet/dry thermometers, call for more details; \$500 firm. Melivn Worley **Lexington** 706-743-3055

Flooring, oak, pine, tongue & groove, various widths, also bead board and wood shavings; call for prices. William Briggs **Atlanta** 404-349-2315

Food grade 55 gallon metal and plastic drums with lids; \$20 each. Windle Sneed **Ellijay** 706-276-7027

Grayish slate mantel, 1"Dx5'Lx12"W, benchtop, hand beveled, \$395 OBO; also stainles juicer PC3218, \$50. Sam Saliba **Marietta** 770-514-1431

Greenhouse, gutter connected stupy, 6 bays, 30x144, 2 biotherm systems, misting system, 11 fans, heaters; \$36,000. Thomas Johnston **Thomaston** 706-647-9239

Harrow discs, 22" square hole, can email photos, please leave a message; \$15 each. Ronnie Braswell **Tifton** 229-386-0677

Heavy duty dual axle trailer, 5'5"x14', w/ side bodies and metal ramp; \$795. Royce Brooks **Acworth** 770-378-2564

Hobart 4312 meat grinder/stomper, several knives/plates, foot control switch; \$700. James Brown **Whigham** 229-200-3543

Homelite water pump, powered by 5HP Briggs engine, used to pump pond water to garden; \$150. David Combs **Jefferson** 706-367-4645 706-367-4107

John Deere battery, HDSWCOM-30H-700CCA, new with warranty; \$135. James T Archer **Dacula** 770-963-6036

Kohler 12KW generator w/transfer switch, runs on propane/natural gas, power everything in your house, manuals; \$4000 OBO. Victor Fabian **Ellijay** 706-276-4269

Kubota M4700 and M5400 workshop manual. Danny R Manning **Cochran** 478-934-0100

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

Older model Craftsman radial arm saw, works fine. Roger Singletary **Whigham** 229-762-3173

Portable saw mill service, woodmizer equipment, \$.25 cents per b/f, 20 years of experience. Bruce Stanford **Gray** 478-256-5763

Priefert moveable cow shoot, great condition and no rust, call for photos; \$3000. Michael Kelly **Monticello** 478-662-1523

Seeking a 10-18-ton feed bin with fill system, flex auger, in good condition. James Smith **Winder** 770-867-2994 678-863-0191

Seeking a small antique farm outbuilding that's strong enough to move to my location. Mrs. Nathan V. Hendricks **Atlanta** 404-892-2417 404-307-1784

Seeking farrowing crates and self-feeders Arnold Tennant **Mauk** 478-391-9191

Single and double door wild hog trap for sale: 4'x4'x8', spring-loaded door, removeable top. Jesse D Conger **Norman Park** 229-769-3253

Titan gasoline generator, 8400W, titan trash pump, never been used, warranty. Paul Bulloch **Woodland** 706-674-2706 706-975-9136

Trailer boards, any size; oak or pine. Mitchell Smith **Griffin** 404-867-5106

Underground fuel tank, 500 gallon, \$100; gas or diesel fuel pump, 115V; \$300. W.G. Griffin **Byron** 478-396-2409

White oak table tops, 8'Lx40"Wx2.5". Jay Fry **Lula** 770-869-7057 678-997-7569

Woodmizer sawed lumber to your specifications, any hardwood or pine. William McBryant **Pitts** 229-322-0037

Ziggity drinkers, Chore Time feeders/feed bins. John Ford **Clermont** 404-375-2584

Ziggity drinkers, Chore-Time feeders, fans, winches and assorted control room equipment.. Eva Adams **Clarksville** 828-361-2533

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 Calf heifer, 4 m/o, \$1000; 1 Angus heifer, 13 m/o, \$2100. Will Minter **Sparta** 865-850-5442

10 Registered Black-Angus bulls, 10 m/o, 3 year future focus, final answer and expression; \$2500+ each. Alvin Mashburn **Ringgold** 423-421-1007

10 Registered bulls and 15 registered heifers, Angus, Limousin or Limflex, all from top bull in country. Steve Revell **Jacksonville** 904-482-7197

12 Registered Charolais heifers, 1-4 y/o; \$2000-\$2500 each. Franklin Dowell **Cartersville** 678-520-0026 770-386-4464

12 Registered yearling Black-Angus bulls, sire 2013 Stevenson Angus, top selling bull. Neil Keener **Chatsworth** 706-270-3731

17 Sim-Angus cows exposed to Con-nealy Impression bull; please call after 6 p.m. Carl Stalvey **Ray City** 229-563-3580

2 Black-Angus heifers, 7 m/o; \$1900 for both. Josh Wheat **Buckhead** 706-342-3496

2 Jersey heifers from national level Jersey bulls, very tame, 1 y/o, classic Jersey look; \$1200. William Gholston **Dahlonega** 706-867-6588

2 Longhorn cows, photos available by request; \$1500 OBO. Brian Brazel **Arabi** 229-406-0146

2 Polled/registered Hereford heifers, 11 m/o; \$1600 each. Ronnie Lancaster **Milan** 229-362-4619

2 Sim-Angus bulls, 14 m/o, high quality, functionable, easy going; \$2500. Tyler Turnquist **Rome** 706-853-8195

2 Simmental heifers with first calf; \$2150/pair. Ben Wright **Buchanan** 770-324-6079

20 Registered Charolais and Sim-Angus bulls, 16-20 m/o, LBW, semen tested, ready to go. J. Wilson **Yatesville** 706-601-4070

24 Black, open heifers, 900+ lbs., 2+ y/o, buy 20 cull four; \$2100 each. William Bishop **Watkinsville** 706-769-7113 706-338-1664

3 Purebred Brahman yearling bulls, white/grey, gentle, \$1500 - \$1800. Paul Harris **Patterson** 912-670-0222

3 Sim-Ang bulls 6-18 m/o. Ernest Smith **Winder** 678-425-4986

32 Black-Angus mixed, 25 breed, 6 yearlings, 1 stock bull; \$44,500. Richard Thornton, Jr. **Patterson** 912-647-0223

35 Cows, 5-6 y/o, 15 w/calves, 20 bred to Black-Angus or Hereford. Lance Adams **Lula** 678-975-2042 706-969-1389

40 Angus, first calf pairs; \$2250 each. Dave Davis **Commerce** 770-616-6038

5 Angus cross breed heifers, April delivery; \$2200. Kim Collins **Lyons** 912-240-0280

5 Registered Sim-Angus bulls, semen tested; \$3000 each. Doug/Roberta Bailey **Roberta** 478-361-3024

50 Replacement heifers, 6-12 m/o, BA and Charolais crosses available. James Phillipp **Loganville** 770-466-1383 678-425-7285

6 Heavy-bred Sim-Angus heifers; Angus bull bred for calving-ease; \$2,500 each, or \$2000 each for all. William Clanton **Odum** 912-221-1383 912-586-2388

6 Registered Red-Angus bulls. 14 m/o, weighing 1000 lbs., sired by Gibson EpicA305, National Reserve Champion. \$1500+. Joe Gibson **Rome** 706-506-3026

Angus and Hereford bulls; call for prices. Wes Smith **Thomaston** 706-648-4210

Angus bull, 18 m/o, AI sired, Boyd signature bloodline, semen tested, all shots, ready to breed; \$2850. Ross Holcomb **Lexington** 706-540-1002

Angus steer, 900 lbs., 16 m/o, grain/pasture fed, rapid weight gain, hormone free; \$1500. Carol Lakics **Taylor** 478-862-9733

Beefmaster steers for sale, grass fed, about 30 m/o, ready for slaughter. John Norton **Royston** 706-354-0201

Black Angus: All sizes of replacement heifers for sale; also have heifer/calf pairs. Walt Dockery **Broxton** 912-359-3153

Black-Angus bulls, 5-6 m/o and a 2 y/o, docile, vaccinated, AI embryo, TX/NS. K Schwock **Homer** 404-735-9524

Black-Angus bulls, Bismarck bloodline, excellent quality. Earl Williams **Hawkinsville** 478-230-9983

Brangus bulls, performance tested, breeding age, semen tested and ready to go. The Oaks Farm **Grantville** 770-583-4001 678-378-4697

Brangus commercial heifers, breeding age, 14 m/o, all vaccinations up to date; \$1200 each. Chris Keller **Alma** 912-286-0286

Calving ease, milking ability, gentleness, registered polled Shorthorn bulls/show heifers/steers, excellent quality, Club Calf member. Kenneth R Bridges **Commerce** 706-768-3480

Commercial Angus bulls and bred replacement heifers, gentle, all vaccinations. John Bryant **Eatonton** 706-473-0399

Great Charolais-Angus cross bull, very gentle and ready for breeding, must see to appreciate; \$2500. Danny R Brady **Hephzibah** 706-231-8563

Half Simmental/half Limousin bull, 3 y/o, \$1800; Santa Gertrudis heifer, 5 y/o, \$1800. Joel Keys **Ranger** 770-313-6280

Herd sale, registered dexter, 5 heifers, 3 calves, four 1 y/o steers. Donald Melancon **Silver Creek** 504-261-8823

Hereford bull, 5 y/o, can be registered. Stephen Obrien 3126 Highway 172 East **Bowman** 30624 706-245-8421

Hereford bull, polled, 2 y/o, gentle. Gene Miller **Covington** 678-625-8864

Jersey bull too tall for registration, 2 y/o, parents are miniatures, will consider livestock/equipment trade; \$1000. Julie Pratt-Wiley **Adairsville** jlpwiley@gmail.com 678-918-6636

Polled CMC Limousin and Limoflex bulls, black/red, leading AI sires, performance, ultrasound, 12 and 18 m/o. Jerry Bradley **Covington** 678-201-2287

Polled Hereford bulls, also have horned Hereford bulls, 6-24 m/o. Vincent Benefield **Buchanan** vbenefield63@gmail.com 678-621-3845

Polled Hereford bulls, top bloodlines, 10-15 m/o; \$1500+. J. Jeanes **Gray** 478-972-0912

Polled Jersey heifer, 11 m/o, \$725; also Jersey heifer, 4 m/o, \$400. Rondal Fields **Clermont** 770-983-7104

Purebred Brangus bull, 4 y/o, 2000 lbs., beautiful; \$2000. Thomas McCurley **Hull** 706-248-5232

Purebred Brangus bulls, good bloodline, gentle, low birth weight, semen tested, 14 m/o; \$1800+ each. Barry McManus **Roopville** 770-854-5570

Purebred gray Brahman bulls; calls after 9 p.m. please. Dwane Anderson **Jesup** 912-427-6430

Purebred Holstein bull, 12 m/o, an Atwood son out of 28,000 best ME cow. Jillian Bohlen **Rutledge** thebohlenfarms@gmail.com 706-207-6614

Red-Angus bulls: Registered, 12-15 m/o, Leachman/Bufallo Creek/Becton bloodlines. Michael Smith **Newnan** 770-253-7099 770-301-1945

Registered 1/2 blood Sim-Angus bull, 23 m/o, moderate frame, semen tested; \$3500. Rob Postin **Stephens** 706-540-3841 706-207-9675

Registered 3 y/o Angus bull, calves born 09/09/12 on site, vaccinations current/gentle, selling to prevent inbreeding; \$2800. Charles Woodward **Covington** 678-725-2292

Registered and polled Hereford bulls and heifers, excellent bloodlines; call for prices. Tim Parks **Ellijay** 706-635-2531

Registered Angus and Angus cross bulls, low birth weight, 10 m/o to 2 y/o; \$1200+. Rusty Arnold **Athens** 706-296-6472

Registered Angus and Gelvevieh, have pairs and bred; \$2200+. Gene Cantrell **Shady Dale** 770-312-6224

Registered Angus bull, 16 m/o, low birth weights, gentle; bloodline from Final Answer, Predestined, EXT; \$2000. E.C. Ashby **Hartwell** 706-377-2994

Registered Angus bulls, 16 m/o, semen tested, will deliver; \$2400 - \$3000. Walker Cloud **Canton** walker@cloudsupply.net 678-294-4592

Registered Angus bulls, 17-18 m/o, semen tested, docile and many A. I. sired. John Stuedemann **Comer** 706-202-2371

Registered Angus bulls, 2 y/o, semen tested, forage raised; Barnett Angus Farms. Marion H Barnett **Washington** 706-401-9157 706-401-3846

Registered Angus bulls, excellent EPDs, low birth weights, will add pounds to your calves. Windell Gillis **Eastman** 478-374-4868 478-231-8236

Registered Angus bulls, semen tested, great EPDs, excellent bloodlines, free delivery within 100 miles; \$3000. Vernon Hagen **Douglasville** 404-520-4511

Registered Black Angus cattle, 2 y/o bulls, 5 pairs, 4 bred heifers, 6 open/ready to breed. Fred Blitch **Statesboro** 912-865-5454

Registered Black-Angus bred cows/bulls, AI sired, excellent pedigrees; \$1800+. Randy Sutherland **Calhoun** 706-280-5616

Registered Black-Angus bulls, 18 m/o, semen tested. William Hix **Comer** 706-248-5851

Registered Black-Angus bulls; \$2000 each. Eugene Ridley **La Fayette** 706-764-6110

Registered Black-Simmental, Sim-Angus bulls, performance tested, cow/calf pairs, heifers, AI embryo bred, easy calving, high milk, guaranteed. Milton Martin **Clarksville** 770-519-0008

Registered Charolais and Simmental bulls, top bloodlines, breeding age, semen tested, gentle, great selection, Adam Marsh **Statesboro** 912-536-1430

Registered Charolais bulls, semen and BVD tested, 18-24 m/o, gentle and sound, very reasonably priced. Curtis Kicliter **Marshallville** 478-967-2940

Registered Hereford bulls, polled, all vaccinations, 13 m/o, excellent bloodline, LML Victor 964. Joey Yasinski **Senoia** 678-471-7106

Registered Hereford bulls, yearlings to 2 y/o, great EPDs and bloodlines, low birth, many to choose. Brad Mullins **Martin** 706-491-7556

Registered Hereford/calf pairs and Angus cow/calf pairs, 15 m/o registered Hereford bulls, some cows pregnant. John Watson **La Fayette** 423-834-3457

Registered Red-Angus bulls and heifers, low birth weight, above average EPD's, 14+ m/o, ready for spring breeding. Ronald Williams **Cochran** 478-934-6998

Registered Red-Angus bulls, 17 m/o, excellent bloodline and EPDs, easy calving, vaccinated, good prices. Jorge Haber **Midland** 706-323-2405

Registered Red-Angus herd bull, DOB 01/26/10, proven, gentle, King Rob and Rambo bloodline; \$3900. Ray Jewett **Waycross** 912-387-1533

Registered Simmental bull, 16 m/o, B/W face, AI sired by K-LER/Make it rain, Meyer734 daughter; \$2800. Shannon Irvin **Alto** 706-768-1410

Registered superior quality Charolais bulls for sale. Bobby Burch **Eastman** 478-718-2128

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

Registered, polled Shorthorn bulls, show heifers, steers, excellent quality, calving ease, milking ability, gentleness; Club Calf member. Kenneth Bridges **Commerce** 706-335-6584

Registered, polled, black balancer bull, 6 y/o, very gentle, calves on farm to see; \$1800. Beth/Charles Crumbley **Watkinsville** 706-338-9000

Registered/polled Black-Angus beefmaster bulls, good confirmation, all shots, semen tested, gentle, 10 m/o - 2 y/o. Vernon Turner **Dalton** 706-278-7814

Senepol bulls, black 5 y/o, red 3 y/o, heat tolerant, easy calving, BOS/Taurus breed. Roy Lee Strickland **Villa Rica** 770-459-5997

Several Hereford bulls, 14 -17 m/o; \$2300. Jimmy Drake 65 Sloan Street **Roswell** 30075 864-933-2790

Small/moderate framed Black-Angus cow with purebred bull calf, DOB 01/01/16, others available. Don Davenport **Hazlehurst** 912-253-2688

Texas Longhorn heifers for sale; \$675 each, if you buy 3 or more. Kevin Loyd **Grantville** 404-569-9020

Young herd, mostly black, some bred, 1 mature/2 young bulls, 10 heifers/8 cows, 1 donkey; \$40,000. S. Gilbert 386 Ashley Brook Drive **Lula** 30554 770-530-5806

Young Simmental and Simbrah bulls and heifers for sale. Cliff Adams **Bowdon** 770-258-2069

Zebu bull calf, extra small parents, both on site, primary color blue; \$600 firm, \$200 holds. Sandra Blount **Thomson** poppydear706@aol.com 762-218-0295

Yon Angus bull, Sitz Upward, 4 y/o, calving ease, excellent health; \$2800. Leon Newsome **Thomson** leonbnnewsome123@gmail.com 706-836-3864

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.

Baby pigs for sale: Landrace/Yorkshire cross and Hampshire/Berkshire cross. Jerry Malone **Gordon** 478-454-7006

Registered Berkshire boars/gilts, available now, DOB 10/15/15; also March 2016 booking now, validated herd, excellent bloodlines. Larry Kelley **Williamson** 404-694-7598

Registered Hereford pigs for sale, 20 ready now; also Hereford cross meat hogs. Sherry Busby **Carnesville** 706-491-6557

Registered Yorkshire pigs available now, DOB 02/02/16. Stephen Coker **Twin City** 404-226-2553

Seeking Duroc pigs to buy. Steve Barineau **Cairo** 229-516-5460

Validated herd number 211: Hampshire, Yorkshire, Berkshire and duroc boars, all ages; delivery available. Lawton Kemp **Dudley** 31022 478-697-2521

Goats And Sheep

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

2 Registered pregnant Nigerian does: 1.5 y/o and 2.5 y/o; \$150 each. Donna Milligan **Martin** 706-716-0413

2016 Dorset cross lambs, ewes and rams; \$125 each. Joan Blose **Cartersville** jmcpherson@berry.edu 678-522-3890

3 Breeding ewes, Suffolk cross, previously used for show; \$150 each. Darren Reynolds **Morganton** 706-455-0518 706-374-2816

3 Medium size adult goats, weathered, black with white spots, very tame and gentle; \$50 each. Stephen Brown **Thomaston** 706-975-9234

ADGA Saanen bucklings, DOB 1/27/16, superior bloodline, vaccinate upon request, weaning 3/25/16; \$300. Alan D Carr Jr **Macon** bonecreekfarms@gmail.com 478-538-1548 478-951-9469

African pygmy billies, 2 babies, mostly black, DOB 01/2016, friendly, texting preferred; \$100. Molly Dobbins **Dacula** molly.dobbins@gwinnett.k12.ga.us 678-978-2818

Alpine mixed nannies, \$100 each; 8 w/o baby goats, \$100. Sharon McCombs **Rockmart** 770-714-5533

Dairy sheep for sale: 50-100% East Friesian; small family farm; call for availability. Leslie Bone **Eastanollee** bonefamilyfarm@hotmail.com 706-779-5489

Fainting goat bucklings, intact or wheth-ered, dehorned, first shot given, call for more details; \$200+. Tom Senyitko **Bishop** 706-201-2750 706-201-2750

Fainting/Myotonic goats, adults, weanlings, babies, bucks, does, wethers, dehorned, vaccinated, dewormed, some blue eyed, short/long hair. Marsha Kelly **Newnan** 770-251-8896

For sale: 3/4 Savannah buck, 7 m/o. L.D. Carver **Jasper** 770-735-3432 770-312-3910

Katahdin sheep, ewes with lambs, rams, young ewes, all vaccinated; call ahead for an appointment. Scott Hancock **Sautee** 706-878-5590 404-310-2558

Katahdin sheep, ewes, lambs and registered ram for sale. Russell Cantrell **Newborn** 770-855-3008

Kiko buck, 100% New Zealand, 11 m/o, excellent bloodlines; please leave a message. Anne Rogers **Thomaston** 706-647-1472

Kiko goats for sale. all sizes, buy the whole herd or individual goats. Charles Pritchett **Auburn** rickpritchett23@gmail.com 770-843-5540

New Zealand Kiko buck, DOB 03/2015, registered, white; \$300, including fees. Bryan W Maw **Tifton** 229-382-6832

New Zealand purebred; percentage Kiko buck and doe yearlings; does also available. Lori Johnson **McCaysville** 30513 earvillefarms01@gmail.com 706-455-9129

Nigerian dwarf billy, 5 m/o, B/W markings; \$150. Please no calls after 9 p.m. Grace W Pirkle **Dawsonville** 706-216-2954

Purebred Alpine bucklings, sold as bottle babies without papers or as future registered breeding stock with papers. Daniel House **Waverly Hall** 706-566-8676

Pygmy goats, 3 m/o; \$75 each. James Adkison **Albany** 229-436-5369

Registered Nubian buck, 4 y/o, tall, gentle, disbudded; \$300. Harold Mauldin **Jefferson** 706-367-5686

Registered NZ Kiko buck, purebred, proven, TNB Texas Tomlineage, DOB 02/25/2012; herd reduction. Karen Crook **Fairmount** 404-372-0730

Registered purebred Katahdin ram lambs, certified scrapie free, taking deposits now, pick up in May weaned/ vaccinated. Elizabeth Gunter **Ellijay** 706-698-9676

Market Bulletin Subscription Request Form

I would like to receive a subscription to the print version of the Farmers and

GUEST COLUMN: Trading technology for labor makes a healthier farmer

By Nathan Eason
UGA Extension Service, White County

Nathan Eason

If you grew up on a farm or currently live on a farm, you might not think of adding additional exercise to your routine, as many farm chores require physical activity.

I remember my grandmother telling stories of picking a barn of tobacco, feeding the farm animals, cleaning the stalls and keeping up the home place, all as part of a day's work.

The meals she cooked were filling and the meats were fried; butter, fatback and lard were necessities for flavoring the vegetables, casseroles and getting the biscuits just right, not to mention the red-eye gravy. Yet through all of these rich – though somewhat unhealthy – meals that my grandmother prepared, served and raised a family on, she remained thin as a rail. As a matter of fact, all of the young 'uns she raised on the farm (including my dad) were pretty lean.

Now I'm not suggesting that it's healthy to eat like this as long as you're working hard, but the physical portion of my grandmother's daily routine kept her in great shape.

Obviously farming today isn't what it used to be. Fewer people are actually involved in growing the food and fibers that supply the country's needs. Today new technology such as four-wheelers, various all-terrain vehicles and hydraulic farming equipment has alleviated some of the backaches. They have also taken a lot of physical activity out of the daily tasks at hand, causing even country folk to be a little less active.

I will admit that, because of technology, we are able to get more done on a farm in one day than compared to the early 1900s (and that's a good thing, because time is precious). But have we literally taken too many steps out of farm life?

My point is this: If you have a small farm, large farm or just a few acres, try to consciously change how you carry out some of your routine tasks in an effort to remain or get physically fit. Walk your property instead of always riding the four-wheeler. When you walk your property, you're more likely to notice the details of the farm. You might pick up on a gap in the livestock fence or you might notice weed problem areas in your crops. You can better assess animal health and behaviors when you walk by them. You will be more in tune with the needs of your property, and you will burn calories and get fit.

No one's property is just alike. If you're like me, owning a piece of land is something special and taking care of it is a No. 1 priority. Likewise, your health should also be a high priority, so that you can maintain and share that land with generations to come.

Whether you live on a farm or just enjoy maintaining your home landscape, I challenge you to incorporate more safe physical activity into your life while working on your property. Maybe not every time, but at least sometimes, pick up that shovel and use that wheelbarrow before you hop on your tractor. Like all good things, your health and your farm will improve over time.

For more tips from University of Georgia Cooperative Extension, on getting and staying healthy, sign up for Walk Georgia, a free, Web-based fitness program designed to encourage physical activity and exercise through accountability and community.

Walk Georgia provides free fitness tracking, research-based knowledge and resources on fitness to help Georgians get physically active. The website enables users to track their activities and record fitness progress. Users can see how they stack up against other individuals in their county and the state. They can also create custom group challenges.

Walk Georgia is supported in part by a grant from The Coca-Cola Foundation. For more information and to sign up, go to WalkGeorgia.org.

-Nathan Eason is the county extension coordinator for the UGA Extension Service in White County.

Georgia Grown will meet the world at Macon Cherry Blossom Festival

Cherries aren't a major crop in Georgia (or even a minor one), but the International Cherry Blossom Festival in Macon is a very big deal. Georgia Grown will be there for the first time this year. Georgia Grown has snagged vendor space at the Mulberry Street Festival, an arts fair hosted by the Middle Georgia Art Association April 2-3. Those are the final two days of the bigger Cherry Blossom Festival, which runs from March 17-April 3.

The arts festival actually predates the Cherry Blossom celebration, marking its 46th year along a two-block stretch of Macon's main street downtown. That is where Georgia Grown vendors will be offering their own unique takes on the flavors of Georgia to thousands of visitors from around the world.

The Cherry Blossom Festival began in Macon in 1982 as a celebration of spring and the flowering of some 350,000 Yoshino cherry trees that turn the town pink from mid-March to early April. The festival includes a parade, live music, food trucks, amusement rides and shows, sporting events and more.

Learn the history of the festival and find a complete schedule of events at www.cherryblossom.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

Julie McPeake, **Chief of Communications**
Amy H. Carter, **Editor**
Mikki Dixon, **Administrative Assistant**

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.

AGRO-BIOMASS CO-OP
Georgia needs farmers. Georgia needs Biomass.
www.agrobiomasscoop.com

"Without Farmers, Georgia Can't Grow"

Agriculture is Georgia's #1 revenue, and we have lost 6,000 small to midsize farms in the last 5 years. Now, small to midsize farmers of all walks of life can profit from the Bioenergy Market. Biomass for renewable energy is a win-win for farmers.

Your land creates local jobs.

Please contact James at 678.710.5922 or email to have your Co-op and Biomass questions answered and additional information. Visit us online Today!!

www.agrobiomasscoop.com

Funding Provided by USDA's Office of Advocacy and Outreach

Don't miss the chance to be a part of the GEORGIA URBAN AG & OUTDOOR EXPO!

— Showcasing Agri-science & Technology —

MAY 20 – 21 (FRIDAY & SATURDAY) 2016
9:00 a.m. - 5:00 p.m.

GWINNETT COUNTY FAIRGROUNDS,
LAWRENCEVILLE GA

10,000 attendees are expected and there will be great presentations on home and community-based gardening, farming, outdoor recreation, education and conservation.

MAKE SURE TO RESERVE YOUR EXHIBIT SPACE BY April 15, 2016

Visit www.GaUrbanExpo.com for more information and to sign up as an exhibitor or a visitor.

678.407.8820

Hosted by: Upper Ocmulgee River Resource Conservation and Development Council Inc.

COOK GEORGIA GROWN: Peanut Butter Pancakes

Ingredients:

1 cup self-rising flour	1 egg
1 Tbsp. baking powder	1/3 cup Georgia Grinders Creamy Peanut Butter*
1/2 tsp. salt	1 1/4 cup Sparkman's Buttermilk**
2 Tbsps. sugar	

Preparation:

Sift dry ingredients together in a bowl. In a separate bowl combine egg, peanut butter and buttermilk. Mix until peanut butter is incorporated.

Heat a griddle to medium heat. Using a paper towel, rub griddle with a little oil or shortening. Use a small ice cream scoop to scoop batter onto griddle. When small bubbles start to appear on surface of pancake, flip to other side (about 2 minutes). Cook an additional 2 minutes (time is subject to temperature of griddle; adjust if necessary).

Keep pancakes warm until ready to serve. Serve with butter and local honey or syrup.

*Made by Georgia Grinders of Chamblee. Available online at www.naturalalmond.com, and at Kroger, The Fresh Market and local markets statewide.

**Made by Sparkman's Cream Valley in Moultrie. Available from the Sparkman's dairy store in Moultrie, and statewide at Kroger, Whole Foods and local markets.

All recipes have been tested for accuracy in our Georgia Grown Test Kitchen unless otherwise noted. For more recipes and to watch cooking in action, find our "Pick, Cook, Keep" series at www.gpb.org/pick-cook-keep!

ARTY'S GARDEN: Palms for Palm Sunday and every day

By Arty Schronce

I enjoy incorporating plants into holidays and celebrations: hollies and evergreens at Christmas, roses and carnations on Mother's Day, Easter lilies, mums at Thanksgiving and, of course, palms on Palm Sunday – the only day on the calendar that has an actual plant in its name.

I wish more churches included palms in their landscapes. You don't have to live in coastal or southern Georgia to grow them. There are several species that are winter hardy in much of Georgia. They make beautiful additions to your home or church landscape all year, not just on Palm Sunday. It is also becoming easier to find these hardy palms at nurseries and garden centers.

The best cold-hardy palm to consider is the needle palm (*Rhapidophyllum hystrix*). Native to Mississippi, Alabama, Florida, South Carolina and Georgia, it is the most cold-hardy palm in the world. Reportedly hardy to minus 20 degrees F., I have personally seen one unscathed by minus 9 degrees F. It has smaller fronds than the other palms mentioned here, and can tolerate losing more fronds to a Palm Sunday pruning than any of the others.

Other cold-hardy palms you may want to consider are windmill palm (*Trachycarpus fortunei*), dwarf palmetto (*Sabal minor*), saw palmetto (*Sere-noa repens*), European fan palm (*Chamaerops humilis*) and the jelly/pindo palm (*Butia capitata*). The windmill palm is the hardiest of all the trunked (grows into a tree) palms. Cabbage palmetto (*Sabal palmetto*) is another trunked palm that can be quite hardy when established. This seems true with all the palms; they are more cold hardy when older.

In my own garden, I have had dwarf palmettos and a needle palm for 20 years or more with no problems and a windmill palm for probably 15. I did not succeed with seedlings of the jelly palm, but I have seen a garden in Decatur that has excellent specimens of jelly and European fan palms, so I know they can be grown in this area. There

Windmill palms in Atlanta, cloaked in snow.

are cabbage palmettos thriving in Atlanta, but my small cabbage palmetto grown from seed succumbed last year after many years.

If you are looking to supply every parishioner with a palm frond to wave during the service, you will need to consider other options since some of these palms have fronds too large for everyone to wave in a crowded sanctuary and too large for some people to handle. Also, for the health of the plant, you do not want to cut off more than a frond or two at one time from most of them.

Consider growing some houseplant palms such as the lady palm or areca palm. These have smaller fronds and can be grown in a sunny room at church or by members of the congregation at their homes. There are ferns such as sword fern and Boston fern whose fronds can substitute for those of palms.

Don't be shy about using branches of other plants as well. Churchgoers outside the "palm zone" have used willows and other branches to commemorate Palm Sunday for hundreds of years without experiencing any loss of joy or faith because they were unable to secure leaves of an actual palm. I think it would be a joyful and impressive sight to see every congregant waving a frond or branch of some sort. Why not plant to achieve this sight?

—Arty Schronce is the Georgia Department of Agriculture's resident gardening expert. Write to him at arty.schronce@agr.georgia.gov or in care of the **Market Bulletin**.

Free workshop offers tips for applying to the Value Added Producer Grant Program

USDA Rural Development, The University of Georgia's Center for Agribusiness and Economic Development, and The Center of Innovation for Agribusiness are hosting a free workshop for farmers and ranchers interested in diversifying their operations with value-added products. The workshop will offer tips and advice on applying for the USDA's Value Added Producer Grant Program, which provides financial assistance for use in developing and marketing new value-added product lines.

The workshop will begin at 10 a.m. March 31 at the Georgia Farm Bureau's headquarters in Macon. Speakers from the USDA and UGA will present an overview of the program and requirements to apply, and successful grant writers will offer tips for submitting an application.

The VAPG helps agricultural producers diversify their farm operations by developing new food products from their crops and livestock. Several successful Georgia Grown members have used the grant to develop new product lines such as cooking oils and condiments. Generating new products, creating and expanding marketing opportunities, and increasing producer income are the goals of the program.

Applications are accepted from independent producers, farmer or rancher cooperatives, agricultural producer groups and producer-owned business ventures, including non-profit organizations.

Priority may be given to beginning farmers or ranchers, socially-disadvantaged farmers or ranchers, small or medium-sized farms or ranches structured as family farms, farmer or rancher cooperatives, or proposed mid-tier value chains.

Grants are awarded through a national competition. Each fiscal year, applications are requested through a notice published in the Federal Register and through an announcement posted on Grants.gov.

Two types of grants are available:

- Planning grants of up to \$75,000 can be used to develop feasibility studies, business plans, marketing plans and legal evaluations.

- Working capital grants of up to \$250,000 can be used to purchase inventory, office equipment and supplies; pay salaries, utilities and office rent; cover legal and accounting costs; conduct marketing campaigns; and develop branding and packaging materials.

The workshop is free to attend and walk-ins are welcome but seated is limited. RSVP to: Al Burns, renewable energy coordinator for USDA, by phone at 229.382.0273, ext. 109, or email al.burns@ga.usda.gov; Kent Wolfe, director of the Center for Agribusiness and Economic Development, 706.542.0752 or kwolfe@uga.edu; or Sarah Cook, project manager for the Center of Innovation for Agribusiness, 229.391.6882 or scook@georgia.org.

El Niño brings sweet flowers

Don and Betty Bridges of Colquitt County saw a rare development in their sugarcane fields this winter when the cane actually bloomed. "The only cane that has bloomed in Georgia, known to us, is that at the Coastal Plain Experiment Station in greenhouses," said Randall Kelley, a friend of the Bridges' who submitted this photo of Betty Bridges standing in the cane patch.

Per McCord, a USDA sugarcane breeder in Canal Point, Fla., said it is very rare for sugarcane plants to flower so far north. Day length and temperature regulate the flowering process for sugarcane, which naturally occurs in late fall and early winter.

"With rapidly shortening days and cool temperatures during the normal flowering time, flowering gets rarer as you go north (in the Northern Hemisphere; the effect is reversed south of the Equator)," McCord said.

An El Niño warming pattern in the Pacific Basin created a warmer winter for much of the U.S. The warmer temperatures in turn led to earlier and heavier blooming of sugarcane in Canal Point, about two hours north of Miami, McCord said. Therefore, El Niño is likely the reason that the Bridges were treated to such a rare site in their Moultrie area cane fields, as well.

Registered white Dorper ram and ewe lambs. Tammy Walls **Hiawassee** 706-896-2418

White male pygmy goat, full blood, no papers, very pretty and friendly; \$75. Ronnie Wilkins **Dallas** 404-295-7045

White Savanna buck: handsome, 8 m/o, sire was huge, will text pictures upon request. Chris MacArthur **Gainesville** 678-630-0104

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.

2006 AQHA bay gelding, 15H, trail rider, UTD on shots, loads, gentle; \$1800 OBO. Kerry Frederick **Greensboro** dlmf74@yahoo.com 678-836-7601

7 y/o tri-colored Paint mare, 14H, well broke, intermediate-experienced rider, all shots given, reasonable price. Ronald Ratliff **Sugar Hill** 678-772-6988

B/W spotted saddle horse mare, 15.1H, very gentle, rides great, good with farrier. Tony Green **Fairmount** 770-605-0888 706-337-2467

Double registered RMHA/KMHA bobtail mare:1050 lbs., 15H, chocolate in color w/white snip, requires an experienced rider. Sammy Stephens **Clermont** 770-287-2704

Miniature donkey for guard or breeding, very gentle, nice colors. H N Ralston **Eaton** 706-473-3119

Miniature donkeys for guard or breeding, small registered donkeys; jack with nice colors, \$200+; jennie, \$300+. Bill Wray **Perry** 478-397-7224

Standard jenny donkey, 10 y/o, gentle, can deliver; \$200. Wynn Copeland **Greensboro** 706-453-7687

Equine Miscellaneous

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

1999 Slant-load trailer, 4-star/LQ 4-horse, 8' short wall, new tires/septic tanks/electric jack, extras; \$29,500 OBO. Donna Shelnutt **Griffin** desmas79@yahoo.com 770-318-1663 678-435-1058

2006 Sundowner 777, straight load trailer w/ramp, 2H, solid divider, 5' tackroom, excellent cond., shedded; \$10,000 OBO. Patti Mcleroy **Kathleen** 478-987-0019

30 Day horse training, all breeds, 5 weeks/6 days per week, all sessions 1.5 hours, HD video/film. Nathan Garner **Kingston** 770-203-9699

4 Horse-drawn plows, several horse bridals, horse blankets and ropes; wrought-iron dinner bell. L.S. Byers **Blairsville** 706-994-6843

Handcrafted, silver cup, full-size horse carriage harness, never used; \$350. Bob Hodge **Hartwell** 706-436-5500

Horse harness, complete set, 19" leather collar and bridle brithcing lines, metal horse hames, \$150; also old mule plows. Edwin Long **Harrison** 478-240-0253

Passier Nicole dressage saddle, mint condition, 17" without fittings; \$1650. Donald G Duncan **Kathleen** 478-987-1052 478-397-1564

Pioneer forecart, draft size, lots of extras, fenders, hitch, storage box, toolbox, shafts, bench seat; \$1500. Michael Dyer **Hiawassee** 706-781-8063

Saddles for sale: 2 Western, 2 Aussie; also have bits, water tub, etc; leave name/number in message. Becky Arrendale **Franklin** 470-215-7537

Tex Tan 17" endurance saddle, in good cond., can text photos; \$425. Brenda Cook **Blairsville** 706-835-2282 706-897-8099

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.

12 Silver penciled Plymouth Rock chicks, priced according to age and sex; \$5-\$10. Cleon Couey **Dublin** 478-279-4508

15 Rhode Island red and mixed hens; 4 y/o, some still laying; bring your own carrier; free. Linda Edwards **Douglasville** 770-656-3001

15 Varieties of peafowl, including Javas, cocks and hens. Ray Watts **Macon** 478-361-3468

2014/15 Pumpkin hulsey pairs, stags, cocks; Egyptian geese pair, \$75; extra hen, \$35; also have button quail. John Mason **Macon** 478-986-3709

4 Golden laced wyandotte roosters, 9 m/o; \$15 each. Hoyt Howard **Cumming** 770-887-2039

7 Roosters, silver lace wyandotte, black copper maran, young, good for breeding/meat, healthy and free range. Wayne Knight **Auburn** 678-425-4550

Baby chicks: American dominique, buff orpington, Rhode Island red, all purebred. Monte Poitevint **Lakeland** 229-482-3854

Bantam chickens, 3 hens, 3 roosters, please call weekdays after 6 p.m.; \$50 for all. William Mauldin **McDonough** shot1@bellsouth.net 678-432-2538 678-972-6403

Beautiful love birds, \$165/pair; red golden pheasants, \$50/pair; various ducks, \$20 each or \$32.50/pair; doves, \$18/pair. Terry Taylor **Toccoa** 706-886-9909 706-491-8213

Black shoulder peacocks, 9+ m/o, \$50; wild game chicken pairs, \$15. James W Causey **Albany** 229-395-6300

Bobwhite quail, flight conditioned, one hour from ATL/SC; your late season bird supplier; call today. Jacob Nash **Danielsville** 706-255-6372 706-255-9524

Bobwhite/Coturnix quail eggs, \$70 for 100; \$155 for 500; \$290 for 1000. Willie Strickland **Pooler** 912-748-5769

Brown Leghorns: 1 male and 4 pullets, just started laying: \$100 for all. Darren Wilkes **Demorest** 706-768-2683

Buff Brahma bantam roosters from last spring, beautiful and healthy; \$8. Linda Duke **Good Hope** 770-549-5383

Buff Orpington chicks; \$3 each; call or text during the day; no Sunday trades. B. Mize **Royston** 706-680-3218

Chickens for sale: 15-20 available, bring your own carrying case; \$8 for hens, and \$10 for roosters. Sandy Stubbs **Box Springs** 229-314-1427

Chicks, barred rock, RIR, black giant; straight run, local farm hatched; call or text. Jimmie Cleveland **Commerce** 770-378-8077

Four different breeds of duck available; call for pricing. Ernest Presley **Macon** 478-784-7713 478-284-9265

French black copper marans, rooster with 2 hens; \$50. Danny/James Simmons **Cornelia** 706-968-4905 706-201-0651

Game roosters, law grey, shorty bullock, gilmore hatch, cross; \$40 each. Steve Campbell **Lyons** 912-293-4963

Grown laying hens of various types, beautiful roosters, Bantam hens and roosters. Sandra Smith **Covington** 770-337-0160

Gunies for sale; \$15 each. Harlin Williamson **Bowdon** 770-258-7360

Half-sweater hatch hens, \$15 each; half-brown cock, \$25. Clifton Botts **Dahlonega** 706-864-4816 706-429-8887

Hatching eggs; Silkie doves; Capuchine pigeons, classic Old Frill pigeons available, and dwarf black Bantam chicks. Ron Kelly **Augusta** 706-830-6458

Healthy Rhode Island pullets. Brian Sturdy **Dahlonega** 706-865-9201

Home hatched roosters, mixed, heavy bred, 5 m/o; \$4 each. Lavon Kuykendall **Acworth** 770-241-7393

Homing Pigeons: 2016 Banded YBs, red, white, black, blue bar, checks; \$10-\$15. Kim Hogan **Cleveland** hoganguitar1975@yahoo.com 706-809-1215

Iranian high-flier pigeons, all colors. Amir Fazli **Marietta** 678-300-2562

Light Brahma roosters, 19 w/o, call to schedule time to pick up; \$10 each. Sid Maynard **Jonesboro** 770-471-0155 770-833-2647

Muscovy ducklings, 5 w/o; \$10 each. Bruce W Smith **Griffin** 678-584-3562 770-317-2088

Mute swan, 5 y/o, pinioned; \$700. Caroline Christie **Dawsonville** 770-490-3833

Orpington chicks, large fowl, available by 02/13, 03/12 and 03/26 for Easter; please leave a message. Donald Allen **Snelville** 404-578-7758

Peacocks for sale; \$150 for breeding pairs; \$50 for single males. Marsha Randolph **Locust Grove** 678-815-1999

Photos by request; Indigo blue, male peacock, 3 y/o; pibald, male peacock, 2 y/o; \$150 each. Angelia Cook **Ashburn** 229-425-7731 229-326-5609

Place your orders now for Guinea Keats and Black Austerlopes chickens Theo Engelmohr **Milner** 678-967-9899

Red Stars, Welsumers, Wyandottes, Blue Marans, Light Brahams, etc.; 3 m/o, \$8 each; or laying, \$15 each. Gary Ridley **LaFayette** 706-638-1911

Several different breeds of baby chicks available; also young hens hatched 09/2015. Tommy Jackson **Juliette** 478-986-9446 478-986-0446

Sex-linked pullets, brown egg layers, large quantity. Kenneth Potts **Sylvester** jr36660@yahoo.com 229-392-3675

Starter chicken flock for sale, 2 roosters, 4 hens; \$6 per bird, or \$35 for all. Tanya Chenoweth **Adairsville** 770-877-9363

White leghorn hens, 11 m/o, \$10 each; mixed roosters, 11 m/o, \$6 each. Winfred Ray **Arabi** 229-322-5700 229-938-2225

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 2015-2016 season; call for pricing. Rembert Hancock **Fairmount** 404-376-0550 706-337-5711

Bobwhite quail, flight conditioned. Roy Peterson **Ideal** 478-662-4532 478-235-0501

Bobwhite quail, flight conditioned. Heath Harrelson **Reidsville** 912-237-4883

Flight conditioned Bobwhite quail, great fliers, 10,000 available; \$4 each, or \$3 each for 1000+. Chris McCook **Williamson** 770-584-0333 770-884-5655

Jumbo Wisconsin quail, great fliers. 30+ w/o; \$5 each. David Mccurley 2393 Shoal Creek Road **Colbert** 30628 davidmcc@uga.edu 706-540-3864

Northern Bobwhite quail, flight/pen raised; \$4. Fletcher Christian **Rome** 706-728-0375

Poultry/Fowl Wanted

1 Mallard duck, male, please call before 9 p.m. Jack Wheeler **Covington** 770-787-1814

Any yellow pattern, splash, redcheck, grizzle homing pigeons; please call or text. Charlie Townsend **Lizella** 478-258-9930

Black leghorns, cornish game (a.k.a bulldog). Mike Smith **Wrightsville** 478-410-2295

Interested in purchasing a trio of mature Rouen ducks to buy or for possible trade. Wesley Folsom **Conyers** 770-560-8467

Large breed chickens, turkeys and game ducks at reasonable prices only. Johnny Carney **Danielsville** 706-201-4465

Seeking French copper maran chicks or hens, prefer feathered legs Charles Ellis **Eaton** 706-473-5331

Seeking Indian blue peahen. Swayne Jordan **Homer** 706-677-4404

Seeking turkey hens. Mitch Roberts **Woodbury** 706-975-5681

Wanted Rouen males and Pekin ducks. Edward Rhodes **Cartersville** 678-431-3333

ALTERNATIVE LIVESTOCK

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

Large reverse Appaloosa llama, male, banana ears, gray/orange/black/white/cream colorings; \$500. Ken Hatley **Zebulon** 770-358-1300

LIVESTOCK WANTED

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

Seeking a 16-17 hands high, Walker or Quarter horse, for my tall grandson; offering a good home. Pauline Carter **Molena** 678-357-1106

Seeking black Hawaiian sheep, both rams and ewes. Richard Jordan **Cairo** 229-220-0500

LIVESTOCK HANDLING

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

2006 or newer Gooseneck: 3HP, front tack/dressing room, escape door, drop-down windows, rear tack; . \$10,000 or trade + cash for bumper-pull. Robert Aiken **Dahlonega** robertaiken34@yahoo.com 706-429-8620

2013 Cimarron, 3 horse, slant load, 8', living quarters, kept in new condition, insulated horse stall; \$39,500. Jerry Heard **Newton** 229-344-4441

Horse training, horses for sale/lease, hay for sale; bombproof your horse. Nathan Garner **Kingston** allthetimeequine@gmail.com 770-203-9699

Portable Priefert squeeze chute, within 40 miles of Villa Rica, 1 week rental; \$250 + deposit. Clayton Leathers **Dallas** 678-836-6793

Powder River self-catching head gate, mounted on custom built cage, works great on large cattle; \$800. Russ Connell **Mount Vernon** 912-583-4972

Wanted: Good/used bumper-pull cattle trailer, prefer a smaller size. Ron Byrd **Tignall** 614-531-2157

RABBITS

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

Adult Lion Heads, Rex, Holland Lops, French Lops; any size wire cage made; male \$12, females \$18. Richard Overall **Eastanollee** 678-755-8422

California-New Zealand rabbits for sale, 8w/o - 6 m/o. Harriett Liopiros **Mansfield** 770-722-2667

Netherland dwarf female and Jersey Wooly buck, both white, both 1 y/o. Gail Johnson **Covington** 770-784-0767

New Zealand meat and Red Razor back, San Juan; \$20. Patsy Brown **Jackson** 770-504-9507

Purebred heritage Silver Fox and Champagne d'Argents, for meat/fur/show. Katie Hufford **Cleveland** 706-219-4766 706-969-1953

Small/large mixed breed rabbits, gray, black, spotted B/W; \$7-\$15. Catharine Brown Long **Acworth** catharine1961@gmail.com 770-317-8730 770-912-1588

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.

2015 Alfalfa square bales, sold in bundles of 21, horse quality, stored in the barn, analysis available. Roy Embry **Eaton** 706-485-9848

2015 Alfalfa, 3rd cutting, 30% protein, 1500 lb., square bales, Michigan hay, wrapped for outdoor storage; \$350. Brandi Stewart **Adairsville** 586-531-7539

2015 Alfalfa, fertilized, weedless, horse quality, square bales; \$10 each, or \$8 each for 100+ bales. Dale Hall **Calhoun** 706-506-0351 706-506-4367

2015 Alicia Bermuda grass, \$60/roll; mixed grass, \$40/roll; mulch, \$25/roll; square bale wheat straw, \$4.50/bale. Alan Mobley **Griffin** 770-227-7268

2015 Alicia Bermuda hay, 4x5 rolls, fertilized, net-wrapped, 10 or more get free delivery; \$50 each. Robert Dickerson **Pinehurst** 229-322-4556

2015 Alicia Bermuda hay, fertilized, rain free, horse quality, square bales, Bluffton area; \$4 each. Gregory Miliner **Fort Gaines** 229-254-0729

2015 Alicia mix grass, 4x6 round bales, pick up or delivery available, \$45 unsheltered; \$50 sheltered. Mike Holliday **Pitts** 229-938-8656

2015 Alicia/Russell hay. high performance, UGA tested, round/square, sheltered, delivery available, PBI Farms. Heath Pittman **Vidalia** 912-293-2535 912-537-9721

2015 Bahia grass mulch hay, net-wrapped, stored under tarp; \$30 each roll. Bobby Floyd 253 Bobby Floyd Road **Forsyth** 31029 478-394-1325

2015 Bahia, Bermuda, and other mixed grasses, square bales, rain free, barn stored, quality hay; \$5 each. Wilson Phelps **Greensboro** 706-347-0492

2015 Bahia/Fescue mix, 4x5 rolls, some are net-wrapped, cattle/mulch quality, 160 rolls available; \$25 each. James Nobles Jr **Gray** 404-358-5125

2015 Bermuda grass, top quality, 4x5.5, JD, net-wrapped rolls, barn stored, weed free, fertilized, delivery available. Josh Pennino **Sparta** 706-340-3146

2015 Bermuda Hay, 4x5, net wraped, \$50, 10 or more \$45, horse quality, sprayed/fertilized per UGA, delivery available. Mike Dubose **Junction City** 706-366-1665

2015 Bermuda hay, 4x5, some in barn and some in field. C. Wayne Vinson **Haddock** 478-457-5587

2015 Bermuda Hay, Alicia/Russell, fertilized/limed to UGA Specs. Weed/rain Free, 4x5 tight net-wrapped bales, stored under shelter. William Page **Wrightsville** 478-864-2942

2015 Bermuda hay, cattle quality, 4x5 round bales; \$35 each, volume discount available, Loring Heard **Washington** 706-401-7441

2015 Bermuda hay, horse quality, net-laced rounds, 8 available; \$65 each, or \$400 for all. John Williams **Social Circle** 770-464-4433 770-464-4433

2015 Bermuda hay, horse quality, Tiff 44, rain/weed free, square bales; \$6 each. Roy Gandy **Royston** 706-498-1818 706-245-9572

2015 Bermuda hay, horse quality; \$6 square, \$50 round. David Harden **La Fayette** 706-397-8347

2015 Bermuda hay, square bales, horse/cow/goat hay; goat quality, \$10; horse/cow quality, \$40. Horace Pippin **Culloden** 770-358-0815 770-550-7837

2015 Bermuda hay, Tift 44 and Russell, horse quality, 800 lb. bales; \$55. James Bishop **Newnan** 678-378-2903

2015 Bermuda mix, square, horse quality, rain free, covered; you load; cash only, \$6.50 each, 10 minimum. Warren Abrams **Milner** 770-228-3865

2015 Bermuda squares, large volume of horse quality; also peanut and Bermuda grass, round bales. Jonny Harris **Screven** 912-294-2470

2015 Bermuda w/some Johnson's grass hay, 1025 lb. bales; \$35 cow quality, or \$25 mulch quality. Jake Gower **Covington** 404-391-6182

2015 Bermuda, horse quality, \$5.50; 2015 Fescue, horse quality, \$4.25; all at the barn, delivery available. Alvin Guillebeau **Monroe** 770-267-8929

2015 Bermuda/Fescue mix hay, delivery available, net-wrapped 4x5 rolls; \$25 - \$40, depending on quality. Jack Jenkins **Athens** 706-286-4438

2015 Bermuda/Fescue crabgrass mix hay, 4x5 round bales, in barn, I'll load and you haul; \$50 each. Kenneth Jones **Greenville** 706-672-4845

2015 Bermuda/Fescue hay, sheltered, round bales; \$30 each. David Nixon **Commerce** 706-255-9837

2015 Peanut hay, 4x5.5 rolls, net-wrapped, sheltered; \$35. Hugh Lightsey **Baxley** 912-240-0667 912-240-0579

High quality horse hay, round bales, barn stored, weed free; no mildew/wheat/dried tan hay, green foliage preferred.
Olena Pate **Winterville** 404-379-1335

High quality horse hay, round bales, barn stored, weed free; no mildew/wheat/dried tan hay, green foliage preferred.
Olena Pate **Winterville** 404-379-1335

**FIND
GEORGIA'S BEST
LOCALLY
GROWN
FOODS**
Online at
georgiagrown.com

Carolyn/Charles Day 14600 Cogburn Rd
Alpharetta 30004 770-475-6213

50 Varieties camellia, daphne, dogwoods, pecan trees, crape myrtles, hydrangea, fruit, ornamentals, excellent prices, can fedex. Balaji Dommeti **Conyers** info@pixiesgardens.com 770-679-5125

Large growing azaleas in gallon pots,
all colors; \$2.50 each. Jack Maffett
Montezuma 478-472-7133 478-954-
2111

Morgan County 4-H

Vidalia Onion Fundraiser

Pre-Paid Orders ONLY!

Order Deadline:

May 2nd, 2016

Name: _____ **Address:** _____

City: _____ **Zip:** _____ **Home #** _____ **Cell #** _____

E-Mail: _____

*Onions will be harvested at the perfect time for best flavor. We can't rush mother nature; you will be notified with delivery dates which should be BEFORE May 20th. Orders must be picked up at the Morgan County Extension office. Please circle best way to notify you of delivery time: Text - Phone Call - Email - Postcard

Pounds per Bag	Price	Quantity	Total
10 # Bag	\$10		
25 # Bag	\$20		
50 # Bag	\$35		

Mail orders to:

Morgan County Extension Office
440 Hancock Street
Madison, GA 30650

***please make checks payable to:**
Morgan County 4-H

Grand Total Due: _____

Total Paid: _____

Date Paid: _____

Receipt #: _____

*All proceeds are used to provide educational programs, materials, 4-H scholarships and awards. Questions?? Contact Shannon Cagle at scagle@uga.edu or 706-342-2214

Bulletin Calendar

- March 17-19**
Master Gardeners of Central Georgia
Spring Garden and Landscape Plant Sale
State Farmers Market
2055 Eisenhower Parkway
Macon, Ga. 31206
- March 19**
Peanut Proud Festival
Town Square
Blakely, Ga.
www.peanutproudfestival.com

Wilkes County Young Farmer
Equipment Auction
McGill-Woodruff Ag Center
U.S. Hwy. 78 Bypass
Washington, Ga. 30673
706.678.4044 day; 706.285.2863 night
- March 19-20**
37th Annual Wayne County Dogwood
Festival
Cracker Williams Recreation Park
Jesup, Ga. 31546
WayneCountyDogwoodFestival.com
912.427.2437; 912.427.3233
- March 22**
Backyard Poultry Flock Management
Workshop: Meat Chicken Processing
and Food Safety
UGA Extension Carroll County
900 Newnan Road
Carrollton, GA 30117
http://www.caes.uga.edu/extension/
carroll/news.html
- March 23**
West Georgia Beef Management Tour
Carroll County Extension Service
Carroll County Ag Center
700 Newnan Road
Carrollton, Ga. 30117
770.836.8546
- March 30-April 1**
The Wallace Center's
National Food Hub Conference
The W Hotel Midtown
188 14th St. NE
Atlanta, Ga. 30361
303.690.4245
www.regonline.com/Register/Checkin.
aspx?EventID=1784721
- April 1-2**
Hall County Master Gardener Spring
Garden Expo
Chicopee Woods Ag Center
1855 Calvary Church Road
Gainesville, Ga. 30507
770.535.8291
www.hallmastergardeners.com

“Gee Haw Whoa Back” Rodeo
Abraham Baldwin Agricultural College
Arena
2802 Moore Highway
Tifton, Ga. 31793
229.391.4900
www.abac.edu/homecoming
- April 2**
Aquaponics Workshop
Milan City Hall
2 Mt. Zion St.
Milan, Ga. 31060
229.425.8963; 478.955.6571
stewardtdouglas51@gmail.com
vimalisaac2@gmail.com
- April 5-6**
Starting a New Food Business in
Georgia
Extension Food Science
University of Georgia Campus
Athens, Ga. 30602
Register online at: EFSonline.uga.edu

- April 8-9**
Master Gardeners of Central Georgia
Spring Home and Garden Show
Georgia National Fairgrounds
Miller Murphy Howard Building
401 Golden Isles Pkwy
Perry, Ga. 31069
www.mgcg.org
- UGA Extension & Forsyth County
Master Gardeners
19th Annual Plant Sale
Big Red Barn @ Cumming Fairgrounds
235 Castleberry Road
Cumming, Ga. 30040
8 a.m.-5 p.m. Fri.
8 a.m.-4 p.m. Sat.
www.fcmg.sharepoint.com

Daylily Society Greater Atlanta
9th Annual Daylily Sale
Big Red Barn @ Cumming Fairgrounds
235 Castleberry Road
Cumming, Ga. 30040
8 a.m.-5 p.m. Fri.
8 a.m.-4 p.m. Sat.
404.316.9412
- April 9-10**
Georgia Polocrosse
Sandie Creek Tournament
9 a.m.-4 p.m.
McIntosh Reserve Park
Whitesburg, Ga. 30185
404.405.2394
- April 16**
Cotton Mill Farmers Market
Opening Day
401 Rome Street
Carrollton, Ga. 30117
8 a.m.-noon
Saturdays through Oct. www.
cottonmillfarmersmarket.org

Georgia Department of Agriculture
Equine Impound Auction
2834 Marben Farm Road
Mansfield, Ga. 30055
Gates open 10 a.m.; Auction 11 a.m.
www.agr.georgia.gov
404.656.3713
- April 27-29**
2016 Grassfed Exchange Conference
Georgia National Fairgrounds &
Agricenter
401 Golden Isles Pkwy.
Perry, Ga. 31069
www.grassfedexchange.com
info@grassfedexchange.com
256.996.3142
- April 29**
Georgia Farm & Erosion Control Expo
Jim Miller Park
2245 Callaway Road
Marietta, Ga. 30008
www.cobbswcd.org
404.307.2925 or 770.235.5662
- 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 accompanied by the auction
license number of the principal
auctioneer or firm conducting the
auction, per state regulations.
Notices without this information
cannot be published.

Leyland cypress: For privacy/noise/
wind barrier, licensed grower, delivery
and planting in all of GA. John Cowherd
Monticello 770-862-7442

Mature lenten roses in bloom, \$5 each;
pachysandra ground cover, \$10/50 bare
root plants. Carol Olson **Marietta** carololsonmar@hotmail.com 770-998-1076
770-490-5685

Mixed reseeding Petunias, and double
purple or double yellow Angel Trumpet;
\$1 + SASE. Carolyn Arnold 644 Lynn Ave.
Jefferson 30549 706-367-4700

Mullein pink, touch-me-nots, 4-o’clocks,
money plant, morning glory, hibiscus, etc.;
\$1 teaspoon, SASE; cash. G Robertson
2966 Cardinal Lake Circle **Duluth** 30096

Red spider lily or yellow buttercup
bulbs; 35 for \$21.50 (postage paid). Jean
Metzger **Macon** 478-743-9252
White Cherokee roses, cabbage roses,
3 azalea plants; \$5 each. June Hurst
Whigham 229-762-4476
Winter-blooming Hellebores: \$8 each,
or \$20 for 3; pink or white; deer resis-
tant/perennial/evergreen. Mary Wenger
Gainesville 770-287-0734

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.

Flowers and Ornamentals Wanted

American beauty berry shrubs, seeds
or plants. Hubert James **Cleveland** 706-
865-9111
Carolina silver bell tree. Vickie Hogan
Clarkesville 706-768-5441
Hollyhock plants that will bloom in 2016.
Charles Warlick **Jasper** 770-547-0725
Leyland cypress in 1-gallon containers.
John Smith **Fayetteville** 770-487-7474
Looking for a Thyrine tree. David Hack-
ney **Marshallville** 478-973-0176
Native Azaleas, Oconee or Piedmont
yellow, orange, red or pink. Mike Martin
Carnesville 706-498-8428

MISCELLANEOUS

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

12-Hole laying cages; 3'-5' house fans;
antique heartpine flooring; 2014 fresh pe-
cans, \$11 lb. James B Donaldson **Metter**
912-685-4095 912-682-0347
2 New tires w/wheels, mounted as
set off a case 95C; tubeless Michelin
13.6R38. Mark Mcwhorter **Ft. Valley** 770-
832-8608 706-302-6733
2001 Snapper lawn mower, always cov-
ered, cover included, needs a battery;
\$300. Ronald Hunton **Kingston** 678-614-
2336
2015 Bahia grass mulch hay, net-
wrapped, stored under tarp; \$30 each
roll. Bobby Floyd 253 Bobby Floyd Road
Forsyth 31029 478-394-1325
275'x4' Chain link fence, almost new,
you take down/fill post holes; free. James
Snow **Hampton** 678-759-8277
Blueberry cookbook with 150 blueberry
recipes; \$15 + shipping. Joe Kilpatrick
La Fayette www.theblueberryfarm.com
423-301-2717
Camper top, short bed truck, 6.8'Lx5'W,
\$200 OBO; also have Homelife hand held
leaf blower. Dale Burroughs **Carnesville**
706-384-3436 706-391-1248
Cast iron #20 pot, ready to use; also
have blacksmith tools, post vise handles,
hammers, axes, etc. Ben Hendrick **Aus-
tell** 770-948-9842
Chattanooga #12 syrup mill 700, cop-
per evaporator pan 1600. Mitchell Crump
Cleveland 770-718-8684

For sale: 2.75in (outside diameter) PVC
pipe; 20' sections, \$15 per section. No
delivery. Neal Fitzgerald **Rutledge** 706-
557-2178

For sale: Used and reclaimed lumber and
other materials. John Maddox **Cov-
ington** 678-409-1897

Mirro Matic 16 quart canner, \$100; Dale
American 16 quart canner, \$100. All
Jones **Flowery Branch** 770-967-6948

New black plumbing 90 degree el-
bows, 1-1.5"; \$50 cents each. Suzanne
Thompson **Lakemont** 706-982-1016

Old log cabin, used as crib, approx. 14'
x 14'; \$2000. Derrill Bynum **Buford** 770-
271-4666

Outdoor stainless steel sink, \$200; also
have 250 gallon propane tank, \$250.
Richard C Nunnally **Madison** 706-342-
1450

Parts/pieces of vintage Lumus 50 com-
bination pnt/gin; \$500. Wayne Edwards
Warner Robins 478-953-3241

Reznor natural gas 250,000 BTU,
115v unit heater, industrial/commercial
strength. Model-UDAP250. S/N-BN-
179Y3N16484X. New Sept 2014, \$1200.
Michael Miller **Rex** 404-217-4795

Rough sawed lumber for sale, oak trailer
boards, etc. Peter Jones **Monticello** 478-
256-3857

Seasoned fire wood, mixed hardwood;
\$160 per cord. Al Roberts **Fayetteville**
404-543-6984

Shade cloth, \$75; greenhouse plastic,
\$100; pea sheller, \$75; quart jar, \$.25
cents; truck body, good storage,\$250.
Nancy Williamson **Lithonia** 770-981-
1263

Silent flame insert, 36"Wx25'Hx16"D
and can add to these dimensions, blower,
firescreen; \$300. Joe Walker **Fayetteville**
770-461-7142

Steel tank used for oil waste storage,
approx. 150 gallons, must be drained
to move; \$200. Don Sewell **Powder
Springs** 770-714-2288

Swamp mats 24'Lx42"Wx12"H, great
for bridging farm ditch lines with pivots, 9
available; \$500 each. Douglas Webb **Ju-
liette** 478-973-0056

Tin for sale, 3'x23', good condition, from
poultry houses; ribbed, galvanized, 29g;
\$20/sheet. Clint Harris **Cumming** 770-
597-6420

Trailer, 2 axle, 16.5x10.6, all steel, ramps
slide in/out of the rear, winch; \$2395 firm.
James Michael Millholland **Dallas** 770-
686-5251

Wagon wheels, dry stored. one 42",
14 spokes, \$175, one 36" \$150 in good
condition. R.C. Johnson **Lexington** 706-
743-5248

Wood burning fireplace insert; call for
price. Marie D Bowman **Winder** 770-868-
8104

Yesterday's Kitchen 4 Today, healthy
cooking classes, call for information.
Marsha Thadison 53C Jefferson **Newnan**
30263 770-732-6124

Bees, Honey & Supplies

2016 NUCS, call for more details or to
order. first come/first serve; \$145. Caleb
Lachmann **Blue Ridge** caleblachmann@
gmail.com 706-851-8639

5 Frame NUCs, minimum order of 5; call
for more details or to place an order. Jim
Garvine **Byron** 478-956-7672

50 Colony beekeeping operation for
sale, nice hives, super extracting, equip-
ment bottles, much more; \$14,000. Brad-
lyn Wadel **Waynesboro** 706-526-0436

Albany/Southwest Georgia bee remov-
al, also hornets, yellow jackets, wasps,
licensed and insured. Dale Richter **Lees-
burg** dalerichter@bellsouth.net 229-886-
7663

All natural pure unprocessed honey.
Quart, \$14; pint, \$8; 8 oz. bear, \$5. Jimmy
Brown **Jackson** 770-775-0157 678-448-
7781

Bee removal in the metro Atlanta and
West Georgia areas; work guaranteed. W
O Canady **Villa Rica** 770-942-3887

Bee swarm removal in Haralson County/
surrounding areas; will remove unwanted
bee equipment; pollination services avail-
able locally. Anthony Pope **Buchanan**
404-831-3106

Carpenter bee traps, \$13.50 each; 5 or
more for \$85; shipping ppd. William Tim-
merman **Harlem** thetroll1943bt@yahoo.
com 803-640-6265

Free removal of swarms; remove other
unwanted bees for a fee; need new loca-
tion to keep bees. Leonard Day **Macon**
478-719-5588

Italian honey bee packages, pick up be-
tween 3/30 - 4/02; \$97. 5-frame NUCs;
\$150. William Craft **Elberton** 864-617-
7630

Miscellaneous beehive equipment:
Brood boxes, supers, feeders and cov-
ers. Call for more information; \$300 for
all. Lane Cook **Cleveland** 706-969-4962

New and used beekeeping equipment
for sale. Bob Lewis **Fayetteville** 770-
461-4083

Now taking orders for honeybee
swarms; also looking to buy used bee
equipment. David Mangham **Molena**
770-550-0999

NUCs, queenless packages and frames
of brood with bees. Patrick Wilbanks
Metter 912-286-7789

Pure cane syrup 1/5, \$7; shipping avail-
able; call for more information. Roy Holt
Dudley 478-676-2760 478-230-5672

Taking orders for March 2016: Queens
for \$35; 3 lb. packages with queens for
\$120. Otto Trebing **Roopville** 770-883-
4820

Will collect swarms on/near the ground,
will remove old bee hives, West Wal-
ton County, Loganville and Monroe. R.
Pruden **Monroe** 770-466-9100

Will remove honey bee swarms from
trees or structures in North GA area.
James E Vaughn **Cornelia** 706-778-9554

Will remove swarms, unwanted bee
equipment and removal from structures.
Derry Oliver **Commerce** 706-335-7226
706-621-1781

Things To Eat

Advertisers submitting ads using
the term “organic” require Certified
Organic registration with the Geor-
gia 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 attach-
ments button. For information on this
registration, call the Organic Program
Manager at 706-595-3408.

2015 Desirable pecans, \$10 lb + ship-
ping; also will crack, shell, separate your
pecans for \$.50 lb. Russell Eaton **Stock-
bridge** 770-506-2727 770-506-7778

2015 Mammoth pecan halves, 5 lb. box;
\$45 + \$12.95 postage. Walker E Cook
Griffin 770-228-0001

All natural Black-Angus beef, grass fed
and grain finished; sold by quarter/half/
whole. David Sharpton **Commerce** 706-
367-0876

Annie Lee's hot relish: Old southern re-
cipe, \$6 pint, + \$8 USPS shipping (for 1-4
jars). Erwin Cruz **Cumming** cruzerooni@
aol.com 770-241-4312

Brown eggs; \$2.50/dozen. Charles
Johnson **Millen** 478-299-1454

Candled and graded by GDA, certified,
farm fresh eggs. Todd P Price **Grantville**
404-272-7223

Cane syrup for sale by the case; call for
more information. Howard Burnette **Mer-
shon** 912-288-0091

Clean black walnuts; \$20/quart + \$6
shipping. Roy Caine 1510 Piedmont Lane
Cumming 30040 770-887-4114

Cold pressed oils: Pecan, peanut, sun-
flower; great flavor, health benefits; also
have gluten free nut flours. Clay Oliver
Pitts 229-406-0906

Easter lamb, GA 4H kid raised, grain fin-
ished, USDA processed; roasts, chops,
sausage. Jeff Heuer **Greensboro** 404-
421-0686

For sale: 2015 pecans, shelled out
halves; \$8 lb. + shipping. Jesse H Arnett
Tifton 229-382-6517

Fresh brown eggs from Rhode Island
hens; very tasty w/deep yellow-orange
yoke; not free range. Larry Queen **Dallas**
770-445-1316

Highly nutritious cage free brown eggs,
\$4; fertilized eggs, \$10; duck eggs, \$7.
Lana Smith **Hampton** 678-993-4100
770-871-1213

Naomi's Pecans: Fancy Elliott pecan
halves; \$10 lb. + shipping. Eli And Naomi
Kauffman **Montezuma** 478-472-8842

Pure cane syrup, 12 or 25 oz., pick up
or ship; see us on Facebook. Ben Parrish
Statesboro ben@benparrish.net 912-
536-2200

Water-ground meal, whole wheat flour
and grits; 5 lb./\$.5 + shipping. Mike H
Buckner **Junction City** 706-269-3630

Yellow and white stone ground grits,
yellow and white cornmeal, 2 lb. bags
of flour, will ship. Harry Freeman **States-
boro** 912-852-9381

Fish & Supplies

Advertisers selling sterile trip-
loid grass carp must submit a cur-
rent Wild Animal License from the
Georgia Department of Natural Re-
sources. Ads submitted without this
license will not be published. If you
are faxing or mailing in an ad, the li-
cense needs to be sent along with
it. For ads submitted online, the li-
cense can be attached using the at-
tachments button. For license infor-
mation, call 770-761-3044.

\$35-\$25/lb. Big Red-Europeans, Red
Wigglers and worm castings, plus ship-
ping, Lew Bush **Byron** lewbush@cox.net
478-955-4780

A-1 quality farm-grown channel catfish
fingerlings; graded/priced by size, ac-
curate weights, counts, guaranteed live,
healthy delivery. J.F. Gilbert **Thomaston**
706-648-2062 770-468-0725

All sizes: Sterile grass carp, coppernote
bluegill, F-1 bass, threadfin shad, best
genetics, professional stocking. David
Beall **Greenville** 706-289-1874

Any size bass, bluegill, crappie, channel
catfish, shellcracker, shad, minnows; free
delivery or pick up. Best prices. Danny
Austin **Roberta** 478-836-4938

Bass, bluegill, bream, channel, catfish,
fingerlings, sterile grass carp and more,
plenty available. Tony Chew **Manchester**
706-846-3657

Bluegill, Redear, Hybrid Bream, Channel
Catfish, Grass Carp. Delivery available.
Brian Simmons **Hawkinsville** 478-892-
3144

WHERE TO PICK YOUR OWN STRAWBERRIES

When using the pick-your-own list, remember that the maturity of fruits and vegetables is directly influenced by the weather. The dates and availability provided on this list are approximate. For accurate, up-to-date information, be sure to contact the individual farm operator for produce availability. It is best to call ahead before driving to a pick-your-own operation for detailed directions, hours of operation and other information.

BERRIEN COUNTY
Southern Grace Farms
Crops: Strawberries
11946 Nashville Enigma Road, Enigma 31749
229.533.8585
9 a.m. until 6 p.m. Monday through Saturday
2 p.m. until 5 p.m. Sunday
Check in at our new Farm Market
Store across from Berrien Peanut for instructions.

BIBB COUNTY
Elliott Farm
Crops: Strawberries, sweet onions
9515 Feagin Road, Macon 31216
478.935.8180
8 a.m. until 7 p.m. Monday through Saturday
10 a.m. until 6 p.m. Sunday

BLECKLEY COUNTY
Daisy Adams Farm
Crops: Strawberries
230 Daisy Adams Road, Cochran 31014
478.298.2560
1 p.m. until 6 p.m. Tuesday through Friday
10 a.m. until 6 p.m. Saturday
Field trips available

CHATHAM COUNTY
Ottawa Farms
Crops: Strawberries
702 Bloomingdale Road, Bloomingdale 31302
912.748.3035
8 a.m. until 6 p.m. Tuesday through Saturday
1 p.m. until 6 p.m. Monday
We provide picking containers.
U-Pick: \$2.75/lb.
We Pick: \$3.50/lb.
No pets, please.

COFFEE COUNTY
Red Brick Farm
Crops: Strawberries
225 Lake Demie Lane, Douglas 31533
912.381.4667 or 912.381.7366
Please call for hours

EFFINGHAM COUNTY
Hodges Farm
Crops: Strawberries and assorted vegetables
8705 Hwy. 21, Newington 30446
912.754.7257
8:30 a.m. until, Monday through Saturday
1 p.m. until 6 p.m. Sundays

Grass carp, bluegill, shellcracker bream, channell catfish fingerlings, bass, fathead minnow; delivery/pick up by appointment only. Robert Brown **Brooks** 770-719-8039

Koi and goldfish all sizes; fish food and supplies; 3"-5" albino catfish, \$5 each. Glenn Kicklighter **Sandersville** 478-232-7704

Rainbow trout all sizes. Statewide delivery. Texas Hunter Feeders, Purina AquaMax fish food, sterile grass carp. Laura Richardson **Ball Ground** 770-735-3523

Red wiggler worms and more; \$5 cup or \$40 for 5 gallons. Aron Walsh 7652 Ciboney Dr **Jonesboro** 30236 intownbaptist@yahoo.com 404-431-1510

Sterile grass carp; various sizes of channel catfish; quantity discounts, free statewide delivery available. Mike Buford **Cordele** 229-273-4150

Trout: Good stocking quality, various sizes. Hatched and grown on our farm. Delivery available. David Cantrell **Ellijay** 706-273-6199

Various fish species: bluegill, shad, shellcracker, minnows, shiners, catfish; pond surveys; aeration; feeders; weed consultation; vegetation control. Ethan Edge **Baxley** 31525 912-602-1310

Worm compost available; red wigglers, \$3 cup; \$35 for a 5-gallon bucket; \$100 for a 25-gallon tub. Anthony Self **Byron** 478-538-6167

FORSYTH COUNTY
Warbington Farms
Crops: Strawberries
5555 Crow Road, Cumming 30041
770.876.0881
10 a.m. until 6 p.m. Monday-Saturday
1 p.m. until 6 p.m. Sunday
Field closes once all berries are picked.
Other details: Hayride, petting zoo, family fun park. Please check our website or facebook page for updated hours of operation.

JEFFERSON COUNTY
Prescott Strawberries
Crop: Strawberries
2226 Gus Perdue Road, Wrens 30833
706.547.3717
8 a.m. until 8 p.m. Monday through Saturday

NEWTON COUNTY
Mitcham Farm
Crop: Strawberries
750 Macedonia Church Road, Oxford 30054
770.855.1530
9 a.m. until 6 p.m. Monday through Saturday
1 p.m. until 5 p.m. Sunday
Follow us on Facebook

TIFT COUNTY
Berry Good Farms
Crop: Strawberries
930 William Gibbs Road, Tifton 31793
229.821.0746
8 a.m. until 6 p.m. Daily
Blackberries and peaches in June

TURNER COUNTY
Calhoun Produce
Crop: Strawberries
5075 Hawpond Road, Ashburn 31714
229.273.1887
10 a.m. until 6 p.m. Monday through Saturday
Fun on Farm Saturdays: Wagon rides, farm animals, pig races

Fertilizers & Mulches

\$1 Square bales: 50 bales, river silt in hay, good for water control. Bermuda in barn. N Harris **Winder** 770-867-0733

200 Square bales of mulch hay, stored inside with plastic twine; \$2 each, or \$300 for all. Melanie Heard **Tignall** 706-359-6973

2015 Bahia grass mulch/hay, net-wrapped, stored under a tarp; \$30 each roll. Bobby Floyd 253 Bobby Floyd Road **Forsyth** 31029 478-394-1325

2015 Wheat straw, at barn, delivery available; \$3 each. Gary Brinson 6786 Old Louisville Road **Tarrytown** 30470 912-286-3191

2015 Wheat straw/millet mixed, 4x5 round bales, weed free; \$20 each. Bart Miller **Williamson** 770-228-6896

Aged horse manure with few shavings, West Cobb, easy access, you load, call for more info. Kerry Beaver **Marietta** 770-714-7364

Aged manure/compost, ready for spring gardens; \$10 each load. L. Harper **Loganville** 404-680-7027

By appointment only, aged garden compost, we load; \$5 small trucks, \$10 full size trucks. Byron Cook **Fort Valley** 478-825-0259

Cow manure: sold by the pickup, trailer or dump truck load, have bobcat to load. Scotty Ingram **Ballground** 770-596-7718

Free horse manure mixed with shavings. Danny West **Fayetteville** 770-617-9095 404-771-4041

Loblolly pine straw, cut at farm; \$3 each, delivery costs extra. Randall Lynch **Gay** 706-538-6347

Longleaf pine straw for sale, delivery and installation available; proudly serving all of Georgia. Joshua Bulloch **Manchester** 404-925-1076

Prebagged horse manure, 20-40 lb bags, call ahead, you load; \$1.50/bag, price reduced for 100+ bags. Martha Braumann **Lawrenceville** 678-662-9393

Red wigglers castings, worms/compost per pound or bulk; after 3:00 p.m. and weekends. Reed Adair 3021 Habersham Circle **Covington** 30014 770-527-6064

South Georgia slash pine straw, sold by bale or trailer load. can drop trailer at your site; \$3. Wesley Boss **Bogart** 706-215-5608

Worm castings, compost, worm compost tea, worm farm kits, composting workshops. Dennis Holman **Covington** 678-977-7944

Worm castings, compost, worm compost tea, worm farm kits, composting workshops. Keith Holman **Covington** www.gawigglers.com 770-713-5781

Worm castings, pick it up or I can deliver, 50 lb. minimum. Grace Walsh **Jonesboro** aronaw1988@yahoo.com 404-433-7588 404-431-1510

Oddities

Looking for a ford tractor 2000/4000 series; also have bee keeping equipment for sale/ taking orders. Brandon Cothran **Lavonia** 706-680-4938

Lucky Buckeye nuts, \$4.25/dozen + shipping; Plantable Buckeye, \$5.25/dozen + shipping; instructions included. Jules Simmons **Smoke Rise** 828-226-4700

Martin gourds for sale, pick up only; \$2 each. Andy Carroll **Rome** 706-346-3142

Martin gourds for sale; \$2.50 each. Paul Bailey **Hoschton** 706-654-9245

Martin gourds, plain or fixed, ready to hang, other varieties, at farm or to ship. Charles Lang **Cordele** 229-322-1321

New crops of gourds: Martin, Bushel, crooked, craft, small snowmen, mare; shop anytime. Thelma Moon 3226 Hoot Owl Road **Royston** 30662 706-245-4218

Miscellaneous Wanted

125 Gallon propane tank. Dale Scogins **Summerville** 706-346-1900

Blind stitch sowing machine. Juanita N Kilpatrick **Helena** 912-568-7653

Garden statuary, 2.5'-3', any composition; also want variegated pittosporum. John Wilson **Tyrone** 770-486-0304

In search of free/inexpensive wooden wire spools for goat play yard; call or text. Lee Heckman **Griffin** 786-383-7724 601-665-8384

Looking for aged dairy manure. Amy Lee **Atlanta** 404-888-2216

Used metal fence posts, wood corner posts, gates, useable condition, straight, nearby. Amy Abrahamsen **Danielsville** 706-255-5631

Very old metal water trough, 6' or larger, will not be used to hold water. Haley Swift **Dahlonega** 706-318-1367

Wanted: Large heat mats for seed propagation. Carroll Candler **Sharpsburg** 678-675-6955

Out-Of-State Wanted

Grain cleaner; a back/sack sowing machine; also a grain croucher or grinder. Ted Cope **Rogersville** TN 423-523-2238

Permission to pick dandelion flowers from large field, need 3+ gallons, within 50 miles of Columbus, GA. William Caeron **Phenix City** AL 706-325-2287

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.

Hardwood firewood, half cord, pick up or delivery available; \$75. Thomas Long **Jackson** 770-490-1986 770-722-4424

Old vestal wood burning heater 30"Wx 23"Lx33"H; \$150. Will Hutchins **Monroe** 770-267-9505 470-336-0949

Recent logging left sticks and tops of oaks/hickory, you cut and haul, quality discounts. Blaine Ruhbusch **Junction City** 850-450-2752

Seasoned and split oak hardwood, 18-20-inch lengths; \$85 per half-cord; free local delivery. Corey Campbell **Decatur** 404-241-0192

Seasoned hardwood at barn; \$160 cord; Walton County. Wade Cown **Monroe** 770-207-6983

ALWAYS IN SEASON
georgiagrown.com

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.

Georgia Crosties: We buy any species saw logs except pine; best prices in town; pay weekly. Randy S Kitchens **Covington** 770-464-0056

Huge poplar trees for sale, you cut. Peggy Griffin **Clarkesville** 706-768-8417

Oak, pine, cedar, cypress trees on acreage; may select harvest for timber, firewood, mulch. Andrew Kmetz **Hampton** 30228 770-897-0423

CORRECTIONS

Farmland For Sale: 80+/- Acres, good hunting land, pond, open and wooded; \$2400/acre located in Warren County, East Central Georgia. C. Peppers **Warren County** 770-979-8967 770-846-2895

Garden statuary, 2.5'-3', any composition; also want variegated pittosporum. John Wilson **Tyrone** 770-486-0304

Handicrafts

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

Handicraft ads are limited to 30 words.

100% alpaca fiber: Beautiful, roving, rug, yarn, skein (natural and dyed), also natural with metallic. Debra Flagle **Madison** 404-903-1761 706-342-2129

Adult bibs, walker bags, sun-bonnets, aprons, turbans, \$7 each, or 3 for \$15. Margaret Hottle 4220 Union Road Sw **College Park** 30349 404-344-0568

Beautiful cross bookmarks, great gifts to include in cards or for church missionary trips. Edith Roland **Commerce** edithroland24@yahoo.com 706-335-3920

Cedar bluebird nest/box with viewing window like "Bluebirds over GA" show; \$20 plus \$7.50 for shipping. John Chaney **Winder** 770-867-8263

Chair caning, all types, refinishing, also repairs. James J Lewis 1404 Kenwood Drive **Perry** 31069 478-987-4243

Chair caning/restoration work, including laced/pressed cane, rush, split oak, binder cane, seagrass, shaker tape, rattan, quality work. Dotty McDaniel **Cumming** 770-887-8518

Chair caning: All types; some repair work; quality workmanship with 50+ years of experience. George E Shelton **Cartersville** 770-607-6455

Chair/rocker caning of all kinds, also wicker and rattan repair; 35 years of experience. Duke Dufresne **Statham** 770-725-2554

Crocheted doilies, table runners, dolls, kitchen towels. Repairs avail. at reasonable prices. Marcia Brookins 219 Sheila Circle **Thomaston** 30286 706-647-0593

Custom handmade t-shirt quilts, memory quilts/bears/pillows, great gifts for birthdays, graduation or Christmas. Margaret Watson **Newnan** mew542000@yahoo.com 770-251-6951

Fleece stuffed owls, \$10; little girl's cloth eyeglass case, \$8; pocket necklaces, \$5. Cathy Johnson 830 John Teem Road **Talking Rock** 30175 706-698-9279

Hand-knitted dish/wash cloths; waffle, double bubble, and grandma's favorite patterns; \$4 each + \$1 shipping. Roberta Watts **Monroe** 770-464-1979

Homemade goat milk soap, made with oatmeal and honey, 5 oz. bar; \$5. Galen/Betty Sharpe **Morrow** 404-366-6930

Homemade, custom or premade quilts; also have quilrows; many patterns to see; Mother's day gift; \$75-\$450. Doris Brown **McDonough** fdbrownj@charter.net 770-898-8701

Husqvarna Viking mega quilter with 10' frame, excellent condition; \$3500. Eunice A Darnell 681 Hamby Rd **Blue Ridge** 30513 706-851-7213

Microwave pot holders, 10" soup size bowls and 12" serving size bowls, call for details/ordering info. Barbara Nichols **Auburn** 770-630-9568 770-867-2311

Raggedy Ann/Andy dolls, 25"; all handmade, no paints/plastics, beautifully dressed, original 1970 pattern. Betty Hopkins 914 28th St E **Tifton** 31794 229-382-2310

Swings made out of treated lumber; 4' for \$45, 5' for \$50, or 6' for \$70. Billy Speer **Summerville** 706-857-4189

Unscented goat milk soap, call/email for payment/shipping details; \$5/ 3 oz. bar. Tonia Vaughn **Box Springs** bvaughns@windstream.net 229-649-9438

White spinners, angora mohair #1 and #2, \$16; also some ready for knitting. Harold Mauldin **Jefferson** 706-367-5686

LIVESTOCK QUOTATIONS
Average prices for February 2016 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. . 78.79
Boners 80-85% Lean. . . 80.69
Lean 85-90% Lean 74.46

BULLS:
Yield Grade 1
1000-1500 lbs 101.31
1500-2100 lbs 100.26

FEEDER CLASSES: WEIGHTED AVG PRICES STEERS: MEDIUM AND LARGE 1-2

200-250 lbs
250-300 lbs
300-350 lbs 243.74
350-400 lbs 225.16
400-450 lbs 211.55
450-500 lbs 195.01
500-550 lbs 180.46
550-600 lbs 173.27
600-650 lbs 160.54
650-700 lbs 149.75

STEERS: MEDIUM AND LARGE 2-3
300-350 lbs 229.97
350-400 lbs 211.52
400-450 lbs 194.87
450-500 lbs 183.56
500-550 lbs 170.14
550-600 lbs 164.71

HEIFERS: MEDIUM AND LARGE 1-2
200-250 lbs
250-300 lbs 211.87
300-350 lbs 197.78
350-400 lbs 185.80
400-450 lbs 170.16
450-500 lbs 160.75
500-550 lbs 152.93
550-600 lbs 146.48
600-650 lbs 141.70
650-700 lbs 138.14

GOATS (priced per head) SLAUGHTER CLASSES SELECTION 2 BILLIES/BUCKS
75-100 lbs 126.17
100-150 lbs 175.00
150-300 lbs 255.00

NANNIES/DOES
60-80 lbs 98.67
80-100 lbs 128.67
100-150 lbs
KIDS & YEARLINGS
20-40 lbs 73.25
40-60 lbs 99.17
60-80 lbs 140.00

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.

ABAC Hosts Natural Resources Conservation Camp for teens in June

TIFTON – More than \$18,000 in scholarships, back-to-nature field trips, and a true taste of college life await rising 10th, 11th and 12th grade students who attend this year's Natural Resources Conservation Workshop June 12-16 at Abraham Baldwin Agricultural College.

The NRCW is tailored to fit students who desire to learn more about Georgia's natural resources and the opportunities and responsibilities these resources provide. Experts from universities and local, state and federal agencies will deliver lectures and conduct hands-on activities to enhance students' understanding of Georgia's wildlife, forestry, soil and water resources, including conservation in Georgia's mining industry.

Workshop director Luke Crosson said the workshop is a unique opportunity to learn from experts. Students attending the workshop will get a taste of college life while gaining valuable insight into careers through counselors and instructors from the Georgia Department of Natural Resources, the USDA's Natural Resources Conservation Service, the Georgia Forestry Commission, the University of Georgia's Cooperative Extension Service, UGA's Warnell School of Forestry, the Georgia Soil and Water Conservation Commission and

Forestry lessons come with the opportunity to put learning into action at ABAC's summer conservation camp.

the private sector.

"Some of our youth do not realize the importance of our natural resources that we all depend on daily," Crosson said. "This camp utilizes classrooms and field trips to help educate our students on the basic principles of conserving our natural

resources."

Tuition is \$150 per student before the early bird deadline of May 2. After May 2 the price is \$175 per student. The final deadline for applications is June 1.

The workshop application is available at www.abac.edu/nrcw or through county offices of the USDA Natural Resources Conservation Service, Georgia Forestry Commission, Georgia Department of Natural Resources Wildlife Resources Division and the UGA Cooperative Extension Service.

NRCW scholarship sponsors include the Georgia Association of Conservation District Supervisors, the ABAC Foundation, Georgia Chapter of American Public Works Association, Georgia Mining Association, Workshop Scholarship Fund, Flint River SWCD, the UGA Warnell School of Forestry, Fort Valley State University, Blue Ridge Mountain SWCD, Young Harris College, Piedmont Conservation Products, the Georgia Chapter of the National Organization of Professional Black Natural Resource Conservation Service Employees and the West Georgia SWCD.

—Submitted by Abraham Baldwin Agricultural College, Tifton.

Farm-to-Table: Creating a new normal

Continued From Page 1

used to eating healthy and teaching them to recognize the Georgia Grown brand name as the sign of fresh local foods is the purpose of the Feed My School program, said Georgia Department of Agriculture Commissioner Gary W. Black.

"I want your kindergartner, your first grader, to have an early buy in to that product," he said. "We can change their whole mindset toward food."

In addition to encouraging healthier choices which will lead to healthier lives, Feed My School is making a "brand impression" by familiarizing children with the Georgia Grown logo. That will pay long-term dividends for Georgia agriculture by ensuring a sustainable customer base.

"This effort is about changing normal, creating a new normal," Black said.

The Department of Agriculture is actively working with the Georgia Department of Education to increase the presence of Georgia Grown foods in school meals with its "2020 Vision for School Nutrition." The intent of the program is to have at least 20 percent of every meal served in every public school in Georgia comprised of Georgia products by the start of the 2020 school year. In addition, 20 percent of Georgia public schools are being challenged to reach the 50 percent mark with their menu content.

A vision team representing various stakeholders in the plan is steering its course. The team includes: suppliers, growers, students, parents, education and school nutrition leaders, government officials, concerned citizens and community leaders from throughout the state.

So far, the concept has won unanimous support in all quar-

ters, Black said.

"This is the first time in my career I've ever seen something everybody's for," he said.

Learn more about the Georgia Grown program, including vendors and where to buy their goods, at GeorgiaGrown.com. Also on that site is a link to the Feed My School website and information on how to nominate your school.

Necia Gates founded The Queen of Kale after experimenting with her dehydrator to make healthy snacks for her children.

Bobby Colson, owner of B&G Honey Farm in Register, discusses his Georgia Grown product with Agriculture Commissioner Gary Black.

Organics

Continued From Page 1

ceived the Barbara Petit Pollinator Award, which is given for advancing organics throughout communities, food industries, churches, public and government agencies, schools and other institutions. Croom began working for Georgia Organics as a volunteer and was later hired to direct the organization's Farm to School initiative, the first in the state.

"The day Erin Croom walked into the Georgia Organics office was the day farm-to-school started in Georgia," stated Alice Rolls, executive director of Georgia Organics.

The award's namesake, Barbara Petit, was the president of Georgia Organics from 2003-2009. This year's 19th Annual Georgia Organics Conference was dedicated to Petit, who died in 2015.

Both awards were presented Feb. 27 at the pinnacle event of the Georgia Organics Conference, the Farmers' Feast. A sumptuous repast prepared and orchestrated by some of the state's best chefs, the dinner featured organically raised meats and produce from farms and ranches throughout the Southeast.

For more information on Georgia Organics, visit GeorgiaOrganics.org.

The Farmers Feast at the Iron Works in Columbus drew a big crowd in the closing hours of the 19th Annual Georgia Organics Conference. (Photo by T.C. Brodnax for Georgia Organics)