

Agricultural REVIEW

LXXXVI - No. 1

January 2011

Raleigh, N.C.

On the Horizon

The Southern Farm Show, the largest agricultural exposition in the Carolinas and Virginia, will be held Feb. 2-4 at the State Fairgrounds in Raleigh.

The event features more than 500 manufacturers of farm equipment, supplies and services.

Activities will be held in Dorton Arena, the Graham Building, the Scott Building, the Exposition Center, the Hunt Horse Complex and the grounds.

Hours are 9 a.m. to 4 p.m. daily and admission is free. Go to www.southernfarmshow.com for more, or call (800) 849-0248.

A Draft Horse Pull is being held at 6 p.m. Feb. 4 in conjunction with the show. Tickets are \$8 in advance or \$10 at the door.

Battling bedbugs? Make sure you use a licensed pest management company

In the past decade, bedbugs have made a comeback across the U.S. and in North Carolina. There are several reasons for this resurgence, including an increase in international travel and commerce, high tenant turnover in apartments, and changes in pesticide use and insecticide resistance.

Agriculture Commissioner Steve Troxler advises homeowners and business owners to be aware that the effective treatment of a bedbug infestation can be costly, and they should be wary of promises of low-cost remedies.

"Bedbugs generally cannot be controlled effectively with do-it-yourself measures," Troxler said. "And many times they can't be effectively controlled with just a single visit by a pest management professional. It's important for consumers to be careful in choosing a pest management company to address bedbug problems."

Troxler offers the following advice to consumers:

- Make sure your pest management professional is licensed. In North Carolina, a current license issued by the N.C. Department of Agriculture and Consumer Services is required of anyone who performs structural pest control work. Even if someone makes inspections for bedbugs – or offers non-chemical treatment methods such as heat, steam or freezing – he still must be licensed.

- Get an inspection. Any effective bedbug control strategy should start with a careful, thorough inspection by a licensed pest management professional of all known and suspected spots that may harbor the bugs. As bedbugs are discovered, the pest management professional will develop a treatment and control strategy with the customer depending on the extent of the infestation. Licensed pest management professionals have been trained and tested and have access to the latest information about effective tools for controlling bedbugs.

The licensed professional is better prepared to assist consumers in the proper ways of dealing with bedbug problems or other structural pest issues.

- Make sure your pest management company is insured. In North Carolina, licensed pest management professionals are required to carry general liability insurance that protects both the consumer and the pest control operator if any problem arises with the pesticide or application method used to deal with bedbugs or other pests.

Troxler said the department recently investigated situations where pesticides intended only for outdoor use had been misapplied inside homes, as well as situations in which pesticides had been improperly used or applied at greater rates than the label allows. While controlling bedbugs is challenging, consumers should never use, or allow anyone else to use, a

(See Bedbugs, pg. 2)

Annual Ag Forum slated for Feb. 3 at Fairgrounds

The sixth annual Ag Development Forum will be held Feb. 3 in the Holshouser Building at the State Fairgrounds. The event, which runs from 9:30 a.m. to 12:30 p.m., is free.

Matt Martin, senior vice president of the Federal Reserve Bank of Richmond's Charlotte branch, will be the

keynote speaker. His remarks will focus on monetary policy and its effect on agriculture in early 2011.

The forum will also feature an industry roundtable discussing ag input costs.

"This will be a great opportunity to come learn more about economic factors affecting farmers," said

Agriculture Commissioner Steve Troxler. "This is going to be a critical year to stay informed because of ongoing economic concerns in North Carolina, the United States and even globally. I encourage farmers, commodity groups and agribusiness leaders to join us Feb. 3."

Troxler will also present his

annual State of Agriculture address, outlining issues and concerns for the year ahead.

The forum is being held in conjunction with the Southern Farm Show.

Participants are asked to register at www.ncagr.gov/agforum/.

From the tractor

by Agriculture Commissioner Steve Troxler

Like many businesses, our Agronomic Services Lab, which processes soil samples, has a peak season. That season is now.

In late fall and into the winter months, soil samples pour into the lab to be tested. This fall has been busier than normal. In fact, in November our lab processed 12 percent more samples than for the same time period in 2009.

Stacks of gray cardboard sample boxes line the walls, waiting their turn to be processed. The lab results from those tests will ultimately provide farmers and homeowners with fertilizer and lime

recommendations for the upcoming growing season. This is a valuable service as it helps farmers save money by using only the amount of fertilizer needed for optimal growth, and it protects the environment by keeping excess nutrients from being applied unnecessarily.

With so many samples coming into the lab at once, residents often experience delays this time of year in getting test results. At press time, the average turnaround time for processing samples was five to six weeks.

This month, the laboratory is bringing a new piece of equipment online to help reduce the wait time. This

equipment is expected to boost the lab's processing capacity to more than 3,200 soil samples a day. That's about 400 more samples per day from its current capacity. I expect this will be welcomed news for many people who have sent in samples.

Lime and fertilizer recommendations are critical for planning purposes, but growers still have time to use the testing services before needing to prep fields for the 2011 crop season.

I am proud of the soil testing services we provide, but I am also proud that the information farmers receive from these tests are crop- and area-specific and that

Commissioner Troxler

our regional agronomists are available to advise and help growers with these recommendations.

To contact an agronomist for your area, go to www.ncagr.gov/agronomi/rahome.htm or call (919) 733-2655.

33,000 copies of this public document were printed at a cost of \$1,521.07 or 4 cents per copy.

Brian Long Editor
 Andrea E. Ashby Mng. Editor
 Terri Allen Advertising Mgr.
 Jen Nixon Web Editor
 Paul Jones Circulation Mgr.

AGRICULTURAL REVIEW (ISSN 07445466) is published 11 times a year with a combined November/December issue by the N.C. Department of Agriculture and Consumer Services, 2 W. Edenton St., Raleigh, NC 27601. Second-class postage paid at Raleigh, N.C.

POSTMASTER: Send address changes and classified advertising to AGRICULTURAL REVIEW, 1001 Mail Service Center, Raleigh, NC 27699-1001.

AGRICULTURAL REVIEW is printed in interest of the farmers of the State and is sent free to residents upon written request.

PHONE: (919) 707-3001

Steve Troxler
 Commissioner

DIVISIONS

Agronomic Dr. Colleen Hudak-Wise
 Emergency Programs Sharron Stewart
 Food Distribution Gary Gay
 Food & Drug Dr. Dan Ragan
 Human Resources Ben Harward
 Marketing Tom Slade
 Meat & Poultry Inspection ... Don Delozier
 N.C. State Fair Wesley Wyatt
 Plant Industry Gene Cross
 Property & Construction Kent Yelverton
 Public Affairs Brian Long
 Research Stations Eddie Pitzer
 Standards Stephen Benjamin
 Statistics Herb Vanderberry
 Structural Pest & Pesticides Jim Burnette
 Veterinary Dr. David Marshall

Chief Deputy Commissioner:
 N. David Smith Jr.

Assistant Commissioners:
 Howard Isley
 David McLeod
 Dr. Richard Reich

To keep up with the latest on the N.C. Department of Agriculture and Consumer Services, check out the department's blog at www.ncagr.gov/blog.

Two elected to board of plant conservation group

Jean Woods of Brevard and Dale Batchelor of Raleigh have been elected to the board of Friends of Plant Conservation.

The group provides support to the Plant Conservation Program of the N.C. Department of Agriculture and Consumer Services.

Woods and Batchelor were elected to the board at the group's annual meeting at the N.C. Aquarium at Fort Fisher.

Bedbugs

(Cont'd from pg. 1)

pesticide indoors that is intended for outdoor use, he said.

"Using the wrong pesticide – or using the correct pesticide incorrectly – to treat for bedbugs can make you, your family and your pets sick," Troxler said. "It can also make your home unsafe to live in – and may not solve the bedbug problem. If you do try treating the problem yourself, always read the label thoroughly before applying any chemical inside or around your home."

Homeowners and business owners can verify a company's license by checking the employee's identification card issued by the N.C. Department of Agriculture and Consumer Services Structural Pest Control and Pesticides Division. To find a list of licensees, log on to the division's website at www.ncagr.gov/str-pest/, or call (919) 733-6100.

Troxler has become increasingly concerned about the resurgence of bedbugs and the scarcity of effective treatments. Heat treatments and fumigations performed by licensed pest management professionals can be effective methods for managing bedbugs, but they do not provide residual control of the pests. In September, Troxler urged the U.S. Environmental Protection Agency to get involved in finding a solution.

Troxler appoints Greensboro resident to Plant Conservation Board

Agriculture Commissioner Steve Troxler recently appointed Katherine K. Schlosser of Greensboro to the N.C. Plant Conservation Board.

Schlosser fills an unexpired term as an at-large member of the board. Her term runs through September 2012.

"Kathy Schlosser brings a wealth of knowledge and expertise to the N.C. Plant Conservation Board," Troxler said. "In addition to her educational background, her volunteer experience related to plant conservation and native plants will serve her well in this role."

Schlosser earned a bachelor's degree in psychology and master's degree in human

relations and communications from the University of North Carolina at Greensboro.

Following her retirement as a communications and diversity training consultant, she has volunteered with several organizations, including the Friends of Sauratown Mountains, N.C. Native Plant Society, Herb Society of America, N.C. Herb Society and Friends of Plant Conservation. She has edited several organizational publications and is a frequent contributor to newspapers and other periodicals on subjects related to native plants. She received the Foster Award for Excellence in Herbal Literature.

The General Assembly established the N.C.

Bucolic briefs

The 2011 N.C. State University Turfgrass Short Course will be held Feb. 14-18 at the J.C. Ralston Arboretum in Raleigh. The program covers all aspects of turfgrass management. Turf and weed samples, fertilizers and pest control methods will be closely examined in the hands-on sessions. Participants can earn nine pesticide recertification credits. The course is only held once a year and fills up quickly. To register or for more information, go to www.turffiles.ncsu.edu/shortcourse or contact Dan Bowman at dan_bowman@ncsu.edu.

The N.C. Agritourism Networking Association will hold its 5th Annual Winter Conference Feb. 17-18, near Pinehurst in Moore County. "Taking Local Beyond the Farm" will feature farm tours and a full day of workshops discussing marketing farms and farm products beyond current boundaries. The agenda and registration form can be found online at www.ncagr.gov/agritourism. For more information, contact Martha Glass, at (919) 707-3120 or by e-mail at Martha.glass@ncagr.gov.

The 6th Annual Spring Herb and Plant Festival will be held April 16 from 8 a.m. to 5 p.m. at the Piedmont Farmers Market grounds in Concord. For more information, go to www.piedmont-farmersmarket.com or call Becky Lewis at (704) 920-3310.

The North Carolina chapter of Re-Run, a non-profit organization that places ex-racehorses into adoptive homes, now has thoroughbred racehorses available for adoption. Thoroughbreds are versatile and do well in any number of disciplines including shows, events, fox hunting or pleasure riding, according to Elizabeth Macdonald with Re-Run. For more, go to www.rerun.org or contact Elizabeth Macdonald at hemacd@mindspring.com.

Horse Events

Gov. James B. Hunt Jr. Horse Complex, State Fairgrounds, Raleigh, (919) 733-4845

Jan. 8 & 9 Raleigh Winter Classic Team Roping. Contact Heath Leroy, (336) 817-0364.

Jan. 15 ASAC Winter Tournament. Contact Liz Holmes, (919) 765-2559.

Jan. 21-23 NCHJA "C" Indoors. Contact Joan Petty, (919) 669-9877.

Jan. 27-30 Raleigh Winter I Hunter. Contact Joan Petty, (919) 669-9877.

Feb. 4 Draft Horse Pull – Southern Farm Show. Contact David Zimmerman, (800) 849-0248.

Feb. 5 & 6 Double L Bar Cowboy Mounted Shooters. Contact Mike Lubell, (919) 327-1355.

Feb. 12 ASAC Winter Tournament. Contact Liz Holmes, (919) 765-2559.

Feb. 17-20 Raleigh Winter II Hunter. Contact Joan Petty, (919) 669-9877.

Sen. Bob Martin Eastern Agricultural Center, Williamston, (252) 792-5111

Jan. 29 & 30 ECOSC Fuzzy & Fun Open Horse Show. Contact Trish Andrews, (252) 799-0334.

Feb. 10-13 Martinganza Quarter Horse Show & Futurity. Contact Susan Daniels, (919) 894-2973.

Feb. 18 & 19 Old Ford VFD Survivor Series Rodeo. Contact Frankie Buck, (252) 946-9780.

March 5 & 6 Spring Indoor EHA Horse Show. Contact Marlo King, (252) 527-3887.

March 11-13 Rookie Day & March Into Spring Show. Contact Beth Richards, (301) 928-5477.

***Shows subject to change. Call before attending.**

**** More Horse Events in Bucolic Briefs.**

N.C. Dept. of Agriculture & Consumer Services gets federal grants to protect food, animal feed

North Carolina's efforts to ensure the safety of food, animal feed and pet food are getting a financial boost from three federal grants.

The N.C. Department of Agriculture and Consumer Services received a \$211,000 grant from the U.S. Department of Agriculture's Food Safety and Inspection Service to expand testing for harmful foodborne bacteria such as *E. coli* O157:H7, *Salmonella* and *Listeria monocytogenes*. The grant is renewable for up to four additional years if funds are available.

"Our Food and Drug Protection Division conducts numerous inspections and

performs a variety of food tests with support from the federal government," said Agriculture Commissioner Steve Troxler. "These funds will allow us to increase our capacity for food testing."

The department also received a five-year, \$1.25 million grant from the U.S. Food and Drug Administration to support efforts to prevent bovine spongiform encephalopathy in North Carolina livestock. BSE, also known as mad cow disease, is a degenerative brain illness affecting cattle and other ruminant animals.

"The grant will help our Food and Drug Protection Division increase its ability to

inspect companies involved in the manufacture and distribution of animal feed, as well as operations that feed ruminant animals," Troxler said.

"These funds also will support our laboratory testing program and activities aimed at educating industry and the public about the ruminant feed ban and other feed safety regulations."

A third grant, worth \$50,000, is from FDA's Center for Veterinary Medicine to support testing of pet food for pathogens. North Carolina is one of five states participating in this program.

Plant Conservation Board in 1979 to protect and conserve the state's threatened and endangered plants and species of special concern.

These seven-member board's key responsibilities include establishing and maintaining the lists of endangered, threatened and special-concern plants, implementing regulations related to the sale or collection of listed plants and implementing plant conservation programs. Four members are appointed by the governor and three by the agriculture commissioner.

For more on the N.C. Department of Agriculture and Consumer Services' Plant Conservation Program, visit www.ncagr.gov/plantindustry/plant/plantconserve.

Classified Advertising

SUBMITTING ADS: Ads are free to NC residents & can be submitted by mail to 1001 Mail Service Center, Raleigh NC 27699-1001; online at www.agreview.org; or by fax to (919) 715-8493. Ads **must** include name, address including zip code, phone number including area code, and **price or price range for every item** being sold.

Deadline for each issue is noon on the first working day of the month prior to publication.

Supplies For Sale

330 gallon totes, 275 gallon totes in metal cage great for water etc, \$50-\$75/ea; 55 gallon metal and plastic barrels \$10/ea; metal cages great for wood or etc., 4x4, \$25/ea. Jeff Brittain, Hickory 828-327-4782 or 381-6322.

Log barn all hardwood, hand hewed logs, 20' x 18', solid all tier poles, GC, tin top, make good cabin, you move, \$500. Jimmy Covington, Pilot Mtn 336-368-1613.

Wisconsin Robin 7 hp gas engine, horizontal shaft 1 inch diameter, and 3 1/2 inch length, EC, \$300; shallow well electric pump, 1/3 hp, \$50. Fred Wagoner, Laurel Springs 336-982-3517.

Wisconsin VH4 with cutoff sawhand clutch, belt tightener VF4 starter; Lincoln welder, each on separate trailer, \$800/both. Bill Kallam, Walkertown 336-595-4863.

Wood splitter, 3 pt hitch, GC, \$300. Willard Byrd, Smithfield 919-934-8756.

1,000 gallon metal tank used for fuel w/electric pump, \$600. Reggie Rutledge, Germantown 336-648-9946.

4 ft chicken house slat sticks, clear poplar, \$38/ea will custom saw your size. Ronald Renegar, Harmony 704-546-7787.

Ford tractor front wheel weights 5.00 x 15, models 1000-1900 series, mounting holes 7.5" apart, \$125; tractor brush guard \$100. R.B. Price, Forest City 828-245-4667.

10.38 US Royal master rear tire, 90% tread, no breaks, \$100; two 600-16 tires, 1/2 tread, small break, \$50. Don Williams, Richfield 704-463-5592.

Generator portable gas powered, 4,000 watts, 8 hp, suitable for farm lights, refrigerator, well pump, etc, \$250. E. Price, Staley 336-622-3690.

Dried apples \$3/per qt bag plus postage. Landon Rice, Connelly Springs 828-893-0838.

New ball joint Apollo brass valves, 7 1/2 inch; 6- 2 inch, \$300/all. Bobby Lockemy, Henderson 252-438-7757.

Wood slat bushel crates \$3.50/ea, 100 or more reduced price, lightweight bushel crates, \$2/ea. Bill Graham, Mooresville 704-663-3146.

Farm fresh eggs \$2.50/doz; egg cartons, \$.20/ea. Brent Perdue, Louisburg 919-497-0469.

Priefert squeeze chute has manual and automatic headgate, never used, \$2,350. R. Wright, Advance 336-998-8637.

Wheel axles w/wheels, \$100. Randy Willis, Jacksonville 910-389-6811 or 347-5252.

Three corrugated steel pipe, 20 ft x 6 ft, plus bands, good for large creek crossing, \$2,400. Roger Maness, Burlington 336-516-5087.

Roof sheets 60 pieces, 20 ft long enough for 40 x 60 bldg; 550 cedar posts, all for \$3/ea. Walter Linn, Rocky Mt 252-904-4699.

Approx. 10 hp Briggs \$65 1" shaft, came off log splitter, rope pull, runs good, very heavy and heavy duty, also other Briggs 5 to 8 hp horizontal shaft, all run good, recoil pull, \$55 to \$75. Bill Shannon, Gastonia 704-228-9877.

New PTO overrun clutch for with tractor mower, 1 3/8" 6-tooth male & female splines, \$45; direct current generators three size, 1,000; 5,000; 2,000 watts 115 or 230 volts, \$175-\$250 OBO. Bill Payne, Madison 336-548-6630 from 6-9 pm.

Seed plates for 309 Ford planter, \$10/ea. J. R. Hinton, Princeton, 919-936-3501.

FARM SUPPLIES

Farmall Cub rear weights \$50/ea, many used Cub parts, JD 214 riding mower parts, hoods, grill, side cover, and more, \$5 up. Jason Dufour, Nashville 252-230-6387.

Vac-Away seed cleaner \$400 OBO. Greg Howard, Lucama 252-239-0975.

Feed bin 12.5 ton; auger system; 8 SS feeders, 5 hole, 50 1/4" long, will separate. William Coats, Salemburg 910-564-4808.

300 gallon Reddick sprayer \$1,000 OBO, \$1,000. Greg Howard, Lucama 252-239-0975.

25ft 40ft steel master arch building 16 ft tall barn door & end wall dismantled manual & must bolt to put back up, \$4,000. Mike Mueller, Kernersville 336-362-5112.

300 gallon stainless steel mix tank on casters, one 1/2" sanitary outlet with SS ball valve, \$250. Andy Zeman, Graham 336-376-1080.

VH4 Wisconsin with cut off saw; VF4 Wisconsin with Lincoln welder, both on trailers, \$800/for both. Bill Kallam, Walkertown 336-595-4863.

Fuel tank 150 gallon with hand pump, \$150 pick up only, no delivery. George Morales, Advance 336-816-4663.

Air compressor 5 hp gas Briggs and Stratton by Sears, EC, low hours, \$175. Ron Normark, Raleigh 919-876-2468.

Priefert auto and manual cattle headgate, used but in GC, \$300. Roman Smith, Siler City 919-663-2424.

6 ft schooling jump standards w/2 poles and jump cups, 15 available; 8 ft Snodgrass Arena Works drag with replaceable 3/4" teeth to condition footing, \$104 & \$850. Emily Lee Mims, Clayton 919-553-3435.

Greenhouses metal framed, various sizes, selling whole and pieces, other misc. nursery accessories, \$10 up. Michele Blackley, Cary 919-337-8149.

5 gal. HD Poly tanks w/steel cage on steel pallets, top fill cap, ball valve on bottom, no strong chemicals, \$75/ea. W. B. Cutler, Erwin 910-897-6361.

Wood Wizard 13 hp, 13" max cut, 36" diameter stationary band sawmill, all manual, operation, electric start, \$3,500. John Fulks, Bunnlevel 910-893-8060.

Tires 4 Bobcat tires on rims, gel filled, low hours, good tread, size 33x15.5 - 16.5, \$2,000. Zach Hussey, Robbins 910-639-4275.

55 gallon metal drums \$10/ea. William Trivette, Laurel Hill 910-462-2493.

NuPulse 1 to 2 cow milker. stainless steel pails, EC., \$1,500. Millard Windon, Mooresville 704-663-0214.

2 " glass milking tubes approx. 100 ft, various lengths, glass receiving jar with one 2" outlet and three 2" inlets, \$1,000. Larry Crouse, Stony Point 704-585-9497.

48" saw blade 3-9 42 bits, EC, \$200. Tommy Rice, Salisbury 704-636-7268.

Rough sawn pine great for outbuildings & siding \$.50 b/f; white oak great for fencing & trailer decking \$1.20 b/f; plus walnut, cherry, maple & cypress. Jack Murdock, Rolesville 919-669-1859.

Hand made, custom crafted buckboard, adjustable bench seats, wood spoke wheels, brakes, EC, \$2,250. David Reid, Stokesdale 336-362-1242.

Roller pump Hanson cast iron 6 roller pump with PTO adapter, 3/4 NPT ports, pump similar in size to a Hypro 6500C pump, \$85. Jerry McKenzie, Lexington 336-752-2700.

Mulch kit for 717 A John Deere zero turn mower, blades and everything is included, \$1,100. Michael Swaney, Denton 336-870-4186.

Irrigation system 4 inch 30 ft pipe approx. 1,800 ft, 5 #90 sprinklers, engine driven pump less engine, \$2,200; 2 # 150 big guns \$300/ea. Tim Knight, Sandy Ridge 336-871-2833.

25 kw PTO generator \$2,000. Ronald Renegar, Harmony 704-546-7787.

FARM SUPPLIES

1.5 hp John Deere, spark plug, hit & miss engine, skidded, complete, battery/coil included, runs, \$1,600; 2 hp Stover, unmolested, complete with Webster magneto, skidded, have others, \$1,400. Larry Trammel, Chapel Hill 919-929-5578.

Priefert stall fronts and panels eight 12' stall fronts, \$800/each; nine panels, \$350/ea; 4 solids and 5 bar tops. Harold Latham, Mocksville 336-972-1301.

Animal cage, 5' H x 38" W x 20" deep, clean-out tray, on wheels, 1/8" wire; large door, EC, \$100. Tony Shoaf, Lexington 336-479-6913.

Four 16" factory aluminum wheels from a 2004 GMC 2500 HD, 8 lug, will fit several different model year GMC and Chev HD trucks, VGC \$400. John Bull, Winston-Salem 336-971-6371.

Greenhouse approx. 20 x 100, GC, \$1,500 OBO, you take apart. Wilfred Rambaran, Holly Springs 919-577-6715.

24 gal. panels 50"x16" \$425/all. Joseph Franks, Angier 919-639-5731.

Pair of I beams 23ft. 8in. long 25 in. tall would make a nice bridge, \$1,000, free delivery within 25 miles. John Beasley, Stoneville 336-932-3243.

6.5 heavy duty Wisconsin motor mounted on rolling cart 7/8" horizontal shaft, GC, \$75. John E. Massey, Burlington 336-226-9234.

1/2 gallon clear canning jars, reg. mouth. great for wines or bee feeding, \$1.50/ea; 2 1/2 gallon stainless steel fire extinguishers, water type, easy refill, great for combines \$30/ea. Gary Michael, Lexington 336-239-3717.

Rabbit hutches 3 double hutches and 1 single hutch, all with exterior attached nest boxes, galvanized wire floors, \$750. Olin Meeke, Greensboro 336-282-7331.

Feed sacks GC; burlap sacks are 36" x 28" \$15 for a bundle of 25; plastic sacks are 36" x 28" and asking \$8/for a bundle of 25. Phil Rucker, Hamptonville 336-468-1675.

Wood splitter with Wisconsin Robin air cooled engine, GC, works great, \$450. Billy M. Johnson, Boonville 336-468-2022.

Enterprise lard press on old bench with accessories, \$95. Billy M. Johnson, Boonville 336-468-2022.

Concrete feed bunks U bunks \$115; J bunks \$175; 8 ft long, 4000 psi concrete, delivery available, stall mats \$1.25/per sq ft, references available, cut to fit stall. Zach Moffitt, Asheboro 336-736-6340.

Hobart meat saw, model 5216, 2 horse single phased, EC, \$2,000. Tony Harrison, Lexington 336-746-5720.

Onan generator 37 hrs, three phase 25 kw 31.25 kva single phase 20 kw 25 kva Onan transfer switch lp gas, \$7,500. Darrell Young, Greensboro 336-855-3920.

8000 gallon fiberglass tank, EC, 2 available, \$4,000/ea. Phillip Cartner, Mocksville 336-909-3366.

Plastic pallets 42" sq, very sturdy and light weight, perfect for storage of any type hay, wood, etc. or organization, \$5. Bill Walker, Olin 704-880-0489.

Heavy duty and light weight gates, 10 ft, 12 ft, 14 ft and 16 ft lengths, start at \$79. Eugene White, Taylorsville 828-312-6018.

All wire cages different sizes with feeders and waters, \$15. George Parker, Lumberton 910-738-7432.

60 gallon storage barrels with screw on wide lid, great for water storage, collection, and/or feed/grain storage, watertight, rodent resistant, \$25/ea or \$100/5. Beverly Mott, Harrells 910-214-1779.

Barbed wire 12g 4 point few full rolls extra, \$60 just to move them. Kevin Schilling, Eastover 910-484-8294.

FARM SUPPLIES

Two 3'x20' steel asphalt coated pipes, paid \$1,648, GC, will sell for half of my cost or trade for good running truck., \$824. Allie Morgan, Hampstead 910-805-4830.

RC pine lumber cut to order \$.50 bf; oak starting at \$.75/bf, custom cutting your logs at \$.25/bf. Eric Feltz, Raeford 910-875-5827 or cell 308-7796.

Cedar fence post 7 ft long \$4/ea. Shane McMath, Siler City 919-548-5234.

Farm bell with post, \$400. Neil Graham, Rowland 910-422-8150.

Red Band fencing galvanized welded utility fence, 14 gauge, 100 ft per roll, 6 ft tall, \$60/per roll, have 5 rolls. Alice Jowers, Bahama 919-477-6469.

150 old power and vintage truck magazine from 2000 to present, \$175/for all. Don Clark, Wilmington 910-799-8507.

Magnetos and carburetors rebuilt for all type engine hit and miss, tractors, Wisconsin, etc., \$150-\$450. Larry Foster, Burlington 336-584-7563.

Approx. 550 cedar posts, all for \$3, price will depend on quantity; roof sheets, new, 60 pieces, 20 ft long, enough for 40x60 bldg. Walter Linn, Rocky Mt 252-904-4699 any time.

Fuel storage tanks one 8,000 gallon steel tank, plastic coated, can be used above or below ground, \$3,000; two 12,000 gallon fiberglass tanks, below ground use only, \$3,000/ea. Robert Humbles, Jr., Ayden 252-746-6838.

Used 5, 10 and 15 gallon nursery pots, used tobacco or nursery greenhouses. Kenneth Lowe, Lowgap 336-352-4048.

Leaf vacuum AgriFab 6 1/2 hp, can be used on or off the lawn mower deck, EC, \$800. Donald Hart, Raleigh 919-872-7151.

Farm shop metal lathes 16" x 10", \$1,250; 14" x 41", \$2,400 OBO; AC motor grader model D good for restoring, \$1,500 OBO. Jerry Lewis, Gibsonville 336-584-8022.

South Bend lathe 17" x 60" for use in a farm shop, \$2,000; radial drilling machine, 3 ft arm for use in a farm shop, \$1,000. Jim Starr, Burlington 336-213-8547.

Good used 11x28 rear rim fits Ford or Massey, \$75; two 13.6-28 rear tires, one nearly new, Kelly Springfield farm tread, \$160; approximately 5 y/o Harvest King, some cracks, good 40% tread, \$50; one tube 13.6-28, \$20. Gary Harrold, Hays 336-696-4046.

Chem Farm SS tanks, 250 gallon each, \$1,800; 400 bu grain cart, \$3,000; 3 pt boom, 45 ft, \$1,800. Tim Lofliin, Denton 336-250-6396.

Horse drawn mowing machine, GC, McCormick Deering #7, \$700. Neil Graham, Rowland 910-422-8150.

Trailer axles, 1 set tandem brakes, springs, single axle with springs, concrete blocks, \$1/blocks, axles, \$250-\$100. Charles Flynt, Colfax 336-668-2500 or 451-2461-cell.

Farm lathe for making parts for tractors and equipment, \$1,250; 3 wheel Cushman truckster needs some repair, \$450; 1 stone cement or feed mixer on wheels, \$500. J.T. Hamm, Wake Forest 919-556-5266.

Bally walk in cooler, new compressor system, 5 ft x 10 ft, \$2,500. Robert Brown, Huntersville 704-819-0821.

8 hp Coleman Powermate 4000 watt 120-240 volt generator, \$195; shredder, \$195. Louis Helms, Jr., Mt Pleasant 704-436-2061.

New JD quick hook up, match for 3 pt hitch, \$100; 1 beam, 20 ft long, 12" tall, 4" flang, 1/2 thick, \$100. Tony Williard, Winston-Salem 336-462-2505.

New water or sluge pump 5.5 hp Briggs engine, \$250. Curtis Austin, Trinity 336-431-7716.

360 gallon diesel tank few years old but never used, \$300. George Morales, Advance 336-816-4663.

Supplies Wanted

1973-1974 Troybilt roto tiller for parts, need starter mechanism from 2nd Kohler will take part or all. George Nowack, Yadkinville 336-679-2950.

Used headgate, corral panels, or farm gates for small cattle farm. Jarrett Blanton, Shelby 704-473-0466.

Used feed tank with cap. to hold 6-12 tons. Devin Sikes, Peachland 704-272-8159.

FARM SUPPLIES WANTED

Used greenhouses and equipment. Dwight Dennis, Albemarle 704-982-9700.

Machine that will fill jars with butter on an assembly line type of production, must meet FDA approval and hold around 5 lbs. Rick Smith, King 336-983-8244.

Charles Edwards peanut cleaner. Bob Turner, Black Mt. 828-301-5065.

Two 12.4 X 24 tractor tire, GC, reasonable price. Charles Keith, Louisburg 919-853-3547.

10 or 20 quart White Mountain ice cream freezer, tub cannister and all the parts. Larry Trammel, Chapel Hill 919-929-5578.

Equipment For Sale

MF combine 300 13 ft grain head, Chrysler 6 cyl gas engine, many new parts, needs minor repair, \$2,500. Denny Rollins, Mocksville 336-492-7223.

Case IH 8420 round baler small bale size, new belts, EC, \$4,500. Joe Daniel, Denton 336-859-8014.

Sawmill 00Frick with four heads, tracks and frame on steel, carriage on wood and Frick edger, GC, \$3,000. J. W. Jarrett, Efland 919-563-4652.

Athens series 156 seven shank chisel plow, 8 ft wide, cutting disk on front, \$800; 16 ft Athens hydraulic folding finishing disk harrow, \$1,500; Athens series 131 wheeled tandem 10 ft wide flexible harrow, \$1,000. Jimmy Lowe, Asheboro 336-963-2941.

2440 JD with 175 front end loader, 2nd owner, GC, \$6,800. Jesse Austin, Garner 919-553-4439.

544 Intern'l tractor need engine repair, \$1,500. Buddy Bowman, Mt. Airy 336-789-9344.

New Holland bale wagon auto tie, new sprockets and chains, \$6,000; JD430S, PS, live PTO, all options, \$10,000. Colan Hawkins, Cedar Grove 919-548-1326.

3000 Ford gas tractor, PS, 1,700 hrs, \$6,500; 2310 Ford diesel PS, 1,000 hrs, \$8,000. M. F. Privette, Hiddenite 704-876-0381.

Intern'l Harvester Farmall tractor, GC, \$1,800. Douglas Atwood, Raleigh 919-772-2920.

24 disk off set trailer harrow, hyd. ram, new hose, \$900; 24 disk harrow off set hyd. pick up, FC, \$850; 41 model Case tractor, \$1,700 will run. Phil Smith, Gibsonville 336-908-6755.

8N Ford runs, lift works, good sheet metal, 1 new rear tire, 1 good tread but has boot, \$2,200 OBO. Charles Herzig, Currie 910-251-0637.

Wood saw 3 pt hitch used on Ferguson TO20, \$100. Raymond Brim, Sophia 336-498-3860.

Ford tractor Super Dextra, live power, new paint, GC, \$3,500; tiller 52" with 3 pt hitch, \$500. Jarvis Fox, Taylorsville 828-632-4558.

1953 Super H Farmall completely rebuilt and restored, new clutch, pressure plate and alternator, ready to work or show, \$3,250. Max Parrish, Seagrove 336-873-7511.

JD 2520 60 hp GC, good tires, metal, 4 cylinder, gas, \$5,000 OBO. Benny Livengood, Salisbury 704-637-3122.

656 Intern'l tractor with cab, will crank in cold weather, 65 hp, \$4,500. Buck Adcock, Oxford 919-693-3306.

Farm Pro diesel tractor finishing mower, 129 hrs, \$3,800. Clarence Campbell, Mt. Airy 336-3561-2689.

9N Ford tractor GC with finish mower and scrape blade, \$1,700; two 3 pt disk, one 6 ft, \$300; one 10 ft, \$500. W. R. Lanier, Asheboro 336-629-2938 or 302-0913.

Intern'l 100 tractor with 6 ft sickle bar mower, 12v, new tires, engine just overhauled, 4 extra parts, one owner, \$2,300. Eugene Carlswold, Turkey 91-533-3751.

Ford 600 tractor 12v, 2 disk turning plow, blade, disk harrow, sling type, fertilizer distributor, cultivator, tiller, \$3,700. Evelyn Ingle, Burlington 336-260-8864.

Vermeer hay rake 10 wheel, LNC, \$2,000. Walter Lynn, Rocky Mount 252-904-4699.

Farmall M wide front end, new top end in engine, not running at this time, \$1,800. Brodie Barnes, Roxboro 336-597-5449.

FARM EQUIPMENT

Farmall Super A with front and rear cultivators, one row planter, \$3,000. Tommy Rice, Salisbury 704-636-7268.

Intern'l Cub mowing tractor, 60" deck, turf tires, runs and mows good, \$2,400. Joseph Don Dills, Roanoke Rapids 252-535-4370.

Two Intern'l Cub Cadet mowers, 126 and 127, \$400/for both. Bill Ashby, Pleasant Garden 336-674-2661.

Cub Cadet model 1250, hydrostatic, good sheet metal and tires, \$450. Jerry Taylor, Clemmons 336-766-9409.

Cultivator 7 ft, GC, \$300. Albert Davis, Sanford 919-774-4733.

1953 New Idea cycle mower, PTO, pull type, GC, \$800; Land Pride 11 ft, hyd fold, finish mower, GC, \$2,000. Phil Smith, Gibsonville 336-908-6755.

JD 7000 planter, 6 row, 30" spacing, hyd row marker, corn and bean hopper extension, \$3,500. Scott Westbrook, Trinity 336-215-6170.

1941 Ford Ferguson 2 N, new engine, GC, \$4,000; New Holland grinder, EC, \$5,900; 1954 Farmall Super C, restored, \$6,000. Tommy West, Spring Lake 910-497-7443.

Field cultivator 4 row, sheltered, EC, \$1,000 OBO; 2 row Lilliston field cultivator w/fertilizer box, EC, sheltered, \$1,000 OBO; NH 845 round baler, 5x4 rolls, sheltered, \$1,200 OBO. Brian Raynor, Jacksonville 910-389-2007.

Ford 801 power master tractor, 4 cyl, diesel, good sheet metal, good paint, excellent tractor, \$4,750. E. J. Smith, Aberdeen 910-639-0304.

JD 444 corn head, GC, \$1,500. Larry Hepler, Archdale 336-476-7694 or 7695.

1972 Intern'l Harvester with fertilizer distributor, cultivators and PS, VGC, \$5,500; series 3 AC, 8 spd, with fertilizer distributor and cultivators, \$3,200. Ronnie Marshall, Stokesdale 336-427-6306.

Shaver H08 post hole driver used very little, VGC, \$1,300. George Wilson, Hickory 828-397-7050.

Two Holland tobacco transplanter units carousel type, EC, some spare parts, \$800; 4 Intern'l 185 planter units on tool bar with fertilizer units, \$800. Clayton Rosser, Broadway 919-258-6161 or 895-9154-c.

Cord King firewood processor \$38,000; log forks fit IT24, IT18, IT 28 caterpillar, \$4,500. Phil Martin or Larry Martin, Haw River 336-269-1399 or 263-6719.

Four row double disk bedder w/ fertilizer hoppers for tobacco, \$1,750; Holland 4 row pull type tobacco transplanter, rubber tire press wheels, \$2,000; 8 row folding Danish tye cultivator, \$3,500. Robert Humbles, Jr., Ayden 252-746-6838.

Farmall Super A side sickle hay mower, \$275 OBO; turning plow for Super A Farmall with lever control, \$100 OBO; fast hitch for 140 Farmall, \$775. J. Ross, Burlington 336-421-9383.

New Holland 55 hay rake with new paint, good tires, new tongue jack, field ready, \$1,075 firm. Troy Pope, Cedar 919-732-3530.

1949 JD B, good tires, new metal and paint, \$3,500 OBO. Gail Newsom, Pinnacle 336-325-2764.

JD tractor 1010 with bushhog, runs good, \$4,500. Charles Campbell, Raleigh 919-847-5822.

New Hay Master bale accumulator with hay grapple, hydraulic cylinder and hoses, \$8,500; JD chuck wagon box only no running gear, \$350. B. Lindley, Pittsboro 919-742-4009 or 542-8920-cell.

JD 12 ft disk chisel, \$1,200; JD 12 ft cultimulcher on transport wheels, \$700; Dunham Lehr quick attach front end loader, 6 ft bucket and remote, \$1,500. John Graves, Mocksville 336-749-6570.

NI one row corn picker \$1,750; 20 disk cutaway on wheels, hyd cylinder and lines, hvy, \$1,150. R. Wilson, Kernersville 336-993-4916.

6 ft box scrape, never used, \$150; boompole, GC, \$50; potato plow, LNC, \$75. Dan Clubb, Walnut Cove 336-671-1581.

1105 M/F cab tractor with dual wheels, 275 MF with front loader, trade for cab tractor, 85 hp with loader. Alvis Raynor, Wallace 910-285-5751.

8760 JD 4x4 dual wheels, front and rear quick hitch, clean tractor, also 4420 JD combine with grain head, 13 flex, field ready. J. Howard, Sanford 919-258-9887.

FARM EQUIPMENT

410 MF combine 14 ft hume reel grain head and 4 row corn head, \$7,000. Larry Boles, Mocksville 336-492-7744.

Two NH crop carrier 8 silage wagons, GC, \$2,500/ea. Cecil Stegall, Peachland 704-294-0490 or 272-7483.

Ford tractor mount 1 row corn snapper, ready to pick corn, \$300. Fletcher Allen, Tar Heel 910-866-4655.

AC HD 11G crawler front bucket, \$4,000; disk Long brand, 24 blade hvy duty on wheels, 10.8 ft wide, \$1,000; pull behind 6 ft bushhog on 2 wheels, PTO. John Hood, Greensboro 336-908-4735 or 621-4954.

JD tractor B2533R enclosed cab 1,800 hrs w/ front end loader, \$20,000 OBO; MF disk mower, used once, \$8,000; MF tractor 165 w/front end loader, \$5,500 OBO, etc. Carolyn Miller, Hickory 828-294-3182.

Hardee ditch bank cutter slide arm, 5 ft deck, GC, ready to use, \$2,000, Flynt Hill, Lexington 336-399-6736.

3230 Case/IH cab tractor, 2,100 hrs, AC/heat 60 hp engine, 52 hp, PTO, stereo/radio/CD, very good tractor, \$15,000. Tom Baumberger, Star 910-428-4880.

IH 140 with cult., 1978 model, \$5,900; 2 basket hay tedder, \$800; Cub Farmall with cult., \$2,350; JD 210 disk 36 blades, \$1,350. Brent Strickland, Louisburg 252-213-2667.

JD 2640 w/JD 146 loader, one owner, 1980 tractor w/hd frontend, EC, \$10,000; forks for JD 146 loader, \$1,100. Stanley Dew, Bailey 252-235-2907.

Ford 9N tractor with boom pole, runs good, has over-run clutch, and 3 pt hitch, \$1,500. Robert Carpenter, Winterville 252-702-1613.

New Idea Corn Snapper, shed kept, EC, perfect for deer feed, \$2,500; 2 gravity flow wagons/fifth wheel, \$1,000/ea. Greg Moseley, Tarboro 252-813-3551.

Massey Ferguson 35 diesel deluxe, newly rebuilt engine. 2 stage clutch, live lift, live PTO. 90% rubber, \$3,500; hvy duty 6 ft. bush hog w/slip clutch, \$1,000; 25 diesel, good tires, hi-lo range with disk, \$2,850. Janet Taylor, Nashville 252-813-8810.

Two row Holland transplanter carousel with gauge wheel and spin trays LNC, \$2,000. Chris Reges, Nashville 252-903-1506.

Lilliston rolling cultivator 2 row with fertilizer fair condition 500.00, \$500.00. Eugene Bunn, Spring Hope 252-908-2989.

1/4 turn chute for square hay baler \$150; IH suitcase weights 75 lbs with L bracket hole \$75. Eugene Bunn, Spring Hope 252-908-2989.

JD 7100 planters, four row, 3 pt hitch, hydraulic row markers, insecticide hoppers, GC, \$2,500. Jimmy Davis, Scotland Neck 252-4434000.

Disc mower 9'2" working width, made by Enorossi and sold by Belco resources equipment, \$5,000; Befco two basket tedder \$500 and 3 pt. 5 star hay rake \$200; chicken litter crusher 3500, made by Gregory mfg, in FC, ready to work, \$1,500. Bobby Dew Jr., Rocky Mt 252-883-4422.

Ferguson 30 tractor engine, front end and other parts rebuilt, good tractor, \$2,500; finishing mower 3 pt hitch, 6 ft cut, GC, \$650. Gray Morgan, Colfax 336-414-1859.

One bottom plow 3 pt hitch Ford scrap blade 3 pt hitch 5 ft, \$200 to 250. Winfred Aldridge, Burlington 336-584-6262.

06 NH TL100AD 1,400 hrs 4X4 98 hp, cab, heat, AC, shuttle transmission, 3 pt hitch, triple hyd remotes, LNC, always sheltered, \$31,500. Phil W. Zimmerman, Lexington 336-764-1043.

Ford Industrial tractor 345C, 948 hours, \$9,800. Kent Davis, Clemmons 336-766-7607.

14" grouser bar tracks for Skid Steer Loader, LNC, excellent traction in mud, \$1,100; hay fluffer 2 basket, field ready, GC, \$775. Frankie Cagle, Seagrove 336-879-7973.

Farmall tractor Super A nice tractor good paint good tires, 1 pt hitch full set of cultivators fert.works lay off plow ridging disk harrow, \$3,500. Otis Mendenhall, Lexington 336-078-3755.

53 Farmall Super A 3 pt bush hog, finish mower, scraper blade needs paint, GC, \$2,895. Wally Saunders, Raleigh 919-661-6480.

IH 1066 parts rear end and transmission, good start for pulling tractor. Justin Sturdivant, Chapel Hill 919-698-9264.

Ford 801 diesel tractor, runs great, all filters and engine, transmission, rear end, and hydraulic oils just changed and added a new alternator conversion, \$3,000 OBO. David Proffitt, Pittsboro 919-742-5701.

Refurbished JD model 71 or 7100 2 row planter. Bruce Mason, Winston-Salem 336-408 6870.

FARM EQUIPMENT

JD 5 bottom plow 3 pt hitch, GC, \$650; Oliver 5 bottom plow semi-mount, GC, \$600. Johnny Harrison, Salisbury 704-639-0867.

4120 JD tractor with 400X loader, automatic reverser, 560 hrs, LNC, \$22,000; Rhino bushhog, \$1,350. Shelly Paradis, Siler City 919-868-9696.

Land Pride 3 pt implements, box blade, 5' scrape blade, pulverizer, stored indoors, EC, \$100. Ron Normark, Raleigh 919-876-2468.

74-Massey-Ferguson 135, 2,816 hrs diesel, PS, almost new tires, great tractor \$6,800. Max Thompson, Efland 919-563-9229.

JD model 40, fully restored, EC, \$4,000. Chris Joyner, Rougemont 919-614-6311.

Ford finish mower came off 1320 Ford tractor, all parts to install, will fit most Ford compact tractor, GC, \$300. M. Jam, Wake Forest 919-624-2506.

Shaver 3 pt hydraulic post driver, GC, \$900; Ford 3 pt sickle mower \$350; Craftsman 8 HP Chipper/Shredder \$250. Leslie Keefe, Pittsboro 919-542-1714.

Ferguson tractor, 1950 model TO20, \$1,800 firm. Mike Campbell, Moncure 919-545-9523 or 336-222-6248 day.

1956 International 300 utility, GC, 12v 2-point fast hitch with draw bar and adapter arms for 3-point, \$2,500. Michael Dowdy, Bear Creek 919-548-3993.

240 Massey Ferguson with a 232 Massey front end loader, 1,765 hrs, \$7,200. Chris McLeod, Denton 336-215-2309.

1983 JD 2440 tractor, 60 hp, 4 cylinder diesel, 6,189 hr, 3 pt, single hyd remote, runs great, good tires, new muffler, new seat paint is chipping and fading, used for baling hay, \$10,500 OBO. Randy Carter, Sanford 919-498-4703.

6 ft heavy duty bush hog \$1,150; new take \$750, kept in barn; Ford 309 2 row planter and enough parts to make another planter 5 sets of plates \$350. John E. Massey, Burlington 336-226-9234.

1988 Ford 2910 Series II, 1,245 hrs, EC, remote hydraulics, runs and drives like new, factory ROP, \$8,200. Dustin Hill, Lexington 336-239-4566.

1961-640 Red belly Ford tractor, GC, \$3,500. Amber Hardin, Liberty 336-240-7923.

Front end loader, will fit Farmall Super A thru 140 model, manual dump, GC, \$450. H. Roberts, Yanceyville 336-264-0924.

Ford 930, diesel, 850 hrs., \$11,500; Ford CM222, commercial mower, diesel, 5' front-mounted deck, 500 hrs, \$6,500; BushHog GHM800 hay cutter, bad gear, disassembled, \$500. Rick Moorefield, Snow Camp 336-264-1045.

Farmall 100 w/cultivators 1 pt hitch, \$2,950; Farmall Super A w/1pt hitch \$2,550; Farmall Cub w/cultivators and 1pt \$2,550; Ford 9N, new back tire, others in GC, 3 pt hitch, runs good. \$2,400. Brandon Radford, Burlington 336-264-9361.

David Bradley completely restored with plow, cultivator, and harrow, \$500. Darrell Carter, Eden 336-280-5650.

FORD 3600 1990 hrs diesel aux hyd PS live PTO, excellent tires, GC, \$7,750. Ray Thomas, Stokesdale 336-362-1808.

1976 Gleaner combine F with 3 heads 4 row 30" corn, 4 row 38", 13' grain table, \$5,000; Massey Ferguson 135, continental gas tractor, \$1,500.00. Ben Venable, Siloam 336-374-4216.

Kubota 4950 tractor with 2446 loader, both GC, has 2,142 hrs. used for hay and bushhog, \$11,900 OBO. David Coe, Dobson 336-374-4714.

JD 4030, 3,700 hrs with 80% rubber, 225 John Deere disk included in price, EC, \$12,000. Lawrence Perry, Zebulon 919-269-4080.

AC 8010, new tires, 300 hrs on motor, PS transmission, Woods 3150 quick loader with joystick control, hyd bucket and bale spear, \$1,2500. Charles Noblin, Oxford 919-339-9226.

Powell Four Trax sprayer JD diesel, 4 wheel hydrastatic drive, 50 ft spray boom, 400 gallon tank capacity, EC, \$7,500. M. Stephenson, Willow Spring 919-418-5078.

1981 AC Gleaner M2 corn plus combine 4 WD AC 630 black corn head many new parts in fall 315 flex head redone in fall \$10,000 OBO. Quent White, Liberty 336-382-5847.

Cub Farmall tractor, all original, 1954 model, good running condition, comes with lots of equipment, \$2,300. Roy Willis, Providence 336-388-5985.

JD 6500, 3 wheel, 400 gal., 48 front fold, 12 rows 48", 1,900 miles, \$25,000. Perry Scott, Dobson 336-401-1328.

4 row Safagga Carousel transplanter, \$7,000.00. Perry Scott, Dobson 336-401-1328.

JD 7000 4-row, no-till, corn and bean planter; GC, \$2,250. Randy Armstrong, Walnut Cove 336-408-6177.

FARM EQUIPMENT

Athens 93 pull type harrow complete with cylinder and hoses-34 disk-14 ft wide-extra good condition, bought new 2004, \$5,000. Jack May, Burlington 336-421-6900.

JD 7000 conservation corn planter, dry fert, GC \$4,500; 660IH hi boy sprayer, \$1,500; 488 NH haybine, 9 ft, EC, \$4,500. Randy Douglas, Hamptonville 336-452-4831.

Plastic Layer made by Mechanical, lays 4-5' plastic, flatbed or raised beds, lays the drip irrigation and fertilizer all in one pass, \$5,000. Pamela Lee, Roxboro 336-459-6302.

MF 275, 1982 model, multi-power, VGC, \$7,000; MF cycle mower #238, GC, \$400. Gary Draughn, Yadkinville 336-468-4501.

1939 Ford 9N, running, works good, \$3, OBO. Sam Radford, Roaring River 336-469-5585.

New Idea ground driven manure spreader, \$400 OBO. Andrew Burlison, Lexington 336-479-6896.

Apache 150 bu creep feeder with creep panels, GC, \$1,800. Johnny Rogers, Roxboro 336-504-7268.

New 5 ft Bushog Howse brand made in USA, \$675. Robert Whitaker, Walnut Cove 336-595-8571.

AC 333 no till 4 row corn planter w/extra plates, \$4,000; Taylorway 10 Ford tractor w/free plow, \$9,000; Taylowway 25 disc offset harrow, \$5,000. Elaine Freeman, Staley 336-622-4031.

1983 Gleaner N6 316 flex, 438 corn 240 bu bin 225 hp, no longer raising grain; two 3,600 bins, \$3,500/for both bins, \$9,000. Tanner Boyles, Kernersville 336-669-7808.

R-40 gleaner combine with 316 flex head field ready, \$23,500; NH burley tobacco stripper, \$1,800. Larry Essick, Kernersville 336-689-2682.

Massey Ferguson 510 combine with grain and corn headers, strong Perkins diesel engine, \$1,000. John Davis, Jr., East Bend 336-699-3311.

526 JD diskbine mower, 3 y/o, shed kept, LNC, \$12,000. Jeff Smith, Mocksville 336-751-1438.

MF 4 bottom plow 16" GC, points, mold boards, GC, 3 pt hook up category, \$500; Farmall 1 pt hook up drag hare, real nice \$200. Kevin Rabon, Lexington 336-752-4619.

1955 model 60 John Deere with model E080A John Deere scrape blade, fully restored and parade ready, \$6,500. Bob Wright, Asheboro 336-879-3765.

Belarus diesel tractor, 70 hp, 4 WD loader without bucket \$5,900; Power King garden tractor \$1,500; International 340 dozer, good tracks, smokes, gas, \$4,900. William Kroll, Bennett 336-879-6505.

4 ft bushhog, middle buster, boom pole, cultivator and disc harrow, \$600 OBO. JD Powell, Harmony 336-909-1559.

David Brown 990, diesel, 52 hp, PS, \$4,500. David Shepherd, Wilkesboro 336-921-3166.

Kubota RTV 900, 4 WD, hydraulic dump bed, front and back windshield, stainless steel roof, lights, horn, LNC, .87 hours, \$11,500. Billy Shoaf, Lexington 336-956-5560.

Case 8330 haybine, made by Hesston, 9' cut, rubber on metal rollers, GC, cutting guards all replaced, used this year, \$1,500 OBO. Wade Hutchens, East Bend 336-961-2708.

Two subsoilers with 3 pt hitch, GC, \$100/ea or both for \$150. Linda Beavers, Yadkinville 336-961-6736.

Vermeer 5410 Rebel baler one owner net and twine tie, EC; Vicon tedder/rake 3 pt hitch, VGC, \$19,000. James Dancy, Wilkesboro 336-973-7966.

49 Cub, 1 pt hitch, front blade, disc bog, cultivators, turn plow, carryall, and more, recent engine rebuilt, \$2,600. Roger Duggins, Kernersville 336-993-5175 or 978-9334.

42' Powell tobacco boxes, \$350. Robert Saunders, Burlington 336-226-0307.

'03 Kubota 4 wd b x 23 w/loader and backhoe, \$10,500 nego. Mark Byrne, Robbins 910-464-6038.

Mahindra 3015 compact 30 hp tractor 4 WD with front end loader 60" bucket, 6'x16' trailer, 5' 16-18 disk, all for \$18,000. William Hudson, Raleigh 919-210-2168.

Hay baler. New Holland 310 hayliner, GC, field ready, sheltered, used in 2010, \$2,500 OBO. Jerry Bailey, Broadway 919-258-0557.

Used NH 32 LA loader bucket, 72", pin on style, bucket also fits 33 LA loader, e-mail fredhage@bellsouth.net for pictures, chain hook welded on top, \$400 OBO. Fred Hagenberger, Chapel Hill 919-968-1123.

Super C Farmall cultivators, good paint, runs good, \$3,750. Joseph Franks, Angier 919-639-5731.

JD model M, with original attachments, runs good, GC, \$4,000. Dianne Jones, Mt. Airy 336-786-6828.

FARM EQUIPMENT

New Holland 847 round baler new chains and bearings \$3,200; 8" M & W hay mower \$750; Super 68 hayliner square baler field ready bales super nice tight bales \$1,800, all shed kept. Levi Lambert, Locust 980-521-4479.

Forage King hay basket 100 bale cap, field ready, EC, \$1,900 OBO. David Carpenter, Bessemer City 980-241-6425.

Overhead crane 3 ton 33 ft. span 3 phase works and already taken down, \$2,500. Eric Harwell, Sherrills Ford 828-234-7303.

Cub Farmall 13 hp w/cultivators, runs great but smokes a little, \$1,700. M. Charlie, Burlington 336-578-9559.

Ford tractor 1952 completely restored 4 new tires, new paint runs good has 5 ft bush hog & 2 bottom turning plow, \$3,950. Jerry Mendenhall, Lexington 336-978-3555.

1992 JD 5200 farm tractor, EC, 2 WD, PS, PB, gear transmission, 2,350 hrs, foldable ROPS with fiberglass canopy, very clean, well maintained tractor, \$10,500. Chris Clark, Greensboro 336-621-4371.

Kawasaki Mule 3000 bed mat, rear view mirror, tail light guards, low hours, EC, \$4,500. Mike Cobb, McLeansville 336-698-0222 or 681-2297.

Gleaner K combine with 13 ft grain head and 238 corn head, runs good very little rust, shed kept, used until last year, \$2,200. Christopher Brumley, Catawba 828-244-6506.

Feed grinder/mixer, International 1150, EC, \$4,000. M. David, Mount Gilead 910-220-0993.

JD 45 combine w/cab and 11' head, FC, \$1,500. A.J. Searles, Warsaw 91

FARM EQUIPMENT

Model 2006 poultry housekeeper like new no longer growing poultry need to sale, \$9,500. Randy Maye, Taylorsville 828-632-3652.

AC tractor model WD w/cultivator \$3,500; Athens model 56, 9 shank chisel plow, \$800; AC model 200 diesel tractor w/4 bottom plow \$10,000; 3 pt hitch round bale carrier, \$250. R.E. Marshall, Taylorsville 828-632-3801.

JD 2 row planter \$400; Massey Ferguson 4 row planter \$500; Ford hayrake \$600; Massey Ferguson sickle mower \$600; John Deere hayrake \$300. Regan Hudson, Vale 828-874-5147.

D6 Caterpillar bulldozer with angle blade, good undercarriage, \$9,800. Eugene White, Taylorsville 828-312-6018.

Round baler, 4X4, NH 630, electric tie, good working condition, well maintained, \$6,800. Blake Brown, Boone 828-406-1908.

Disk mower, Fort 2050 7 ft. good working condition, \$2,800. Blake Brown, Boone 828-406-1908.

Smitty's side mounted in and out tree hoe, exclusive flex cover, spring controlled floatation, \$1,000; 3 point hitch Ag Tec sprayer, model 3004, 100 gallon capacity, orchard head only, \$3,000. Richard Behrns, Ellenboro 828-429-9203.

Kubota M6800 tractor, 4X4, loader, 4 in 1 bucket, canopy, dual remotes, 659 hours, 70 hp engine, industrial tires, hydraulic shuttle shift trans., EC \$21,700. M. Roger, Ellenboro 828-453-0180.

Model 2006 poultry housekeeper like new no longer growing poultry need to sale, \$9,500. Randy Maye, Taylorsville 828-632-3652.

AC tractor model WD w/cultivator \$3,500; Athens model 56, 9 shank chisel plow, \$800; AC model 200 diesel tractor w/4 bottom plow \$10,000; 3 pt hitch round bale carrier, \$250. R.E. Marshall, Taylorsville 828-632-3801.

D6 Caterpillar bulldozer with angle blade, good undercarriage, \$9,800. Eugene White, Taylorsville 828-312-6018.

Vicon Index 423T rotary hay rake, several new arms, rakes great, hydraulic raise and lower, boggie axles, 11 ft raking width, \$2,500. Darrell Nichols, Salisbury 704-202-7595.

584 International tractor, diesel, GC, runs great, \$9,500. Robert Blake, Mount Gilead 704-242-3028.

3 row lay-off plow 3 pt hitch \$75; 6 ft pull type disk with adjustable tuck \$150; livestock trailer 4x10 foot steel sides and gate, pin style hitch, \$500, all nego. John Brindle, Gold Hill 704-279-7701.

New Holland TC45, 4 WD with new bushhog, front loader bucket 961 hrs, \$15,900; Hardee sidewinder bushhog model DB3048 3 pt hitch, LNC, less than 40 hrs, \$3,500. Billy Martin, Statesville 704-880-4377.

JD 40 track loader, has rebuilt motor, final drives and is in great working condition, older restoration, \$4,250. Jack Wiley, Boone 828-278-0357.

D6 Caterpillar bulldozer with angle blade, good undercarriage, \$9,800. Eugene White, Taylorsville 828-312-6018.

JD 950 diesel tractor, 610 hours, EC, \$6,900; JD 272 grooming mower, \$875; pull disk, \$200; 7 pt McCormick 3 pt. spring tooth harrow, \$275; adj. forks mount on 3 pt hitch, \$275; Craftsman 6 HP air compressor, \$275. Larry Mills, Monroe 704-282-0108.

2004 4x4 dt-466 7300 spreader truck. everything works great, has Allison transmission and stainless steel body, \$45,000. Carmelo Najera, Monroe 704-291-3160.

EZ Trail bale basket, 3 available, all sheltered and within 3 y/o, 100 bale cap. ready to go, \$2,850/ea. Drew Evans, Polkton 704-400-6016.

Allis Chalmers B with full cultivators, starts and runs well, \$1,400. Bill Walker, Olin 704-880-0489.

JD 6620 sidehill combine 2 WD with 216 header cut soybeans in fall \$9,500; JD7000 no till planter 6 row platelets \$7,000. Brandon Thomas, Norwood 704-219-1261.

Turn plow MG double 16" mold-board high top trip in EC, \$350. Don Heavner, Lincolnton 704-735-5900.

21' Amco disc harrow, new wheel bearing, field ready, \$2,500. Drew Evans, Polkton 704-400-6016.

1944 JD H row crop tractor only 600 made in '44, hand crank GC, older restoration with good rubber, runs out good, \$3,500. Phillip Boyles, Denver 704-408-1058.

Hay tedder 18 ft Daros hyd fold 4 basket pull type field ready \$3,000. Derrick Bass, Statesville 704-651-3870.

JD 4020 diesel, sycro shift, tri-cycle, great tires, new battery boxes, new wiring, new hydraulic lines, \$10,500. Bryan Dellinger, Kings Mtn 704-418-6888.

FARM EQUIPMENT

New Holland round baler model 650, VGC, auto tie, good paint, stored inside, \$6,800. Michael Dorsey, Newton 704-462-1914.

1983 Allis Chalmers 6060, new rear tires, has 1,800 hrs, some equipment could go with it, \$8,500. Jeffery Holcomb, Kannapolis 704-490-3559.

Massey Ferguson 750 combine, 16' grain table, new tires, motor, elevator chain and grain pan. VGC, stored indoors, \$10,000. J. P. Haynes, Harmony 704-546-7435.

1010 JD, 40 hp, VGC shedded, adjustable tread, 3 pt hitch, PS, new tires, cults., starter overhauled, \$3,700. Hubert Patterson, China Grove 704-857-7501.

JD 456 baler 4x5 GC, \$9,500; Kuhn SR108 wheel rake, used one summer, EC, \$4,500. Jackie Hudson, Statesville 704-880-0254.

Equipment Wanted

New Holland 411 diskbind for parts or one that is in running condition. Lacy Thompson, Mt. Gilead 910-220-2924 or 572-1806.

Old model New Holland round chain type hay baler; Super A Farmall with cultivator. B. Ross, Yanceyville 336-421-5423.

New Holland L425 skidsteer loader, running or for parts, reasonable. A. P. Culberson, Siler City 919-742-3503.

Manifold for 300 gas MF combine, reasonable price. Jeff Creech, Zebulon 919-404-1167.

MF tractor 35 or 135. Gurney Wayne Moore, Asheboro 336-629-7495.

Hydraulic remote to fit JD 2155 tractor. Samuel Cain, Fayetteville 910-323-4639.

Ford 8000 injection pump, GC, for 1979 tractor. J. F. Honeycutt, Dunn 910-980-2100.

Tractor with 35 to 50 hp with or without bushhog; DR bushhog, Dr leaf and lawn vacuum. Ed Smith, Salisbury 704-636-1477.

Tobacco tumbler, sand reel, irrigation guns, rain bird #102 and #103 units, used Stihl 041 chain saw, for engine parts. Clayton Rosser, Broadway Clayton Rosser, Broadway 919-258-6161 or 895-9154.

50's or early 60's Dodge Power Wagon, must be in GC. Russ Hanes, Glendale Springs 336-982-3889.

JD 4250, 4240, 4050 must have powershift transmission; Lannen Tobacco setter, round hay baler belt type preferred Vemeer, JD, Heston, or New Holland. Brent Strickland, Louisville 252-213-2667.

Category 1, 3 pt hitch for 2009, John Deere x720SE ultimate, lawn and garden tractor. Brian Donley, High Point 336-869-6979.

Need a fuel pump for an International 454 diesel tractor or need to sell the tractor for parts. Ken Elliott, Winston-Salem 336-251-9998.

Gleaner 330 corn header to fit K combine. Jeff Payne, High Point 336-442-0097.

Corn binders PTO or ground power; tobacco setters one and two row; float-bed trays etc; Super C fast hitch attachments; cane syrup and bee equipment. Shane Marlow, Mayodan 336-453-2966.

Angle iron/metal shear manual type. Leonard Bruff, Lexington 336-474-0993.

Parts for John Deere model 100 or 101 corn snapper/picker. Marty DeMers, Sophia 336-509-0241.

3 pt hitch offset Hardee Bush Hog, 5ft. or 6ft. must be GC, reasonable price. James Dodson, Madison 336-613-2259.

Set of truck scales, at least 70 ft in length and must be in EC. Larry Cranford, Sophia 336-633-0099.

Front end loader for 885 David Brown tractor. Steve Burton, Julian 336-685-4845.

Cockshutt 20 or CO-OP E2 tractors, running or not, parts and parts tractors or disassembled tractors OK. Maurice Melton, Tobaccoville 336-924-0665.

4 row no-till planter at a reasonable price. Michael Gordon, Siloam 336-926-5864.

Ford 5000 or similar tractor, GC at least 50 hp, not over 105, parts and service must be available, 6' or 7' brush mower. John Long, Ruffin 336-939-3166.

Aluminum saddle tank, perfer 20-30 gallons would consider larger. Matt Sink, Winston-Salem 336-978-5956.

Hood for 1963 D10 AC tractor. George Yancey, Roxboro 336-599-7502.

Allis Chalmers model G sickle mower, front weight, or PTO unit. Lewis Friday, Dallas 704-460-2350.

3 pt lift kit to fit an International Farmall M or 400 in GC. Steve Weathers, Lawndale 704-473-6527.

EQUIPMENT WANTED

Old cockshutt tractors or equipment. Levi Lambet, Locust 704-485-4751.

Deutz Allis GP 2.5 4x5 round baler, must be field ready call after 6 weekdays, weekends anytime. Norris Mcconnell, Mount Ulla 704-663-3828.

Late 60's model D-17 diesel AC tractor, running or not need for a parts tractor. Scott Honeycutt, Statesville 704-682-0373.

NH 489 haybine, GC. Mitchel Overcash, Kannapolis 704-932-1383.

Cane Mill for making molasses in GC, Sherwood Mackey, Penrose 828-877-4997.

Covington or Cole planter in GC. Jonathan Owens, Rutherfordton 828-429-4493.

318 JD tractor parts and equipment. Charles R. Davis, Rutherfordton 828-429-0893 or 287-5401.

JD running gear for a wagon; 943, 953, 963 type wagon. Corey Walters, Lumberton 910-258-2099.

Magneto carburetors and parts that can be used to repair magnetos and carburetors. Larry Foster, Burlington 336-584-7563.

No-till planter on 20 in. rows, prefer 3 pt. hitch, must have bean meters, with row markers, JD, Kinze, or Case IH. Tim Huffman, Richlands 910-324-3998.

Fail mower, minimum of 6 ft wide with off set 3 pt hitch, will consider any make. Phil Ricks, Oak Island 910-367-2836.

Silage cutter with corn head and small grain pick-up attachment, also silage dump wagon. Dale Thompson, Mount Gilead 910-439-5261.

3 point hitch two row planter/with different seed plates. Robert Bixby, Fayetteville 910-483-3459.

Used combine tires size 28L x 26, need to be in good/fair condition and reasonably priced. Jonathan Sedberry, Mt. Gilead 910-573-0141.

Need good used front bumper to fit 8N or 600 model Ford tractor. Charles R. Chason, Raeford 910-848-5336.

Seed cleaner with bagger preferred. Rusty Patterson, Saint Pauls 910-862-4225 before 9 pm.

Square hay baler for small pine straw farm, good working condition, picture by e-mail if possible. Mike Tatum, White Oak 910-866-4451.

One row tobacco transplanter in working condition. Scott Wester, Lillington 910-893-5795.

Need complete fasthitch for Farmall 140 that is in GC and not bent up, need disk as well, fair price. Vernon Lovin, Hamlet 910-205-3737.

No till grain drill 12 ft or smaller. Dwight Lancaster, Pikeville 919-736-0277.

Single fast hitch one row corn planter & any other fast hitch implements. Anthony Ragland, Sanford 919-353-4988.

John Deere tractor or Kubota compact tractor with a front end loader attachment. 1980s or 1990s models. Rufus Walker, Mebane 919-259-9031.

Small lime or drop spreader 4' - 8'), must be in working condition. C.P. Voorhees, Durham 919-382-8477.

Clean Ford 555 TLB 4-wheel drive will pay \$12,000 to \$15,000 tlb. Joe Abate, oxford 919-693-5412.

Sickle mower for Super A in operable condition or belly mower in GC. Jason Shepherd, Efland 919-304-1980.

Farmland For Sale

Land for sale must consist of at least 3 acres and be used for agricultural purposes, i.e. cultivation, raising livestock and/or other farm commodities.

Advertisers must indicate use of land.

15.7 ac no restrictions, minutes to Wilmington, beaches and interstate 140, \$9,000/per ac. Charles Herzig, Currie 910-251-0637.

150 ac farm NW Robeson co, 100 ac cleared, 50 ac with 12 year old planted pines, good hunting deer, rabbit, quail, 25 minutes south of Fort Bragg, \$1,500/per ac or \$225,000. R. G. Hammonds, Lumberton 910-734-2991.

22.25 ac tree farm pine, hardwood, fruit, 1,000 sq ft house, storage bldg, low taxes, horse friendly, \$229,000 OBO. Mike Hatfield, Stem 813-917-4121.

6 ac mini farm, Randolph co, suitable for crops and livestock, small home, \$94,000. E. Price, Staley 336-622-3690.

70 ac Caswell co, paved road frontage, 2 tobacco barns, 2 log buildings, 3 ac pond, timber, hay being raised, tobacco, 3 b/r, 2 bath house, \$495,995. John Johnson, Blanch 336-592-5133.

FARMLAND

10 ac horse farm Greensboro area, \$125,000. H. O. Davis, Elon 336-260-9606.

161 ac 1/2 pasture, 1/2 forest, rolling land, creek, ponds, hay barns approx. 29 miles south west of Chapel Hill, \$5,000/per ac. B. G. Johnson, Siler City 919-742-4050.

258 ac hog farm 20 buildings, 14,060 head spaces, M B contract equipment goes with farm, \$2,695,000. Barry Keatts, Willard 252-945-2696.

133 ac, price reduced below tax value Person co, Hycoc Lake, \$1,470/ac. Joe Di Bona, Timberlake, 336-364-7978.

5-34 ac in Chatham co owner financing available, fenced, all pasture land, 3 ponds, \$7,500 - \$8,000. Steve Allen, Pfafftown 336-408-5450.

28.5 ac farm with 1,563 sq. ft house, \$230,000. Todd Reddick, Madison 336-427-7134.

51 acres, Caswell co, Yanceyville, hunting retreat or mini farm, a pond, adjacent to state game lands, \$149,390. Tom Lowe, Greensboro 336-209-7307.

For rent secluded 50 ac horse or cattle farm with restored log cabin, stable, barns, pastures, creeks, storage buildings, riding trails, \$1,000. Boyd Lockhart, Semora 336-234-8518.

20 ac Randolph co., near Climax, approx. 14 ac cleared, creeks, great for mini farm, pond site, 15 minutes from Greensboro or Asheboro, \$90,000. DeVane Williard, Randleman 336-362-6242.

40+ ac 20 acres timber, 20 acres bottomland, 2,500 sq ft house, 2 b/r house on property backside with barn, \$430,000. Miles West, Winston-Salem 336-403-2544.

17.5 ac Davidson co. between Reeds and Tyro, mostly pasture with 2 creeks and 1/4 pond with wildlife, has full road frontage and county water, \$255,000. Steve Yarborough, Lexington 336-787-4003.

10 acres beautiful horse pasture, new woven fence and gated. 2 ponds, close to 6 towns. hardtop, mostly open with pinededars, owner finance, \$69,000. William Kroll, Bennett 336-879-6505.

8.006 ac Yadkin co, fenced pasture with one ac pond in center, 492.1 ft road front, 2821 Wyo Road \$75,000. Linda Isom, Pfafftown 336-945-9373.

30 ac Davidson co tree farm 20 + ac 9 yr old, 5 ac mature, new 24 x 36 barn, small pasture, pond, fields, 1 mile from High Rock Lake, deer, rabbit, etc. \$138,500. L.W. Shoaf, Lexington 336-956-0404.

26 ac in Davidson co, 7 acres cleared and used as hay field, 1 ac in planted pines, balance in hardwoods, excellent road frontage, \$160,000. Tanya Hartman, Advance 336-978-0316.

15 ac and mobile home, fenced pasture and wooded land with creeks and springs, storage building with loading shoot and pin, \$70,000. Brandon Crouse, Ennice 336-657-3232.

66 ac farm borders golf course 5 miles from Kannapolis Research Campus, house, detached shop and storage shed, good hunting and fishing, \$990,000. Doug Patterson, Mount Ulla 704-201-9490.

15.7 ac in Cleveland co, 10 ac in timber, the remainder is open, surrounded by farmland, creek in middle of property, plenty of wildlife, \$75,000. Jarrett, Shelby 704-473-0466.

100+/- ac, Montgomery co, beautiful wooded tract, great farm potential, 2,000 ft frontage, water, internal roads, plentiful deer, turkey, deer stands, food plots, gated entrance, \$295,000. Tim Arey, Concord 704-782-6800.

12+ ac mini farm w/stream and barn, single wide mobile home w/carpport, good location, \$159,000. Jackie Hudson, Statesville 704-880-0254.

Fruit farm with peach and apple orchards, grapes, Asian pears, plums, blueberries, chestnuts, two ponds for irrigation, several work bldg, refrigerated room in one bldg, mobile home, two tractors, farm equipment, golf cart given with sale, \$325,000. John Ferguson, Cameron 910-245-2936.

990 ac +/- Bladen co, 25 mi. SE Fayetteville; cattle/turkey operations, fenced, feed barn, corral, mobile home, deer/turkey/duck hunting, creek frontage, \$2,700/ac neg. James Russell, White Oak 910-866-5941.

102.5 ac. Anson co south of Wadesboro, timber has been cut, good for pasture, chicken farm or plant in pines, great hunting deer, turkey, hog, duck and rabbit, \$240,000. Carl Lee, Rockingham 910-895-4564.

22.76 ac 2 heavy creeks, wooded, 10min. from Rockingham or Hamlet, 1,200 ft. off road 50 ft. easement, private, lots of deer, game \$42,000. Vernon Lovin, Hamlet 910-205-3737.

For lease 6 ac open land with 3 ac pond to be used as an organic farm, corn, or soybean fields, can also be used as a community vegetable garden, \$200/month. Bahaa Jizi, Oxford 919-690-0153.

FARMLAND

9.75 ac small mini-farm, Johnston co Archer Lodge, 7 ac pasture with two stall barn and doublewide, \$110,000. Darlene Crabtree, Clayton 919-553-4369.

Trout farm and hatchery near Brevard, 10 acres. Greater than 100,000 lbs. annual production, greenhouse, processing facility, equipment, etc, \$750,000. Chris Selle, Brevard 828-884-9890.

Can do lease for 3 years if need be, 50 to 60 ac of white pine tips to cut, 12 to 20 ft trees, access to all trees is good. M. Dale, Alleghany 336-984-0256.

56 ac cattle farm, all fenced, 1/4 open, good grass, 1/4 in good marketable timber, live stream, now working, \$2,275/per ac OBO. J. B. Ross, Burlington 336-421-9383.

17 ac Pamlico co Goose Creek Island, lots of deer, bear, water fowl, fishing on Intracoastal waterway, paved road and trailer, \$88,000. Jack Hartley, Sophia 336-460-1801.

205 ac mostly cleared in pasture, Randolph co, approx. 1 1/4 miles road frontage, 1 1/2 ac lake, \$900,000. Eric Hedrick, Trinity 336-345-0071.

For lease 10-20 ac Stokes co, fields accessible to waterways, ideal for planting burley or flue cured tobacco, cotton, grain products, vegetables, \$230/per ac for fields, with water access, \$100/per ac all other fields. Mary B. Welch, Germantown 336-969-0989.

55 ac in Davie/Yadkin co, 4 b/r house, 30x28 wired garage/workshop, 2 sheds, 3 storage bldgs, big barn, 2 fenced pastures, approx. 20 ac wooded, 20 ac hay fields/pasture, 2 ac stocked pond, \$550,000. Vickie Whicker, Mocksville 336-782-9642.

Farmland Wanted

Deer hunting land Orange co open fields and thin wooded areas, \$2,000 or less. Kodi Snipes, Efland 919-357-3627.

Land to deer hunt safe responsible hunters, only 2 will be hunting, bow and gun. William Garrett, Thomasville 336-472-7840.

Lease/rent farm land with or without option to buy in Dare or Currituck co

FARMLAND WANTED

50 ac to 200 ac crop land for corn soybeans and wheat, Robeson, Scotland, Hoke, Richmond and all counties east. Bob Atkins, Youngsville 919-880-7598.

4-8 ac in Durham co with house in FC, where my family can move our farm closer into the city, must be cleared pasture. Rufus Walker, Mebane 919-259-9031.

Poultry & Supplies For Sale

Turkey bronze male and females, \$25 to \$50. Steve Metcalf, Denton 336-859-2606.

White homing pigeons \$10/up. Rufus Boyd, Washington 252-927-4588.

Old English Bantams in 12 different colors, no shipping, \$20/pair. Millo Potter, Seven Springs 252-569-2131.

Twelve 48" Advantage Fiberglass Tunnel Fans, GC, \$250/ea; 6 LB white heaters for poultry houses, \$100/ea; 3 Brock grain bins for poultry house with spring lock lids, \$1,000/ea. James Robertson, Halifax 252-5831591 or 532-6326.

Old English Bantams several color, some nice blue reds right now, \$20/pair. George Harrington, Ayden 252-746-2536.

Bobwhite quail flight conditioned in 400' blackout house, \$3.50-\$3.25 for 50 or more. ringneck pheasants, \$3.25. dove welch, spring hope 252478-7575.

Guinea fowl \$5 up. Darrell Carter, Eden 336-280-5650.

New Hampshire Reds 10 hens, one rooster hatched July, 2010, \$10/ea. M. Norbert, Browns Summit 336-349-7919.

Emus blue head, breed for conformation, good selection, \$150/ea; empty eggs, \$10/ea. Ricky Nixon, Randleman 336-498-4253.

BB Red Old English bantams, roosters and hens, also roller and homer pigeons, \$5-\$10 each. Delbert Spillman, Sophia 336-498-7103.

2,000 Red Sex Links, brown egg layers, vaccinated and debeaked, young, laying age, \$5.85 up. E.D. Snider, Staley 336-622-2942.

Humidaira model 100 incubator with separate hatcher, capacity hen eggs 690; quail eggs 1,365, EC, very little use, \$800. Tony Harrison, Lexington 336-746-5720.

Ziggity nipple drinkers for chicken house, enough drinkers for a 400' layer house, used 4 years, \$2,500. Harold Latham, Mocksville 336-972-1301.

Call ducks energetic and active ducks weighing approximately 1.5 - 2 pounds, variety of colors available, \$12. Kelly Martin, Burlington 336-570-9421.

Chicken house nests have several, for single belt nest system, \$20; feed trough and grills chicken house, feed lines for 400' chicken house, \$12 for each. Jollette Morrison, Salisbury 704-245-5561.

Layer house slat sticks no knots \$36/per hundred Ron and Pat Renegar, Harmony 704-546-7787.

Bobwhite quail, fast flyers, flight conditioned in open roof pens, great for bird dog training, very wild and spooky birds, \$3.50 to \$4. Randy Bowers, Albemarle 704-791-9366.

Game hens, hatched in April 2010, \$10. Jeff Simpson, Kannapolis 704-932-6467.

Rhode Island Reds and various colors of Orpingtons blue, black, splash, white, buff and lavender, most my flock is out of show stock, \$3-\$20. Billy Paul Hill, Rockwell 704-649-8315.

Young Peachicks they are 16-26 w/o Pieds, Purples and Emerald Spaulding/Java crossed, \$45/ each. Randy Allen, Albemarle 704-986-0346.

18 w/o started pullets please see our website for more info. www.shookpoultry.net, \$5.85 - \$6.50. Roger Shook, Claremont 828-459-0571.

Bantams Silkies, leghorns, mille fluers and brahamas, \$20/pair up. Harold Herring, Newton Grove 919-894-8390.

Hatchrite incubator, double glass door, computer, manual, humidifier, on legs, \$6,000; infared egg candler, \$250. Mack Brame, Jr, Reidsville 336-707-2473.

11 Adult peacocks and 7 adult peahens India Blue, selling as group, less than \$23/ea, \$400 for all. Wayne Horrell, Garland 910-529-1398.

Old English game bantams crele, black, black rosecomb bantams, \$10. Ken Roberts, Mount Gilead 910-220-3052 or 439-6210.

Game chickens about 25 domestic white hackle and green legged hatch pullets, 4 game roosters, \$100 e-mail sandhillsrooster@aol.com. Tony Bowyer, Laurel Hill 910-277-2447.

POULTRY & SUPPLIES

Jumbo brown and Jumbo white quail chicks, \$1.25 up. M. Bernice, Warsaw 910-290-3504.

Old English game bantams, blue, silver duckwing, black, fawn duckwing, spangle, dark comish bantams. Roy Roberts, Mount Gilead 910-439-6210.

Wood ducks, Mandarins, Common shell ducks, Australian shell ducks, Ruddy shell ducks, Green winged teal, Barhead geese, Swan geese, Peacocks, Red gold pheasants, \$20 up. Brian Daughtry, La Grange 919-222-5125.

Java hatching eggs pure black, white, and Mottled Java hens, black Java rooster, pick up on farm, \$10, or shipped for \$25. Deborah Underwood Brown, Holly Springs in Duncan 919-552-6916.

Sebastopol geese very curly, white, Holderreads stock bloodline, \$50/ea. Sally Smith, Goldsboro 919-689-3924.

Chicks/Chickens RIR other farm chickens, \$5 up, eastern NC near Goldsboro. D. J. Pelt, La Grange 919-778-0361.

Poultry & Supplies Wanted

Spangle games tio, or two hens. Jeff Simpson, Kannapolis 704-932-6467.

Red Golden pheasant hens with nice yellow legs. Kevin Briggs, Edenton 252-482-5927.

Salmon Favorelle Bantam or standard size; young adult trios or pairs preferably e-mail for details willisjordan@yahoo.com, prefer reasonable driving distance from Carteret co. Willis Irvine, Harkers Island 252-725-8054.

Any color Cubalaya pullets or hens, prefer white. Marge Johnson, Asheboro 336-964-1819.

Red and Yellow Komorner Magpie Tumbler pigeons reasonable priced, lundyktloft@yahoo.com. Joel Lundy, Lexington 336-247-2289.

Two red-golden female pheasants. John M. Jordan, Saxapahaw 336-376-3122.

A pair to mate of Royal Palm Turkeys and 2 female Sebastopol geese for my male but one would be fine. Sandra Norman, Advance 336-940-9390.

Beltville small white or midget white turkeys, less than 3 y/o old, would like a trio, \$50 or less. Karen Simpson, Locust 704-436-8057.

Golden Seabright bantams, show quality only. Dane Hill, Pleasant Garden 336-674-8912.

Millie Fleur non bearded. Shirley Burns, 780 Fred Burns Rd., Holly Springs 27540.

Collar doves, original color for breeding. Barbara Phillips, Seagrove 252-729-0051.

Seeds & Plants For Sale

Daylilies, great flowering perennial, over 200 varieties, disease/pest resistant, variety of colors, early/mid/late bloomers, reblooming, from 12" to 48" tall, www.oakvillefarm.com, \$4 up. B.J. Wright, Macon 252-257-4454.

Hen Pecked Mustard \$1/per lb; Martin gourds for crafts or seeds \$5/each. Brad Lucas, Wilson 252-294-5757.

Large Purple Martin gourds \$1.50/ea; smaller bird house gourds \$1-\$1.50. M. Jim, Graham 336-376-9815.

Get rid of moles from fields, gardens, yards naturally, send \$5 + SASE for seed and instructions on how to plant and grow plants which will rid the area of pesky moles. Sam Radford, P.O. Box 51, Roaring River 28669-0051.

Hellebore, Naked Ladies, Ground Orchids, Pineapple Lilies, Peonies, Curcuma, will ship, tdjh@bellsouth.net, \$5-15. Diane Hodges, Climax 336-685-9584.

Sunflower seeds old timey type, huge 12-14 lb flower, 15-18" diameter, 25 seeds/\$3; 50 seeds/\$5, send SASE and cash. N. Smoot, 6227 Welborn Rd, Trinity 27370.

Catawba or Catalpa fish bait trees host tree for the Catawba fishing worm, in pots \$5 to \$15 each. Kevin Campbell, Harmony 704-775-2425.

Old timey white cucumber seeds \$1 per tsp, dill seeds \$1 per tsp + SASE. Jim Bostian, 623 River Bend Rd, Claremont 28610.

Blueberry plants 1 to 15 gallon, 10 variety early, mid and late season call for more information, \$3 to \$75. Michael Crippen, Garland 910-529-1469.

Heirloom asparagus seeds 10/\$1; Loofa seeds 20/\$1 Sweet basil seeds 1/4 tsp, \$1 dried sweet basil 1/3 cup \$1. Glen Allen, 127 Morgan Farm Road, Ellerbe 28338.

Fruit trees bare root, Asian Pear, Orient Pear, Shekel Pear, Moonglow Pear, Celeste Fig, Fuyu Persimmon, Scuppernong grapes, Blueberries, \$20 up. Jim Babb, Carthage 910-947-3384.

SEEDS & PLANTS

Zinnia seeds tall, red, orange, yellow single petal, attracts butterflies & bees, 1 pint bag \$7.50 includes postage, keep dry and cool until sown, sow in spring, \$5+\$2.50 postage. Deborah Underwood Brown, 994 Fred Burns Road, Holly Springs 27540.

Martin gourds for bird houses and crafts, apple gourds, \$1.25 up. Glenn McElveen, Garner 919-772-2785.

Blueberry plants, Premier and O'Neal \$9.99/3 gal. or \$6.99/3gal for 50+ Dwarf yaupon holly \$9.99/3gal. and Summit bronze muscadine \$4.99/1 gal. Greg Bruhn, Raleigh 919-790-0480.

Old English boxwoods up to 20" tall, \$90 per inch. \$90 @ inch. Forrest Michael, Lexington 336-787-5382.

Gourds for bird houses and crafts large selection, \$1.25/ea. Denny Rollins, Mocksville 336-492-7223.

Old English boxwoods, assorted sizes, you dig, Katie Darris, Eagle Springs 910-948-2126.

Peter pepper seed \$1/per pod with SASE; NC grown Palmetto palm tree seed, 4 seed, \$1 with SASE. J. R. Anderson, 310 Saddlewood Dr., Goldsboro 27534 919-778-2871.

Old timey white cucumber seeds, \$1/per tsp. Ruby Wallace, 118 Meadowbrook Circle, Dallas 704-922-4853.

American and English boxwoods 15" up to 7 ft, good quality, \$20-\$1,000. Wade Stamey, Hudson 828-443-1592.

Dogwood trees white flowering, large base, 9-12 ft, \$150; 12.5 to 16 ft, \$175, you dig, liriopie, monkey grass, 25/\$75, 75/\$150; hosta, blue, variegated, solid green, 25/\$75; 300/\$200. G. Stowe, Haw River 336-693-7542.

Voodoo lily bulbs, rare, huge bloom, large bulbs, \$10/ea + \$5 shipping; medium bulbs, \$7/ea. + \$5 shipping. Franklin Hawkins, 3832 NC Hwy 801N, Mocksville 27028 336-998-3182.

American boxwoods 18"-36", \$50/per inch, all sizes, you dig, good shape and fullness, Greg or Peggie Cranford, Brasstown 828-361-8680.

Old timey cockscomb seeds huge blossom head with rich crimson color, sturdy 18" stalk, 200 seeds, send SASE + \$3 cash. Barry Cox, 6225 Welborn Rd, Trinity 27370.

Lucky Buckeyes for planting, \$4.75; buckeyes to carry, \$3.50/doz includes shipping. Julis Simmons, Sylva 828-226-4700.

Comfrey high yield, high protein perennial herb for fodder, food, compost and remedy, satisfaction guaranteed, \$.29/root up for crowns, plants. Thomas Branham, Nantahala 828-321-3095.

Gardenia 18" high, big white flowers, \$1/ea or 100/\$75. Carolyn Barefoot, 369 Gold Rock Rd., Rocky Mt 27804 252-210-3226.

Upland Creecy, \$.25/per packet plus SASE. Thad Wiseman, 2541 Union Cross Church Rd, Yadkinville 27055.

Azaleas 1 gal. containers \$1/ea; Brown Turkey Fig trees 3 gal. containers are \$5/ea. M. Albert, Castle Hayne 910-675-2489.

Seeds & Plants Wanted

Cowhorn turnip seed. Greg Bruhn, Raleigh 919-790-0480.

Egyptian walking onions and some Pomegranite shrubs. Harold Herring, Newton Grove 919-894-8390.

Double red poppy seeds or plants. Edward Wallace, Mt. Holly 28120.

Old timey multiplying onions white and multiply underground. Hugh Alford, Middlesex 919-269-2718.

Trucks & Trailers For Sale

1964 Ford F-600 V-8 4 spd w/2 spd rear, cab chassis, needs work \$1,000, parting out 1963 F-600 and 1965 F-250, \$5 up. Jason Dufour, Nashville 252-230-6387.

Goose neck trailer, dump bed trailer, heavy duty, \$4,000. David DeWald, Hertford 252-333-5813.

1979 Chevy C-70 20' stake bed with Walco liftgate. 366 engine, 5 speed trans. 2 speed rear axle, air brakes, \$1,500; 1974 International 1600 loadstar, 16' dump with grain sides, good mechanically, cab very rusty, \$1,200. Bill Cox, Vanceboro 252-412-4185.

1999 Ford 350 XLT 4x4 V10, 5 speed, four door long bed, white, good all around truck, \$5,000.00. Chris Reges, Nashville 252-903-1506.

1978 log truck 9500 series Detroit engine 10 speed Fuller taranmission with over drive live tandem differential lock, \$5,500. Paul Bennett, Belwe's Creek 336-595-4954.

1975 Ford F600 flatbed dump with 4 ft. sides and tiltgate, new jasper engine, kept in shed, GC, \$4,500. Boyd Lockhart, Semora 336-234-8518.

TRUCKS & TRAILERS

2000 Top B gooseneck trailer, tandem axles, 2 standards, aluminum tool box, 8 x 8 top rack over gooseneck, heavy oak floor, roll-up tie downs along bed, GC, \$5,500. Phil W. Zimmerman, Lexington 336-764-1043.

1991 Ford XLT Lariat F-350 crew cab dually, 7.3 diesel, 183,819 miles, \$4,300. David Lassiter, Liberty 336-263-0802.

1962 Dodge C500, less than 1,000 miles on rebuilt 361 engine, 16' dump, grain sides, \$1,800. Rick Moorefield, Snow Camp 336-264-1045.

1965 Chevrolet C30 1 ton flatbed 350 V8, 4 speed with granny gear, heavy duty truck that runs and drives, make a great truck around the farm, \$1,500. Andrew Stuart, Colfax 336-314-1362.

1999 Hudson 10 ton trailer electric brakes, 20 ft bed, 5 ft dove tail spring assit ramps, good tire used very little, oak floor \$3,500. Mike Mueller, Kernersville 336-362-5112.

Gooseneck cattle/horse trailer 16'X7', 2 axle, partitioned door, metal sides and roof, GC, \$1,200. Gurney Hollar, Yadkinville 336-463-5158.

10 ton gooseneck dump trailer, 6 ft sides, 20 ft long year 2006, \$7,500. Chad Adams, Pine Hall 336-480-4998.

2005 F350 diesel XL reg. cab 4 WD, 6 spd, AC Hydra-Bed bale mover, 61,000 miles, \$22,500. Johnny Rogers, Roxboro 336-504-7268.

2005 M2 business class freightliner, w/ 7.2 liter Mercedes diesel, automatic Allison transmission, air ride, many comfort upgrades, perfect for hauling horses long distances, \$55,000. Jeff Burroughs, Cerro Gordo 910-654-6082.

Great hunting truck 4x4 and from the third row of seats back has been cut out but has been sealed off, \$3,000. Grayson McQueen, Rockingham 910-730-5015.

1997 Ford F350 long bed dually, 14' flatbed with Reese style hitch, brake control, dual tanks, 7.3L power stroke diesel, 200,000 mi. automatic, good tires, interior, body, head rack - no dump, \$6,100. Mark Robeson, Sanford 919-258-9794.

Versatile trailer 4' x 10' w/6" sides, metal and treated wood, w/2" ball hitch, also has set of removable 3 1/2 ft. wood rails \$425. Doug Chappell, Wake Forest 919-266-2201.

2009 Featherlite 8541 gooseneck 2 horse slant load trailer, all aluminum, tack area, new, used 1x, white and brushed aluminum, VGC, \$16,900. David Melhado, Wake Forest 919-529-4450.

1979 International 1624 12 ft flat bed dump, V8, gas, \$3,500. Steven Craft, Pittsboro 919-545-0784.

2007 Kiefer built Genesis, 3 horse slant load, 12 ft full LQ, all aluminum, mangers storage hay racks, horse area lined and insulated, awning, hydraulic jacks, full bath, rear tack, central heat and air, \$32,500. Kelly Freeman, Bear Creek 919-548-1210.

2006 Ford F350, Lariat Edition, 40,000 miles, diesel, 4 X 4 off road, fuel chip, long bed, \$28,000; 2005 Kraftsman 16' dovetail trailer, \$1,500. Shelly Paradis, Siler City 919-868-9696.

8 x 14 ft 2 axle all steel trailer, GC, \$950. Juanita Bunn, Spring Hope 252-478-8031.

Trailer to haul four 20-bushel apple boxes behind tractor, \$300. B. Lonon, Marion 828-724-4170.

Flat bed tag-a-long trailer 2 axle 16' long, GC, \$800; Neckover stock trailer 20', \$2,200. Jackie Hudson, Statesville 704-880-0254.

3-axle tag-a-long trailer, 7,000 lb axles, \$1,600; tow dolly, \$500; 10,000 lb log trailer, dual landing gear, \$500; Cat plow, \$75. Ed Byers, Walnut Cove 336-591-7903.

1994 International truck, DT 466, 6 speed, AC/PS air ride both seats, new Virgin rubber all around, 48" sleeper with sofa bed, gooseneck ball with 5 th wheel available, looks and runs great \$12,500 will consider trade. Stan Stegall, Concord 704-756-8742.

1995 Ford Quadcab truck 350 dually power stroke diesel, nonsmoker, fully loaded, well kept, clean, runs great, \$7,000; 1988 International tandem dump truck DT466 motor, 13 speed road ranger, aluminum bed, runs good, well kept, \$16,000 OBO. Mike Daniels, Concord 704-788-1458.

21 ft by 8 ft flat truck bed with a 4 ft head board. will fit single or tandem truck, has adjustable ratchet straps, \$3,800 nego. Louie Lowtharpe, Statesville 704-873-6132.

1996 International Bucket Truck, DT466 diesel 195 hp, 191,000 miles, brush guard over cab, runs and drives great nice truck, \$8,500. Mark Broadway, Landis 704-939-6207 do not call after 10 pm.

Dump truck 2000 F650 53,000 miles automatic Cat diesel 19 ft. Omaha trash body, new tarp LNC, \$18,000. Eric Harwell, Sherrills Ford 828-234-7303.

TRUCKS & TRAILERS

2005 Chevy 3500 4x4 dually LT package white with grey leather 126,000 miles, too much to list \$22,000. Wiley Davis, Dunn 910-237-8412.

1997 Circle M two horse bumper pull trailer, LNC, always sheltered, floor mats and spare tire, \$2,400. Roy Willis, Providence 336-388-5985.

91 Ford F-700 grain/dump truck. 12' with Marsh lift. 2 sets of sideboards. original miles 93,000, VG mechanical condition 4 new rear tires, \$5,000. Tom Baumberger, Star 910-428-4880.

1979 Chevrolet C 70 two ton truck, gasoline engine, air brakes, power steering, new rear springs, new steering gear, new radial tires, 2,100 gallon tank on truck, GC, \$4,000. David Shepherd, Wilkesboro 336-921-3166.

Heavy duty 20 ft tri-axle, 16 ft flat 4 ft dovetail w/pintel hitch, good wood deck, \$1,800. Johnny Rumley, Summerfield 336-978-1517.

2007 Load Max 16 ft tag-a-long rated 10 ton deck over 8' wide heavy duty dual axles 7,000 lbs, brakes on all 4 wheels, 16 inch 10-ply tires. ramps in rear tail shelf, \$3,800. Larry Carson, Crumpler 336-982-9114.

78 Chevrolet Silverado 20 pickup truck, auto transmission, dual gas tanks, some rust, no oil leaks, runs good, \$900. Donald Barbee, Salisbury 704-636-8405.

07 Dodge Ram 1500 Thunder Road Crew Cab with all options, inferno red, 3,250 miles, LNC \$23,900; 06 Ford F-250 6.0 power stroke diesel, automatic, reg cab, 130,000 miles, \$8,500/7900. 16' HD Farm Trailer, \$250. Larry Mills, Monroe 704-282-0108.

1961 Apache 30 1 ton pickup, 6 cylinder 4 speed running when parked starting to rust \$1,800 OBO; 1971 Ford dump truck, \$700. Jeffery Holcomb, Kannapolis 704-490-3559.

1999 3500 Dodge Ram ton truck, turbo diesel. 4 WD 98,000 miles 12 ft. flat bed, VGC, \$12,000. Millard Windon, Mooresville 704-663-0214.

Trucks & Trailers Wanted

Chevrolet GMC 2500 truck, 4 WD, 4 door, long bed, prefer gas engine, GC. Eddie Robertson, Burlington 336-669-0792.

AQUACULTURE

Two 5,000 gallon round fiberglass fish rearing tanks 15' diameter X 5' high, pumps and filters included, \$2,000; commercial electric smoker capacity 250 lbs. of fish fillets, \$1,000. Chris Selle, Brevard 828-884-9890.

Bees, Supplies & Services For Sale

NOTICE

N.C. law requires a permit to sell honey bees in the state. A permit is not required for: The sale of less than 10 bee hives in a calendar year, a one-time going-out-of-business sale of less than 50 hives, or the renting of bees for pollination purposes or their movement to gather honey.

Contact Don Hopkins, state apiarist, NCDA&CS, 1060 Mail Service Center, Raleigh, NC 27699-1001 for information.

Taking orders for 2011, 5 frame nucs available 4/2011, \$115; no frame exchange, 3 lb packages available late March 2011, \$80, 20 miles north of Wilmington. Barry Harris, Wilmington 910-352-7868.

Honey bees for pollination up to 50 hives available, \$50 per hive for six weeks, will deliver in NC. Jim Norfleet, Laurinburg 910-277-6158.

33 frame SS Kelley radial extractor with stand, \$1,200 OBO. Len Harris, Grifton 252-814-6757.

Pkg bees approx. 3 lbs with 2011 Italian queen, \$75; extra queens, \$20 order now for April 1st, complete hives, \$65; ready for bees supers, \$35/ea. Ed or Ruth Whitley, Albemarle 704-982-3136.

Taking orders for 10 new bee hives with very good Russian X Buckfast bees, \$175/ea, ready 4/2011. Tony Parker, Bolton 910-655-0741.

Spring 2011 3# package bees with queen for pick up in Winston-Salem, \$80/ea. with \$2 refund on returned cage, 4 frame nucs and queens available. Larry Tate, Winston-Salem 336-788-4554.

Quality 5 frame nucs April 2011, \$100/ea for order of at least five Nucs, details at www.newwaydisplay.com/honey.htm. David Simonson, Statesville 704-872-0038.

Package bees available April 1st, 2011, order early for guaranteed delivery, 3 lb pkg w/queen Italian, \$75. Garry and Shelia Whitley, Albemarle 704-982-0698.

5 frame Nucs order now for April 2011 next year, all Italian treated and state inspected, \$95. Rick Tindal, Albemarle 704-985-6236.

Starter kits & hive combo kits for newbies w/bees, hive, brush, hive tool, smoker, suit/veil for \$226.50; hive and bees for \$143.50; 3lb packages of Italian bees for \$85, \$20 non-refundable deposit required for each package reserved, etc. email orrbeesupply@live.com Darren Orr, Old Fort 828-581-4494.

Double hive body available April 20, 2011 3 lbs & queen, free delivery with order of 10, \$175; ready for spring complete hives no bees, \$100. Gary Bishop, Rutherfordton 828-748-6097.

Taking orders for 5 frame nucs, spring '11, no frame exchange, \$95, state inspected. David Bridgers, Wilmington 910-686-1947.

Taking orders for 3 lb package Italian bees, \$80/per package and expected delivery date is second or third Saturday in March, limited number of 5 frame nucs, \$100/each no frame exchange. Scott Taylor, Hubert 910-787-2577.

Pollination services available for spring 2011 crops, make reservations early to ensure availability, as low as \$50/per hive; 5 frame Nucs taking orders for 2011, state inspected Italian, \$95, no frame exchange, queens open mated. John Mott, Harrells 910-990-0448 or jgmott@gmail.com.

24-frame S.S. radial extractor; Maxant S.S. pump and filter, LNC, \$2,200. Bill McClelland, Cary 919-467-0586 home; or 810-3168 cell.

Bees, Supplies & Services Wanted

Medium supers with foundation already pulled for upcoming season, Dave Bradley, Nashville 252-904-4737.

Discarded bee keeper's hat with veil and gloves. H. Robertson, Newton 828-465-6919.

Interested in beekeeping equipment and supplies, tools, extractor, bottling, woodenware, etc. David Auman, Jackson Springs 910-652-6245.

BEES

A few hives, Nucs or packages of bees for early spring delivery, before spring honey flow, in Piedmont only. Jim Robbins, Snow Camp 336-565-8499.

Need location in Brunswick or Columbus co near swamp w/large supply of tupelo & gallberry for up to 50 colonies of bees, free pollination. Charles Hennis, Greensboro 336-215-8067.

Horses & Supplies For Sale

PLEASE NOTE: All equine 6 mos. or older must have a current negative Coggins test. Advertisers must supply the accession number of test, the name of lab doing the test, the date of test and results for each equine advertised. The following advertisers have provided proof of a negative Coggins test.

Horse barn and pasture, Walburg and Midway area, \$250/mo. R. G. Hammonds, Winston-Salem 336-769-2234 or 407-3282.

Used two horse trailer, \$2,250; Calico 2010 slant load, two horse trailer, \$4,650. H. O. Davis, Elon 336-260-7606.

Donkeys cross on shoulders, DOB 7/2010, males, \$350; female, \$550, will hold til Christmas. C. L. Pickett, Burlington 336-228-8571 or 214-5827.

Buggy, restored, folding black top, spindle seat, tufted black leather, name tag, LNC, maroon undercarriage on rubber, \$950. Raymond Johnson, Sanford 919-775-5228.

Buggy, Amish fully enclosed on rubber rim wheels, \$1,100; surry for small pony, 2 seats, \$500. J. R. Hinton, Princeton 919-936-3501.

White surry, custom, red velvet seats, EC, \$4,985; antique Dr. Buggy, leather seats, horse shafts, rubber tires, EC, \$1,995. Pauline Haywood, Mt. Gilead 910-439-6462.

Donkey female 1 m/o, standard size, will keep till weaning time, \$500; two horse wagon, Nissen, very nice, \$2,000. Robert Sell, Winston-Salem 336-595-8247 or 416-2520-cell.

Mini donkeys 5 m/o, really cute and friendly, jack foal, gray with white blaze, parents on premises, reg., \$500 nego. Steve Levitt, Efland 919-563-9527.

Buggy, restored runabout, rubber tires, EC, \$1,500. Frank Riggs, Pinehurst 910-690-4580.

Two Halfinger mares 12 and 13 y/o, set of LN Biosteam harness, wagon, sled, nice, gentle team, would like to sell all together, \$5,500. Johnathan Redding, Roaring River 336-928-0571.

Mini donkey spotted jack, 14 m/o, \$450; gray with cross jenny, 12 m/o, \$400, both very gentle. Robert Taylor, Seaboard 252-589-2551.

Jump sets training or wing standard, roll tops, lattice gate, 1/2 or whole, flower boxes or boxes look like rock or brick, \$35 to \$150. Greg Mills, Apex 919-362-8944.

TWH bay mare, reg, 13 y/o, Granville co, \$1,200. Bryant Strother, Franklinton 919-528-3520.

Mini donkey, dark chocolate with light points, ready to wean at Christmas, imprinted at birth, very friendly, leads, ties, pick up feet, \$500. Jan Mixon, Hickory 828-327-7077.

Two horse wagon GC, \$1,200; horse buggy wooden wheels, GC, \$1,200. Neil J. Graham, Rowland 910-422-8150.

2001 Featherlite 4 horse trailer, aluminum, enclosed, dressing rm, air conditioner, less than 500 miles, GN, \$17,500. Denise Brown, Jacksonville 910-347-3949.

Two horse wagon VGC, \$1,200; horse drawn mowing machine, GC, \$700. Neil Graham, Rowland 910-422-8150.

TWH bay mare registered, 13 y/o, \$1,200. Bryant Strother, Franklinton 919-528-3520.

Reg. spotted saddle horses 3 y/o gelding, b/w, 18 y/o roan/white mare, 2 saddles 2 bridles and other misc. tack and 2 horse trailer, \$2,500. Roger Holloman, Elm City 252-2921-2876.

4 yo AQHA sorrel gelding, 16.2 h, lots of training/ability, great youth/amateur HUS/Eq show horse, \$6,500. Kristi Grove, Bailey 252-903-7539.

Pine shavings, easy pick, excellent coverage, no waste, absorbent, easy handle and store. 2.8 cu. ft. plastic bags. \$4.25/ea. Tony Aprile, Gibsonville 336-698-0207.

Completely refurbished training cart, horse size, new single tree and tires, seat and back of seat upholstered, shafts are metal, \$300. Taye Cook, Roxboro 336-583-9897.

Belgian team 5 y/o registered mare; 6 y/o gelding. drives and works all types of farm equipment, \$2,500. Carl Hinzman, Cameron 919-499-5799.

HORSES

Three western Arabian saddles, one Circle Y, \$300; one Simco \$200; one synthetic youth saddle never used \$300; one pony saddle, blanket, bridle, \$100. L. L. Mason, Yadkinville 336-679-8459.

Miniature female donkey registered; gray-dun; 2 1/2 years old; up to date on all shots/hooves, etc. \$900. Debbie Gill, Greensboro 336-697-8904.

Pine shavings easy pick, excellent coverage, no waste, absorbent, easy handle and store. 2.8 cu. ft. plastic bags, \$4.25/ea. Tony Aprile, Gibsonville 336-698-0207.

Barefoot treeless western saddle; VPS panel, size 2, round skirt, 5 D rings, soft Nubuck leather, weighs 14 lbs, \$475; new Cactus Saddlery headstall with raw hide braiding, wide cheek, shaped brow band, basket stamp, never used, tags still on \$65. Pam Cochran, High Point 336-882-1030.

Full Boarding, partial board, overnight boarding, horse training, located in North Wilkesboro near the intersection of HWY 421. Terri Hendrix, Millers Creek 336-973-5177.

Rubber fencing and chew guard for horses, strong, flexible, easy to install, maintenance free, great for horses and riding rings, \$.10/ft. Jim Tonseth, Salisbury 704-213-3382.

Rocky Mtn filly, 3 y/o, chocolate w/flaxen mane and tail, UTD shots, excellent ground manners, runs to meet you at the gate, ready for training, \$1,950. Jim Yeaman, Stanfield 704-618-0704.

Pasture boarding for horses, \$150/per mo per head, accepting healthy, calm mares and geldings with current negative Coggins test, no stallions, trail riding for boarders, located near Morganton south of I-40, owner lives on site. Doug Wright, Morganton 828-437-4905.

Four English saddles with iron \$75/ea or all for \$200; two western saddles \$150/ea or both for \$275; draft horse cart \$400; Amish buggy, \$650. Jim Gardner, Hamlet 910-582-5839 or 206-0122.

2000 E&L 2 horse BP step load trailer, EC, new paint job, needs a divider, title in hand, \$2,600. Michelle Wright, Harrells 910-874-3948.

Circle Y saddle 17 in seat, park and trail, semi QH, bought new, have used less than 10 times, \$600. Michelle Wright, Harrells 910-874-3948.

QH mare and daughter great bloodline good disposition, \$3,000 OBO. Joane Champion, Linden 910-980-1113.

Western saddle, \$30. M. Teri, Clayton 919-271-2888.

Reg. Paso Fino 3 y/o, chestnut mare, very sweet and gentle, beautiful gaits, abandoned and needs great home, \$3,000 nego. Jennifer Miller, Efland 919-604-6644 or 604-6677.

For lease 3 stall barn and pasture South Raleigh on Sauls Rd, \$375 mo; Circle Y saddle like new \$450 regular size horse, endurance type new step ups, \$175, Arab type or smaller horse. Wally Saunders, Raleigh 919-661-6480.

Horse boarding pasture board with run-in shelter, lighted round pen, trails, tack room, 2 feedings/day, quality pasture, peaceful setting, excellent care, stall board available, ref. available, \$225/mo. Mary Ann Harvil, Siler City 919-742-5053.

TWH Registered Grey Roan, 10 y/o, Pusher & Generator breeding, has been shown, loads, clips and shoes great, \$3,000. Clinton Spivey, Raleigh 919-859-9328.

Stalls for rent facility located near Chapel Hill/Chatham co, block of stalls reduced price, full board \$460/mo, large 12 x 12 safe stalls, etc.; Morgans black 3 y/o 15 hand Morgan mare by Futurity French Command, flashy, sweet, green broke to saddle, \$6,700. Gael Jaeger, Chapel Hill 919-921-1416.

Horse sitting, 30+ years experience, references available, www.thehorserider-connection.com \$50/day first 5 horses; also equine massage therapy, 13+ years certified ESMT. Bobbi Whittemore, Hillsborough 919-932-1313.

Boarding pasture or full 17 acres of pastures, turn-outs, quite, lighted arena, rd. pen, stalls, bathroom, wash pit, fencing board and post w/electric, \$125 - \$300. Roger Dalton, Sanford 919-718-1853.

Farrier equipment including shoeing trailer, forge, anvil, shoes, tools, etc. sell items separately or make a deal for everything, \$1 - \$3,000. Edwin Carraway, Grifton 252-468-5025.

Three western Arabian saddles Circle Y \$300 Simco \$200; synthetic youth saddle never used \$300; pony saddle, blanket, bridle \$100. L. L. Mason, Yadkinville 336-679-8459.

16" American Saddlery western saddle, QH bars, brown leather w/breast collar and girth strap, GC, \$500 OBO. Linda Goodwin, Fuquay-Varina 919-639-8270 after 7 pm.

HORSES

2010 Calico 2H slant, BP, EC, flip down windows, fully enclosed, mats/rubber sided walls, padded dividers, \$7,000. Kristin Layton, Mount Pleasant 704-305-3917.

2001 Exiss 4 horse slant load, rear tack walk thru door, very nice trailer, new tires, barely used, \$12,500. Daryl Matthews, Richfield 704-310-7519.

2004 Adams 2 horse trailer, bumper pull Thoroughbred model with 2 saddle racks, burgundy, horsesavvy1@bellsouth.net, \$3,000. Dana Phillips, Dallas 704-922-1710.

1999 Sooner 4 horse combo trailer, finished LQ all amenities, one owner, EC, \$11,500. Marvin Hill, Lexington 336-764-2244.

1994 Side Kick 4 horse trailer with weekend package, aluminum, new tires, rear tack, slant load. older but VGC, pulls great, \$12,000 OBO; Sooner 2 horse gooseneck, aluminum, slant load, rear tack, insulation and paneling in dressing area, 4 ft. short wall, new tires, VGC \$8,500 OBO. Linda Przybylowicz, Winston-Salem 336-782-8563.

1992 two horse strait load, ramp, 71/2 ft high, walk through door into sleep/tack area, new mats, good tires, \$4,850. Tom Oestreich, Ruffin 336-939-9643.

Collegiate Graduate close contact saddle, 16 1/2, \$350. Julia Bristow, Asheboro 336-302-5250.

Horses & Supplies Wanted

Dwarf or small mini paint or pinto, young, nice brown & white markings, some black okay, want to look like Indian paint horse; authentic mini wagon buck board type, new or used, will pay for someone to build. Kenny Hayes, Lexington 336-479-6338.

Old unwanted horses or mules, good home, plenty of pasture. B. L. Hightower, Jr, Oxford 919-693-8978.

Semi retired horse for short riding trips around the farm, will give lots of love. Nancy Holdscaw, Mt Holly 704-607-3643.

6 -12 horse stalls 12 x 12, will pay cash, must be in GC to EC. Tanya Hartman, Advance 336-978-0316.

Old used saddles and tack, restoration projects, will pay fair price. Jim Kochenberger, Fuquay-Varina 919-353-5477.

To lease 3 stall barn and pasture South Raleigh on Sauls Rd, \$375/month. Wally Saunders, Raleigh 919-661-6480.

POA for grandkids up to 13h, trained, kid safe. Teresa Boone, Fremont 919-920-0876.

7 y/o grey Arabian named Shadow, 2 white rear socks, & white mark in forehead, left front foot turns out, award. Tom Faggart, Harrisburg 704-454-5144.

Hay & Grain For Sale

Coastal Bermuda sq bales, \$4; 4x4 round bales, \$25; matua horse hay, sq bales, \$5; 4x4 round bales, \$30. Tom Williams, Rockingham 910-895-3480 or 817-4448-c.

Fescue big round bales, \$40 at barn; sq bales, \$4 at barn. B. R. Ferguson, Charlotte 704-545-6237.

Coastal Bermuda sq bales, \$4/ea. Burton Upchurch, Broadway 919-498-6793.

Goat, cow and horse quality hay, sq bales, \$1-\$3/ea. Robbie Killon, Ennice 336-657-3690.

2010 cutting, 4 x5 round bales, net wrapped, horse quality, stored in barn, fescue, \$30/bale; coastal Bermuda, \$40/bale, volume discounts and delivery available. Jason Blackwelder, Wadesboro 704-467-4566.

Orchard grass/matua grass mix sq bales, \$5-\$6/ea; cow and goat hay, \$2.50-\$3/ea; 4x5 round bales, grass mix, approximately 700 lbs/ea, \$30/bale. B. Lindley, Pittsboro 919-742-4009 or 542-8920-cell.

Fescue large sq bales, 2010 spring cutting, sheltered, \$3.50 at barn. E. Lee Kimbro, Reidsville 336-349-7171.

Grass hay 4x5 round bales, stored dry, \$30/bale. William Ellis, Cleveland 704-278-0774 or 663-9028-cell.

Alfalfa hay \$6 and \$8/per bale; fescue grass, \$4 and \$5/per bale; orchard grass, \$6 and \$7/per bale; orchard fescue mix, \$5/per bale, will deliver at extra cost. Maynard Southern, Stokesdale 336-643-5621.

2010 horse hay sq bales in barn, \$2 and \$4. W. L. Clodfelter, Winston-Salem 336-769-2234 or 407-3282.

2010 fescue spring and fall cutting, no rain, sq bales, \$3/ea. Larry Harpe, Mocksville 336-492-7270.

Quality fescue horse hay, sq bales, 2010 cutting, \$3.50/at barn. Alfred Shoaf, Lexington 336-787-5655.

HAY & GRAIN

Fescue, orchard grass and mixed grass, rolls of hay, 4x4, \$15, if you get 10 or more rolls, \$14/per roll, cash only, stored in barn. M. Lambeth, Winston-Salem 336-788-1800.

Horse quality hay \$25/per roll; \$5/sq bale, delivery available. H. O. Davis, Elon 336-260-7606.

2010 fescue horse quality, no rain, in barn, 4x4 round bales, \$25/per bale. Lee Briles, Asheboro 336-629-6138.

2010 mountain hay no rain orchard grass, Timothy, fescue, clover hay, no chemicals, sq bales, \$4; 4x4 round bales, \$40. Russ Hanes, Glendale Springs 336-982-3889.

Horse quality hay \$3/square bale, no rain. Vernon Hill, Mount Pleasant 980-621-5091.

Coastal Bermuda sq bales, \$4-\$5. William Sutton Jr, Ernul 252-229-1889.

Coastal mix, 130 bales new crop hay, 4x4, 800 lbs +, \$25/ea Stanley Dew, Bailey 252-235-2907.

Cow hay in 4x5 round bales, fescue/mixed grasses, no delivery but can load, horse quality hay, April 2010 oat hay, won 1st place at state fair, \$5/square bale, also avail. fescue & coastal for \$3/bale. Larry J Strickland, Middlesex 252-235-2996.

Coastal Bermuda horse hay, \$5/per sq bale. John Moore, Washington 252-943-7754.

Fescue sq bales \$2.50-\$3.50/ea; 4X4 round fescue rolls \$10 - \$30/per roll. Mike 336-368-2021 or Joe Bill Jones, Pinnacle 336-368-2659.

4x4 round bale fescue/orchard grass, \$25. Lloyd Roberts, Sophia 336-209-4020.

Horse quality square bales, fescue lespedeza mix, square bales orchard grass, round bales fescue and lespedeza mix, \$3-\$20. Randy Bryant, Jonesville 336-244-6347.

2010 fescue \$5/sq bale spring cut, horse quality, stored in barn, no rain, weed controlled, fields fertilized and limed, \$5/sq bale. Mark Williams, Reidsville 336-342-6711.

Horse quality hay, first cut 2010, stored in dry, approximately 300 bales, \$2.75/each or \$2.50 each if you buy all. Brock Myers, Linwood 336-382-1393.

Horse quality 2010 fescue, sheltered, round 4x4 bales, \$25 per roll, extra cost for delivery. Bruce Flood, East Bend 336-428-7971.

Fescue 4 x 4 round bales; fescue/clover/oats/sudac/orchard grass, over 350 bales, \$15-\$30. Josh Coleman, Madison 336-453-5058.

93 4x5 round bales \$19. Avery Haynes, Harmony 336-463-4085.

2010 Fescue hay 4x4 in the barn \$15-\$25, \$15.00. Dwight Rumble, Mocksville 336-492-5703.

Horse quality fescue hay, spring and fall 2010, tight bales, satisfaction guaranteed. delivery possible, \$4/bale; cow or goat hay, \$2 or \$1.25 rained on in field, but tedded and dried out alright. Keith Moore, Elon 336-584-1222 or Don 336-584-3195.

Fescue/mixed grass 4 X 4 round bales, spring 1st cutting \$16/bale stored outside in weather; fall cutting \$25/bale stored in dry. David L. Allen, Liberty 336-622-2070.

HAY & GRAIN

Wheat straw \$2/per bale at barn. G.T. Underwood, Elon 336-349-7283.

Corn silage \$45/ton. M. David, Mt Airy 336-326-7335.

Fescue and fescue/orchard grass Sq. Bales, Barn Kept, No Rain, No Animal Waste used for fertilization of fields, Spring 2010 Cutting, 17% - 19% Moisture. \$3.85/bale., \$3.75 - \$4.00. Scott Davis, Denton 3364600831.

Wheat straw, \$2/bale. Robert Blake, Mount Gilead 704-242-3028.

Fescue 4x5 net wrap round bales, \$85/ea, fall 2010 cutting, cow quality, \$25/per bale. Scott Helms, Marshville 704-282-7366.

Fescue horse quality, 2010 cutting, no rain, \$3/per sq bale. Donald Hinson, Norwood 704-322-9660.

Wheat straw, large sq bales, \$2.75/at barn, delivery available for additional charge. Adam Moore, Monroe 704-361-2435.

Good 4X5 fescue round bales, 99.9% free of Johnson grass, \$17. Gary Harwood, Mt. Pleasant 704-436-2774.

BMR sorghum silage \$35/ton plus \$3/a loaded mile from stony point, feed analysis available by request. Alan Smith, Stony Point 704-585-2355.

Fescue 4x5 round bales, horse quality, \$30-\$35. Justin Ridenhour, Salisbury 704-633-2182.

Orchard fescue mix sq bales 60 lb avg, \$4/bale; 4x5 rolls, \$25/per roll, all in barn, horse quality. Derrick Bass, Statesville 704-651-3870.

Horse quality hay, first cutting May 2010, \$4/per bale. Gerry Cloninger, Dallas 704-779-1193.

Rye straw \$2.50/bale; crabgrass hay \$3/bale. Martin Moss, Concord 704-782-4379.

Round bales Sept 2010, \$10; square bales, 2009, \$2. David Miller, China Grove 704-857-1579.

Fescue early spring, late fall, clean, never wet, no mold, low stem count; no mature seeds. DM=85.22-90.39; P=9.15-10.82; N=0.00-0.05, \$3.50/at barn, delivery availabl. Michael Eudy, Statesville 704-873-3380.

Horse quality fescue square bales \$3/ea; wheat straw square bales \$3/ea; 4x5 net wrapped round bales \$20. Bill Walker, Olin 704-880-0489.

Fescue horse quality in barn no rain, sq bales, \$3/ea; round bale \$25/ea; sq \$3/ea. Robert Connell, Concord 704-918-0846.

Oat and fescue sq bales horse quality, no rain, in barn, good tight bales, \$3-\$4; \$2 for cow hay. Brandon Thomas, Norwood 704-219-1261.

Good quality fescue hay in dry large square bales \$2.50. small round bales \$15.00. call 704-483-2435 denver, \$2.50-15.00. richard perkins, iron station 7044832435.

Horse quality fescue, 4x4 rolls in barn, \$20/ea; cow rolls \$15/in the barn. Tony Sigmon, Claremont 828-238-3290.

Hay 2010 first and second cuttings, 4 X 5 round bales. clean. horse quality, no rain, stored inside, \$25, Statesville, deliverly available. Josh Teague, Cleveland 828-312-0373.

Horse Hay 2009 cutting: \$3.50 per sq. bale, \$20 per rnd roll. 2010 cutting: \$4.00 per sq bale, \$25 per rnd. roll. Price in barn, fescue, clean, NCDA tested. Located near Morganton. call 828-437-4905, \$33.50-\$4.50 per sq. Doug Wright, Morganton 828-437-4905.

Fescue/orchard grass hay, quality, kept in dry, square bales \$3-\$3.50; rolls \$15-\$25; very good feed corn or deer corn, \$5.50-\$7, per 50 lbs w/your bag or my bags are extra. P.A. Heavner, Valdese 828-443-0816 or 828-874-0077.

Coastal Bermuda Hay - Goat or Cow \$2.00 per bale. Horse hay \$4.00 per bale., \$2.00 - \$4.00. Jim Newton, Rockingham 910-997-7619.

Excellent quality Timothy, Timothy/orchard, Timothy/alfalfa 1st, 2nd and 3rd cuts, pick up/delivery, organic feeds, supplements, soil amendments, \$6.25/ea. Nora Mitchell, Wake Forest 919-528-5690.

Clean fescue horse hay 50 lb square bales, fall 2010 cutting stored in barns, \$5/per bale or \$4.50/ea over 100 bales, pick up only. M. Pepperwood, Fuquay Varina 919-851-5400.

Good fescue horse quality, \$3.25/a bale in barn, 1,000+ bales; slightly lesser quality \$2.75/ea. Jack Hunnell, Hillsborough 919-491-1500.

Horse quality Bermuda 50 lb sq bales, delivery available, www.trinityhay.com, \$4. Jason Britt, Mount Olive 919-689-2686.

Horse quality hay, good, no rain, kept in dry, \$2.75; yard hay, clean fescue kept dry, \$2.50/ea. Al Motsinger, Kernersville 336-993-4074.

HAY & GRAIN

Horse quality hay \$3/per square bale, no rain, \$3. Vernon Hill, Mount Pleasant 980-621-5091.

Fescue/orchard grass horse hay, \$3/bale. Thomas Berrier, Lexington 336-764-1051.

Orchard grass fescue mix, round bales, 4x5, horse and cow quality on pallets, sheltered, net wrapped, fertilized, limed and weed control, \$25-\$50. Al Colanero, Summerfield 336-644-0705.

Mixed orchard and fescue, sq bales. Steve Beckner, Mebane 919-563-5666.

Good fescue \$3/per bale at barn. Jerry Beckom, Burlington 336-260-4824.

Coastal Bermuda sq bales, \$3/ea; round bales, \$30/ea; wheat straw, \$3/bale. R. G. Hammonds, Lumberton 910-734-2991.

Hay & Grain Wanted

Whole oats for horse feed, prefer cleaned. Paul Thurston, Tarboro 252-641-1149.

Non-gmo soybeans and/or corn for animal feed. Vivian Beekman, Waxhaw 704-843-1720.

Farm Labor

Bushhogging and scrape blade work Southeast Guilford and surrounding area, two hr minimum, \$35/per hr. William Rogers, Climax 336-674-6208.

Got genetics cattle AI services, beef or dairy breeds. Brian Downing, Asheboro 336-707-6778.

Welding and farm repair services to the triad areas and throughout NC, \$25. Les Crews, Kernersville 336-782-3917.

Custom band sawing with band mill your log or mine, up to 25 ft long \$30 ft up; sharpen band mill blades \$7.50/ea; custom band sawed lumber old barn boards, fence boards, pine, oak, walnut, maple, cedar, poplar, some air dried, \$60 ft up. Glenn Jones, Winston-Salem 336-817-4325.

Turn your logs to lumber, portable sawmill service at your place or ours, available wooden "outhouse" sheds for storing garden items, some are chicken coops and deer blinds, \$20. Johnny Chenausky, Mayodan 336-427-2495.

Will build barns buildings, pasture fencing or any carpentry work needed. Shane Howard, Locust 704-485-3487.

Portable sawmill, saw your logs to lumber at your place or mine, custom sawing and post and beam available, \$65/per hour. Jack Murdock, Rolesville 919-669-1859.

Wanted 10 tons of lime spread at reasonable price. Brad Smith, McLeansville 336-954-0280.

Will rid your farm or property of varmints for free, specializing in coyote, fox, beaver and bobcats, references available. Matt Sink, Winston-Salem 336-978-5956.

Part-time knowledgeable farming partner for 70-acre farm in Orange co, free housing, \$1,000/mos. base salary & split of profits. Erik Hector, Chapel Hill 904-463-3842.

Tractor/industrial repair, restoration and painting, reasonable rates, onsite service and hauling, 35+ yrs experience, will buy older tractors. Danny Hicks, Siler City 919-704-5219.

Bring your horses or I will come to you, ferrier with a degree in horse ferrier with 4 yrs experience. J.B. Wolfe, Wilkesboro 336-902-7427.

Livestock For Sale

Charolais bulls and heifers, reg. yearlings, bulls, \$1,000 up; heifers, \$800 up. Jason Blackwelder, Wadesboro 704-467-4566.

Baby Nigerian goats tricolors, reds, chocolates, blacks in Dalmatian spotted, will be small, disbudded, \$50-\$125; bred does & adult bucks. Jan Mixon, Hickory 828-327-7077.

Charolais, performance tested since 1966, purebred reg. polled and horned, \$1,500 to \$25,000. Carol and John Dykers, Siler City 919-663-2436 or 2931 also John Headen 919-742-4745.

Black Angus bulls by Objective and Precision, four to choose from, 12 to 16 m/o, very nice framed bulls, 1 polled Hereford bull, 800 lbs, \$850-\$1,000. J. A. Simpson, Beulaville 910-298-4970.

Feeder pigs Yorkshire Duroc cross, \$450 up. Tim Landreth, Stoneville 336-462-4508.

Santa Gertrudis cow 4 y/o, \$900. Kenny West, Cleveland 704-634-3796.

Angus bulls, reg. AI sired, halter broke, ready to go, calved September, October and November 2009, \$1,200 to \$1,500. John Cassavaugh, Lenoir 828-728-9007.

LIVESTOCK

Two Black Simmental/Limousine bulls, 10 m/o, from large frame black Angus cows, \$900/ea. Ronnie Oakley, Mayodan 336-427-3475.

Purebred reg., black Angus bulls, excellent EOPD's bred to perform, \$1,400 and up. Cecil Brown, Seagrove 910-428-9018 or 336-873-7997.

Kiko goats bucks crossed with Boer and Spanish, 11 m/o, \$100. Louise Profitt, Grimesland 252-746-2337.

Feeder pigs Hampshire and Tamworth mix, pasture raised, 7 w/o, \$50/ea. Ron Peters, Reidsville 336-342-7545.

Reg. black Angus bull, good bloodlines, great EPDs, birth 2/2010, \$1,000 may trade for likewise heifer. Danny Dennis, Mt Gilead 910-572-2286.

Black Simmental bulls and Sim Angus X, 15-18 m/o, ready to breed your cows, Black Joker and Mr. Beef bloodlines, \$1,000-\$1,500. Phillip Watson, Bear Creek 919-395-4090.

Barbados hair sheep, lambs, \$50, slaughter lambs, \$75; breeders, \$75 to \$100. Julius Maynard, St. Pauls 910-425-9294.

Texas Longhorn cows and colorful heifers, top horn genetics, \$350 up. Charlie Bolton, Pittsboro 919-542-6132.

Santa Gertrudis reg. yearling bulls, top quality bloodlines, double polled, \$800 up. Jimmy McKnight, Davidson 704-574-3132.

Jersey bull, purebred, DOB 11-09 grass fed \$395. Jim Carlson, Bear Creek 919-548-1133.

Hereford heifers bred to Black Angus; calves due May/June \$950-\$1,050. Doug Chappell, Wake Forest 919-266-2201.

Nigerian dwarf goats AGS reg., lots of colors, very sweet, wethers \$50, does and doelings up to \$250; quality blue-eyed stud buck \$200. Stacy Lewis, Louisburg 919-435-0324.

Black polled Simmental and SimAngus bulls calving ease with good growth and muscle, \$1,500-\$2,000. William Pyle, Franklinton 919-494-1145.

Breeding boer Duroc/Yorkshire cross-approx. 350 lbs proven progeny, gentle giant 2 1/2 y/o \$350; feeder pigs, white line cross approx. 50 lbs, pasture raised, \$50. Leslie Keefe, Pittsboro 919-542-1714.

Female LaMancha goats, pregnant and one male LaMancha goat, 3 y/o \$50 up. John/Wilfred Rambaran, Holly Springs 919-577-6715.

Kiko meat goat buck 100% New Zealand ancestry, DOB 1/31/10, black/white, excellent confirmation, the most aggressive breeder we've ever had, \$595. Bill Thornton, Raleigh 919-625-2949.

Nigerian dwarf dairy goats, bucks and does available, disease free, all colors, most reg. or able to be reg., \$50. Steve Cooper, Hillsborough 919-643-1954.

2 milk goats 3 y/o, large male 3 y/o, \$450. Wilma Hanton, Hillsborough 919-732-8096.

Shetland sheep, spinner's reg. flock, OPP and brucellosis free, ewes, rams, 2010 lambs. nice wool, variety of colors, \$75 - \$200. Teresa Fischer, Siler City 919-742-3234.

Angus bulls reg. yearling Angus bulls, low birth, high growth \$1,000. Doug Mitchell, Siler City 919-742-6096.

Katahdin rams spring lambs, \$125-\$150 or will trade for other rams. Lynn Merritt, Chapel Hill 919-933-0349.

Reg. black Angus heifer, 1 y/o sire Scaf 878 New Design 782, dam SCAF Katinka 783, \$850. Dave Bacon, Selma 919-965-8428.

Kiko goats 2010 does, lots of color \$195; 3 y/o purebred Kiko herd sire, red, throvs color to all kids \$395. Bill Thornton, Raleigh 919-625-2949.

Nubian buck goat 3 y/o, good breeder, same amount of bucks as does, \$200 OBO. Ronald Earnhardt, Salisbury 704-636-4343.

Reg. Alpine dairy goats, CAE neg. 2010 doelings, bottle raised and very friendly, does bred to kid March/April 2011, \$150-\$225. Montarie Lanier, New Hill 919-362-6411.

Boer goats 1 buck, 6 does, due to kid Jan/Feb 2011, traditional and colors, \$125-\$350. Kandace Green, Bladenboro 910-874-3035.

Bred heifers, black, confirmed 90 days safe, Angus/Limousin cross bred to calving ease LimFlex bull, vaccinated \$1,200/ea. Darryl Howard, Atryville 910-990-2791.

Angus bull, 19 m/o low birth weight son of Bexetor, good disposition, \$720. Steve Killian, Lincolnton, 704-732-1871 evenings, or 704-734-4596.

Black polled Simmental bulls, 12-15 m/o, sired by Invasion, Ranchhand, Bettis, Pacesetter, MVP, \$1,500-\$1,800. Greg Wyant, Newton 828-381-1478.

Scottish Highland cattle, 1+ y/o heifers, bull calves, may be reg., \$500 up. Julie Wilson, Clyde 828-779-0397.

Mini Black Angus Jersey bull, approx. 2 1/2 y/o, 900-1,000 lbs, \$1,000. Willie Hicks, Deep Gap 828-262-3472.

LIVESTOCK

Katahdin Ram lamb off nice reg. Katahdin ram, \$175. Ellen Harling, Laurinburg 910-276-6072.

Salers bull red, fullblood 15 m/o AI sired, gained 3.18 lbs/day on test, DNA results, semen tested and ready to go, docile disposition, \$1,500. Paul Gonzalez, Turkey 910-214-2929.

Santa Gertrudis bull 3 y/o, \$1,500. Kenny West, Cleveland 704-787-1035.

Reg. Polled Hereford yearling bulls, dark color, easy calving, good bloodlines, yearling black Baldie heifer out of reg. stock \$800/ea. Alice Davis, Salisbury 704-855-4930.

Polled Hereford bulls, full blooded, dark colored, gentle, out of large dark colored Herefords \$500 up. Jim Long, Kannapolis 704-932-0503.

Purebred reg. black Angus bulls, excellent EPDs bred to perform, \$1,400 up. Cecil Brown, Seagrove 910-428-9018 or 336-873-7997.

Charolais bulls and heifers purebred 7 m/o up, \$650 up; Angus Charolais cross heifers 7 m/o up, \$600 up. Johnny Harrison, Salisbury 704-639-0867.

Charolais bulls purebred, polled, gentle, reg. sires, 7-10 m/o, \$600 up, delivery by arrangement. Dee Helms, Salisbury 704-642-9680.

12 goats \$550. Bernard Brown, Lilesville 704-695-5762.

13 bred nannies and 2 billy goats, healthy, high % Boar meat goats, will not separate, buyer takes all, \$1,700. Andy Karras, Midland 704-778-2032.

Baby pigs DOB 11/2010, all white pigs, sows are excellent mothers, have had good reviews from past, growing out well, Landrace boar, Landrace X, York X, Poland X sows, \$50. Chad Crainshaw, Salisbury 704-202-0473.

Alpacas ARI reg. and pet quality, discounts for multiple purchase, grow your own outstanding fleece, \$500-\$8,000. M. Mark, Vale 704-276-0686.

Two Guernsey/Holstein heifers, 14 m/o, dehorned, calfhooed vaccinated & have DHI records on hand, \$1,200/both. Chad McSwain, Lawndale 704-477-7793.

Black Angus bulls top bloodlines, some Sim-Angus, 8 m/o-20 m/o \$800-\$1,600. Shane Howard, Locust 704-485-3487.

Angus bull 4 y/o, 1,300 lbs, \$1,000. Becky/Jeff Deal, Mooresville 704-528-4085.

Angus bulls, cow calf pairs, bred and open heifers Final Answer and Bando breeding, \$1,000. Grady Ward, Lawndale 704-538-3397.

Hogs spotted Polands China boer reg. one-half y/o, spotted Poland China cross sow year half old; spotted Polands China cross gilt one year old, and 6 m/o gilt, pigs \$40-\$150. Steve Metcalf, Denton 336-859-2606.

Fullblooded Boar goats papers on all, one breeder billy his son and five nannies, all the nannies should be bred back, \$1,000. Shannon Ridenhour, Rockwell 704-202-5721.

Barbados black belly sheep, 2 rams, 2 ewes, 8 m/o, \$175 or get \$25/ea if you purchase 2; contrystuff@aol.com. Clay Bryant, Bailey 252-235-0297.

Hampshire/Sulfolk cross ewe lambs 6-8 m/o, \$150-\$200. Jeff Wingfield, Elm City 252-235-7344.

Dexter heifers \$800; Dexter bulls \$600. David DeWald, Hertford 252-333-5813.

Female goats, small, healthy w/ curved horns, can hand feed, \$75/ea. Craig Cannon, Beaufort 252-728-7578.

Reg. Red Wattle hogs available in Feb./March, barrows \$100, reg. gilts & boers \$250, deposit to hold choice; 50% red wattle hog weaner pigs, ready Jan./Feb. \$75 up. Michael Lee, Gates 252-287-3618.

Reg. Texas Longhorn cattle, cow/calf pairs, breed cows, calves, lots of color and horn. www.grovecattle.com, \$500 up. M. Grove, Bailey 252-373-2926.

Polled Hereford bulls, 9-12 m/o, milk and growth, VG EPD's, P606 x Online, Rambo x Online, Remital and Onstar, \$875-\$1,500. James Davis, Lexington 336-247-1554.

Black Angus bull, full blooded, DOB 7/09, \$750. Wayne R. Coble, Ramseur 336-879-5453.

Reg. Gelbvieh bulls black polled \$1,500 up, Clayton Yates, Purlear 336-903-8647.

St. Croix rams market and breeding stock, Winston-Salem area, \$150. Charles Taft, Pfafftown 336-922-4766.

Four Hereford bulls approx. 1 y/o, parents on site, \$500/ea. Jesse Gentry, Mocksville 336-998-3423.

Mini Nubian and Nigerian dwarf kids due Jan/Feb, reg. parents, \$75-\$275; Nigerian dwarf bull, blue eyes, gold and white, 4 y/o, \$150. Sarah Jinnah, Winston-Salem 336-788-2454.

Polled Hereford bulls and heifers, \$650 and up. Randy Davis, Burlington 336-260-5738.

LIVESTOCK

Hereford bulls reg., birthdates 8/2009 and 3/2009, sires Mohican TRM Java 25J and MET Pure Domino, \$1,000/ea. Reggie Pilcher, Yadkinville 336-463-2582.

Reg. Tennessee fainting does, \$250/ea, seen at <http://www.cainsfancyfainters.com> Don/Tammie Cain, Walkertown 336-754-4303.

Angus Brahma cross black bull, gentle 6 y/o, good breeder, \$1,500. Neil Johnson, Asheboro 336-857-2513.

Black Angus bulls reg. 12 to 16 m/o, Emblazon, Ext bloodlines, \$1,000 to \$1,500. Henry Craven, Seagrove 336-879-2500.

Simmental bull black, moderate frame, low birth weight, reg., low birth weight, high growth genetics, DOB April 2010 and will be ready for light service spring of 2011, very docile, \$1,200. Phil Rucker, Hamptonville 336-468-1675.

Reg. Black Angus Bulls AI Sired by TC Total 410, DOB 9/09, dam's bloodline include Alliance, Retail Product, Traveler 8180, low BW, docile, good growth, \$1,000. Jackie Johnson, Trinity 336-475-6975.

25 Black Angus cow/calf pairs gentle 6-7 y/o \$1,050; 10 bred heifers March calvers \$1,000. Eloise Jones, Burlington 336-516-0654.

Reg. Texas Longhorns top bloodlines bred for color and horn, \$350 up. Ron Skinner, Denton 336-302-0