

Market Bulletin

Mike Strain DVM, Commissioner

Crawfish Recipes
>>page 16

VOL. 99, No. 11

www.LDAF.la.gov

May 26, 2016

Patrick Daniels and Louisiana Sweet Potato Commission Director Rene Simon pour out a fresh batch of boiled crawfish and sweet potatoes for folks to enjoy.

By Veronica Mosgrove

Add some salt, a little seasoning and let the water come to a rolling boil. That's the beginning of a scrumptious seafood feast. Before crawfish season starts to wind down, you may want to throw in some delicious Louisiana sweet potatoes and you've added a new twist to the pot!

"One day I was boiling crawfish and I just threw them in. It was so good!" said Rene Simon, Director of the Louisiana Sweet Potato Commission.

The Louisiana Sweet Potato Commission is preparing a tutorial on how to add the sweetness of yams to any seafood boil whether its crawfish or shrimp. "There's nothing better than Louisiana sweet potatoes added to crawfish or shrimp because it adds some sweetness to it. It's a nice little balance with the spiciness," added Simon.

The sweet potatoes used for boils are smaller than regular sweet potatoes." A lot of times, the smaller ones are culled out, but smaller sweet potatoes can be used in boils. It's another potential market for smaller potatoes that we can capture," said Simon.

Simon says Louisiana has 10,000 acres of sweet potatoes which is an increase of about 3,000 acres

since 2010.

Venoy Kinnaird, a sweet potato grower out of Morehouse Parish says the sweet potato was underrated for many years, but that is starting to change. "People are catching on to sweet potatoes. They're eating the sweet potato fries now and casseroles. Also, people are doing a better job at cooking and preparing them. They need to be cooked right," said Kinnaird.

Simon adds that regular white potato consumption is decreasing and sweet potato consumption is increasing because of the health benefits. According to the U.S. Department of Agriculture, a medium sized sweet potato is about 130 calories. Sweet potatoes are also a good source of fiber, potassium, calcium, vitamins A and C among other benefits.

Cooking the sweet potatoes with the crawfish is very similar to what you do with the white potatoes. "We just want people to be open to trying something new. This is truly Louisiana," said Simon

The cooking tutorial will be available July 2016 on these websites: www.ldaf.la.gov, www.louisianacookin.com, and www.sweetpotato.org.

Louisiana Agriculture & Forestry Today

Emerald Ash Borer Found in Union Parish

Emerald Ash Borer (EAB), a federally regulated insect pest of ash trees, has been confirmed in Union Parish making it the fourth parish in Louisiana to have EAB. EAB is a native insect of Asia. It was discovered in Michigan in 2002 and is now in 25 states, including Louisiana. EAB is a serious pest to all types of ash trees and the white fringetree, but does not attack other hardwoods or pine.

On April 28, 2016, the USDA notified the Louisiana Department of Agriculture & Forestry (LDAF) of the confirmation. The identified specimen was trapped by the United States Forestry Service (USFS) which along with Natural Resources Conservation Service

(NRCS), LDAF Forestry Division, and USDA Animal and Plant Health Inspection Service Plant Protection and Quarantine (APHIS PPO) comprise the agencies that are trapping for EAB statewide. The four agencies have a total of more than 470 EAB traps deployed throughout the state.

In addition to the trapping and survey program, the LSU AgCenter and USFS began a biocontrol release program early last year to aid in the control of EAB. The USDA funds a program to rear tiny non-stinging wasps that, when released, aid in the control of EAB.

Dr. Rodrigo Diaz, LSU AgCenter entomologist and USFS employees made releases last year and will

make additional releases this year. The releases will be made at two or three sites in northeastern Louisiana with more than 20,000 parasitoid wasps being released.

Currently, a quarantine is in place for EAB in Bossier, Claiborne, and Webster Parishes. Quarantine restrictions in Union Parish are pending at this time. The quarantine limits the movement of raw ash products to areas outside of the quarantine unless treated according to USDA requirements. Such treatments include but are not limited to fumigation, heat treatment, and chipping. Ash nursery stock is prohibited from being moved outside of EAB quarantine areas as there are no acceptable treatments

for nursery stock.

Louisiana's ash trees are primarily located along the Atchafalaya Basin and the Mississippi River Delta with many ash trees also planted in urban settings.

"Ash trees are commonly planted in urban areas because of their aesthetic appeal," said LDAF Commissioner Mike Strain, D.V.M. "It can be a costly effort to remove these trees when the EAB beetle attacks them."

LDAF continues its "Don't Move Firewood" campaign which is geared toward educating people about the risks of transporting pests to other locations where some can do harm. It is best to purchase firewood not more than 10 miles

**Mike Strain
Commissioner**

from where it will be burned. When traveling, burn firewood where you purchased it and make sure to burn all of it.

**Louisiana Market Bulletin
(USPS 672-600)**

Mike Strain DVM, Commissioner

As a public service to state residents, the Louisiana Market Bulletin offers free listings subject to existing regulations. Out-of-state residents may list Want Ads only. Ads may not exceed 25 words. The name, address and telephone number as well as the price of the item must be included with each ad. Subscription fee for the Market Bulletin is \$10.00 for a one-year subscription.

The Louisiana Market Bulletin assumes no responsibility for any notice appearing in the Bulletin nor for any transaction resulting from published notices. Advertisers are cautioned that it is against the law to misrepresent any product offered for sale in a public notice or advertisement carried in any publication or that is delivered through the United States mail.

Commercial listings or advertisements from anyone acting in the capacity of any agent cannot be accepted. For more information contact:

Laura Lindsay, Managing Editor
Marilyn Mayeux, Advertising Assistant
P.O. Box 3534, Baton Rouge, LA 70821-3534;
phone 225-922-1284, fax 225- 923-4828.

Published bi-weekly by the Louisiana Department of Agriculture & Forestry. Periodical non-profit postage paid at 5825 Florida Blvd., Baton Rouge, 70806.

All facilities, programs and services of the Louisiana Department of Agriculture & Forestry are available to all persons. Discrimination is prohibited and should be reported to the Commissioner of Agriculture & Forestry. **POSTMASTER: Send form 3579 to Louisiana Market Bulletin, 5825 Florida Blvd. Suite 2001, Baton Rouge, LA 70806.**

This public document was published at a total cost of \$1,380. 13,800 copies of this public document were published in this first printing. This document was published for The Louisiana Department of Agriculture and Forestry, Marketing Division, 5825 Florida Blvd., Suite 2001, Baton Rouge, Louisiana 70806 by Baton Rouge Press Inc, 2621 E. Perdue, Baton Rouge, LA, 70814, under authority of R.S. 3:2 (A) for the purpose of promoting and advancing agriculture and forestry. This material was printed in accordance with the standards for printing by state agencies established pursuant to R.S. 43:31.

USDA Agriculture Marketing Service Hay Prices

Values are in tons unless otherwise noted

Alabama SE Hay Report, May 19, 2016

Bermuda Small Square.....	Premium.....	\$180-\$300
	Fair.....	\$160-\$160
Bermuda Large Rounds.....	Premium.....	\$130.33-\$130.33
Bermuda Mid Round.....	Premium.....	\$90-\$130
	Good.....	\$75-\$75
Bahia Small Square.....	Premium.....	\$200-\$200
	Fair.....	\$160-\$160
Bahia Mid Round.....	Premium.....	\$100-\$100

East Texas Weekly Hay Report, May 20, 2016

Coastal Bermuda Small Squares.....	Good/Premium.....	\$231-\$297
------------------------------------	-------------------	-------------

LOUISIANA DEPARTMENT OF AGRICULTURE & FORESTRY

Market Bulletin, 5825 Florida Blvd., Suite 1003 Baton Rouge, LA 70806, (225) 922-1284

MARKET BULLETIN SUBSCRIPTION AND RENEWAL

If you would like to become a Louisiana Market Bulletin subscriber, fill out this form and return it along with your \$10 check or money order (for a one-year subscription) to the above address. Allow 4-6 weeks for new subscriptions or renewals to be processed. NOTICE: Please check the expiration date on your address label. All address changes MUST BE accompanied by a current address label from your Louisiana Market Bulletin. Subscription requests cannot be processed over the phone or on our website at this time.

Name _____

Address _____

City _____

State _____ Zip _____

Telephone () _____

Email _____

RENEWAL

NEW SUBSCRIPTION

ADDRESS CHANGE

EXEC (r.7/15)

OFFICE USE										
Transmittal #										
Check #										
Date										
Amt. \$.00

Visit your local farmers market

ACADIA PARISH

Iota
Iota Farmers Market
Gazebo on Main St.
1st & 3rd Sat., 7-10 a.m.

ALLEN PARISH

Oakdale
Oakdale Farmers Market
K&R Furniture parking lot, Hwy 165
Wed. 2-6 p.m., Fri. 7:30 a.m.-noon
Year round

Oberlin

Oberlin Farmers Market
228 West 6th Ave.
Wed. 9 a.m. - 1 p.m., year round

AVOYELLES PARISH

Moreauville
WestMar Farms Dairy Market
851 Couvillion Street
Thurs., 2-6 p.m.

Marksville

Marksville Farmers Market
122 E. Mark St.
Sat. 8-11 a.m., June

BEAUREGARD PARISH

DeRidder
DeRidder Farmers Market
206 N. Washington Ave.
7 days, 7 a.m.-5 p.m., year round

Ragley

Ragley Farmers Market
Ragley Historical Square, Hwy. 12
Sat. 8 a.m.- 1 p.m.,
During peak growing season

BOSSIER PARISH

Benton
Benton Farmers Market
495 Simpson
Sun. noon-4 p.m., May 15-July 10

Bossier City

Bossier City Farmers Market
Pierre Bossier Mall Parking Lot
Sat. 9 a.m. - 2 p.m., April - Dec.

CADDO PARISH

Greenwood
Greenwood Farmers Market
William Peters Town Park
Sat. 8 a.m. - noon, June-Aug.

Shreveport

Shreveport Farmers Market
River front at Festival Plaza
May 30-Aug. 29, Sat. 7 a.m.-noon

CALCASIEU PARISH

Lake Charles
Charlestown Farmers Market
Bilbo St. behind old City Hall
Sat. 8 a.m.-noon, year round

Lake Charles

Cash & Carry Farmers Market
801 Enterprise Blvd.
Corner of Broad & Enterprise
Tues., 4-6 p.m., year round

Lake Charles

LeBleu Settlement Farmers Market
2110 Claude Hebert Road
Thurs. 4-6 p.m.

CONCORDIA PARISH

Vidalia
Delta Farmers Market
405 Carter St. - Old Courthouse
Wed. 9 a.m.-1 p.m., June-1st freeze

Moss Bluff

MB Farmers & Crafters Market
Sam Houston Jones Pkwy.

Sat. 8 a.m. - noon, April-Oct.

DESOTO PARISH

Mansfield
DeSoto Farmers Market
DeSoto Parish Ext. Office
Sat. 7:30 -11 a.m., May 7 -June 11

EAST BATON ROUGE PARISH

Baton Rouge
Red Stick Farmers Market #1
Fifth St. & Main St.
Sat. 8 a.m.- noon, year round

Baton Rouge

Red Stick Farmers Market #2
8470 Goodwood Blvd.
Unitarian Church Parking Lot
Tues. 8 a.m.-noon, April- Dec.

Baton Rouge

Red Stick Farmers Market #3
7248 Perkins Road
Thurs. 8 a.m. - noon, year round

Zachary

Zachary Famers Market
City Hall side parking lot
Sat. 8 a.m.- 12 p.m., year round

EVANGELINE PARISH

Ville Platte
Ville Platte Farmers Market
704 N. Soileau
June to Aug., Fri. 5 p.m.-7 p.m.

GRANT PARISH

Colfax
Colfax Farmers Market
8th St. near Pecan Festival Building
Sat. 8-10:30 a.m., Tues 3-6 p.m.
June-July

IBERIA PARISH

New Iberia
Teche Area Farmers Market
Main St. Bouligny Plaza
Tues. 2:30-6 p.m., Sat. 7-11 a.m.
Year round

Delcambre

Delcambre Farmers Market
Delcambre Shrimp Fest Grounds
8 a.m.-1 p.m
April 20, May 11 & June 1

JEFFERSON PARISH

Gretna
Gretna Farmers Market
Huey P. Long Ave.
Sat. 8:30 a.m.-12:30 p.m.,year round

Jefferson

Pop's Neighborhood Farmers Market
805 Central Ave.
Sat. 9 a.m.-5 p.m., year round

Westwego

Westwego Farmers & Fisheries
484 Sala Ave. at 4th St.
Sat. 8:30 a.m.-12:30 p.m.,year round

JEFFERSON DAVIS PARISH

Elton
Coushatta Farmers Market
Hwy. 190 & Pine Street
1st Sat. 7:30 a.m.-noon., Oct.-June

Jennings

Main Street Farmers Market
Founder's Park on Main St.
Sat. 7 a.m.-10 a.m., May - Nov.

Welsh

Welsh Farmers Market
201 South Elms St.
Tues. 4:30-6:30 p.m., May- Oct.

LAFAYETTE PARISH

Lafayette

Acadiana Farmers Market
801 Foreman Dr. & Dulles St.
Tues., Thurs., Sat., 5-10 a.m.,
Year round

Lafayette

City Garden Market
Heymann Blvd., Oil Center
Sat. 8 a.m. - noon, year round

Lafayette

Freetown Mid-Week Market
421 E. Convent St
Wed. 2-6 p.m., 10 a.m.-2 p.m. Sat

Lafayette

Lafayette Jockey Lot Flea Market
3011 N.W. Evangeline Trwy.
Sat.-Sun. 8-5 p.m., year round

Lafayette

Farmers & Artisans Market
Horse Farm, 2913 Johnston St.
Sat. 8 a.m. - noon

LAFOURCHE PARISH

Raceland
Lafourche Central Market
4484 Hwy. 1 at U.S. 90
Sat. 8 a.m. - noon, year round

Thibodaux

Thibodaux Main Street Market
314 St. Mary St. at Jean Lafitte
National Historic Park
Sat. 7-11 a.m., April-July, Sept-Dec.

LINCOLN PARISH

Ruston
Ruston Farmer's Market
Railroad Ave at Monroe Street
Sat. 8 am-noon, May-Aug./Oct.-Dec.

LIVINGSTON PARISH

Denham Springs
Livingston Farmers Market
215 Florida St.
Sat. 7 a.m. - noon, year round

MADISON PARISH

Tallulah
Tallulah Farmers Market
404 N. Cedar St., Hwy. 65
Tues., Thurs. & Sat., 8 a.m. - noon,
May-Aug., Oct.-Dec.

MOREHOUSE PARISH

Bastrop
Morehouse Parish Farmers Market
305 E. Madison
Mon.-Sat. 7 a.m.-5p.m., year round

NATCHITOCHE PARISH

Natchitoches
Cane River Green Market
Downtown riverbank
Sat. 8 a.m. - noon,
April-July, Oct. Nov.

ORLEANS PARISH

New Orleans
Crescent City Farmers Market #1
700 Magazine St.
Sat. 8 a.m.-noon, year round

New Orleans

Crescent City Farmers Market #2
Uptown Square, 200 Broadway
Tues. 9 a.m. - 1 p.m, year round

New Orleans

Crescent City Farmers Market #3
3700 Orleans Ave.
Thurs., 3 - 7 p.m., year round

New Orleans

Marketplace at Armstrong Park
700-900 block of N. Rampart St.

Thurs. 3-7 p.m., year round

New Orleans

Sankofa Farmers Market
3819 St. Claude Ave.
Sat. 10 a.m. - 2 p.m., year round

OUACHITA PARISH

Monroe
Monroe Farmers Market
1013 Washington St.
Mon.-Sat. 6 a.m.-1 p.m., June-Aug.

West Monroe

West Monroe Farmers Market
1700 North 7th St.
Mon.-Sat. 8 a.m.-6 p.m, year round

RAPIDES PARISH

Alexandria
Inglewood Harvest Barn Market
6233 Old Baton Rouge Hwy.
Sat. 9 a.m.-1 p.m., year round

Alexandria

Alexandria Mid-Week Market
2727 Jackson St.
Tues. 3-6 p.m., year round

ST. CHARLES PARISH

Destrehan
German Coast Farmers Market 1
Parking lot of Ormond Plantation
Sat. 8 a.m. - noon, year round

Luling

German Coast Farmers Market 2
12715 Hwy. 90 (St. Charles Plaza)
Wed. 3 - 6 p.m., year round

ST. LANDRY PARISH

Opelousas
St. Landry Farmers Market
952 East Landry St., Hwy. 190
Tues., Thurs. & Sat. 6:30-11 a.m.
April-Nov.

Eunice

Eunice Farmers Market
Second St. & Park Ave.
Wed. 3:30-6 p.m., Sat 10 a.m.

Washington

Washington Farmers Market
Town Pavilion
Sat. 8:30 a.m.-11 a.m., year round

ST. MARTIN PARISH

St. Martinville
St. Martinville Creole Market
Evangeline Blvd. & Main St.
Sat. 9 a.m.-12:30 p.m., May-Dec.

St. Martinville

Bayou Teche Market
203 New Market St.
Sat. 7 a.m.-11 a.m., year round

ST. MARY PARISH

Franklin
Franklin Farmers' Market
306 Willow St.
Sat. 8 a.m.-noon,
Tues. 2 p.m.-6 p.m., year round

ST. TAMMANY PARISH

Abita Springs
Abita Springs Farmers Market
22049 Main Street
Sun. 12-4 p.m.

Covington

Covington Farmers Market #1
609 North Columbia (City Hall)
Sat. 8 a.m.-noon, year round

Covington

Covington Farmers Market #2
419 North New Hampshire
Wed. 10 a.m.- 2 p.m., year round

Folsom

Folsom Community Farmers Market
Railroad Avenue
3rd Sat., 9 a.m - 1 p.m., March-Nov.

Mandeville

Mandeville Trailhead Market
675 Lafitte St.
Sat. 9 a.m. - 1 p.m., year round

Pearl River

Pearl River Farmers Market
67518 Lou Rd.
1st & 3rd Sat., 8 a.m.-til, year round

Slidell

Camellia City Farmers Market
333 Erlanger, Old Towne Slidell
Sat. 8 a.m.-12 p.m., year round

TANGIPAHOA PARISH

Hammond
Hammond Farmers Market
2 West Thomas St.,
Sat., 8 a.m. - noon, year round

TENSAS PARISH

St. Joseph
St. Joseph Tailgate Market
Gazebo on Plank Road
Sat. 8-11 a.m.,
Memorial-Labor Day

TERREBONNE PARISH

Houma
Cajun Farmers Market of Houma
Naquin St. & Martin L. King Blvd.
Mon.-Sat. 6 a.m.-6 p.m., year round

UNION PARISH

Farmerville
Farmerville Farmers Market
407 South Main St.
Mon.-Sat. 8 a.m.-4 p.m., year round

VERMILION PARISH

Abbeville Farmers Market
Magdalen Sq., downtown Abbeville
May 21, June 18, July 16, 30, Aug. 20
8-1 p.m.

Erath

Erath Farmers Market
City Park
March 12, April 23, May 14, June 11
8 a.m. to 1 p.m.

Kaplan

Kaplan Farmers Market
Turnley Park, 119 N. Irvin Ave.
2nd Sat, 8 a.m.-noon, year round

Gueydan

Gueydan Farmers Market
600 Main St.
1st & 3rd Sat. 8 a.m.-noon
Jun-Thanksgiving

VERNON PARISH

Leesville
Main Street Market
Sat. 7 a.m. until, year round

WASHINGTON PARISH

Franklinton
Franklinton Farmers Market
1500 block of Washington St.
Daily, year round

WEST FELICIANA PARISH

St. Francisville
St. Francisville Farmers Market
agricultural pavilion (4-H Barn)
Thurs. 9 a.m.-1 p.m., May-1st freeze

WINN PARISH

Winnfield
Winn Farmers Market
301 West Main
Tues. & Fri., 7:30-11 a.m. May-Aug.

Acadia	1	East Baton Rouge	17	Madison	33	St. Landry	49
Allen	2	East Carroll	18	Morehouse	34	St. Martin	50
Ascension	3	East Feliciana	19	Natchitoches	35	St. Mary	51
Assumption	4	Evangeline	20	Orleans	36	St. Tammany	52
Avoyelles	5	Franklin	21	Ouachita	37	Tangipahoa	53
Beauregard	6	Grant	22	Plaquemines	38	Tensas	54
Bienville	7	Iberia	23	Pointe Coupee	39	Terrebonne	55
Bossier	8	Iberville	24	Rapides	40	Union	56
Caddo	9	Jackson	25	Red River	41	Vermilion	57
Calcasieu	10	Jefferson	26	Richland	42	Vernon	58
Caldwell	11	Jefferson Davis	27	Sabine	43	Washington	59
Cameron	12	Lafayette	28	St. Bernard	44	Webster	60
Catahoula	13	Lafourche	29	St. Charles	45	West Baton Rouge	61
Claiborne	14	Lasalle	30	St. Helena	46	West Carroll	62
Concordia	15	Lincoln	31	St. James	47	West Feliciana	63
De Soto	16	Livingston	32	St. John the Baptist	48	Winn	64

Category Index

Agritourism.....15	Hunting, Fishing & Camping.....15
Aquaculture.....8	Jams & Jellies.....10
Archery.....15	Leases & Memberships.....15
ATVs.....9	Livestock Boarding.....9
Bees & Honey.....15	Lumber & Sawing.....14
Boats.....5	Misc Hunting Items
Cattle.....13	Nuisance Animal Removal.....9
Contractor Equip.....14	Pigeons.....8
Crafts & Woodwork.....8	Poultry.....8
Deer & Exotics.....7	Rabbits.....9
Dogs.....8	Ratites
Dom. Birds & Equip.....8	Rural Properties for Sale.....10
Eggs.....7	Rural Properties for Rent or Lease.....10
Equine Services.....9	Seeds, Flowers & Ornamentals.....10
Equip Service for Hire.....10	Sewing & Fabrics.....15
Farm Buildings for Salvage	Sheep & Goats.....7
Farm & Livestock Supplies....14	Stallion Service.....7
Farm Services.....9	Swine.....8
Farm Trucks.....13	Tack.....7
Fertilizer.....9	Tractors & Equip.....11
Fishing & Tackle	Trailers, Wagons & Equipment.....13
From the Farm.....15	Trees & Fruiting Vines.....10
Fruits & Vegetables.....10	
Hay & Grain.....10	
Hay Equip.....13	
Horses.....6	

CATTLE

Attention: Bull sellers and buyers. All non-virgin bulls and bulls older than 24 months for sale in Louisiana must have a current negative trichomoniasis test from an accredited veterinarian before they may be sold. Virgin bulls must have a breeder's certification of virgin status signed by the breeder, the breeder's agent or an accredited veterinarian. For more information, contact the LDAF Animal Health Services and Food Safety at 225-925-3980 or visit the website at www.ldaf.state.la.us.

REMINDER: Have all of your heifer calves between four and 12 months of age vaccinated against brucellosis. For information contact your local veterinarian, LDAF animal health personnel, your parish Cattlemen's Association or parish Farm Bureau.

Reg. blk. Angus bulls, Bandwagon & Cooley Destination breeding, weaned, good conform., good cond., gentle & nice, \$150/1-up. Al Rozas, Eunice, St. Landry Parish; 337-580-4709.

Angus bull, 3 yrs. old, \$2500. John Sparks, Robeline, Natchitoches Parish; 318-663-1395.

Reg. Angus bull, 2 yrs., \$3000; (7) bred heifers, (2) bred to Hereford bull, (2) bred to Brangus bull & (3) bred to crossbred Hereford & Char. bull, \$2000/1. Patrick or Gerald Gaston, Denham Springs, East Baton Rouge Parish; 225-324-9718 or 225-654-8816.

2009 reg. Angus bull, 12 Star Ranch bred, heavy, gentle & calves to show, \$1800. Kevin Lemaire, Abbeville, Vermilion Parish; 337-501-2612.

(2) Angus bulls, 15 mos., pb, red, sons of Brown Redemption, \$2250/1. Walter Adams, Bogalusa, Washington Parish; 985-516-2330.

Angus bull, 11 yrs., 100% calf crop every year, cash or money order, \$1800 nego. Peter Demarets, Lake Charles, Calcasieu Parish; 337-660-6538 after 4:30 Mon.-Fri. & anytime Sat. & Sun.

(30) reg. Angus bulls., blk., 18 mos. & older, tested, excel. genetics, \$4500/1-up. Earl Lemoine, Moreauville, Avoyelles Parish; 318-452-5503.

Angus bull, 2 1/2 yrs., \$3000. Tom Gross, Quitman, Jackson Parish; 318-259-8091 or 318-235-7993.

Reg. Angus bull, 15 mos., son of Exar Upsot 0562B, out of a TC Gridiron 258 cow, grand champ Angus bull at the La. state fair in '15 & reserve champ La. bred Angus bull at the LSU show in '16,

\$4500. Dale Schexnayder, Port Allen, West Baton Rouge Parish; 225-223-9242.

Reg. Angus bulls, sire ET son of Hoover Dam a lbw bull, dams great Hoff genetics, born 9/14-4/15, gentle, grass raised, vacc. & dewormed, \$1800-\$2800/1-up. Clinton Twilley, Prairieville, Ascension Parish; 225-910-0549.

Reg. Angus bulls, leading AI sires, \$2500/1-up. Ray Gendron, Baton Rouge, East Baton Rouge Parish; 225-931-5751.

Reg. Angus bulls, 18 mos. & older, raised on grass, ready to work, \$2200/1-up. Scott Bickham, St. Francisville, West Feliciana Parish; 225-938-3628.

Reg. Angus bull calf, born 4/15, In Focus bloodline, \$1400. Leon Boudreaux, Jeanerette, St. Mary Parish; 337-276-6164.

Reg. Angus bull, 4 yrs., son of Traveler 004, lbw, semen & trich tested, \$3000. Clifford Renard, Delcambre, Vermilion Parish; 337-519-8332.

(4) Angus bulls, 15-17 mos., semen tested, vacc., lbw, well bred, excel. cond., \$2800/1. Sammy Broussard, New Iberia, Iberia Parish; 337-519-5522.

Reg. Angus bulls, 15-16 mos., lbw, high growth, thick & gentle, all data collected, ready for service, \$4500/1-up. Lee Robbins, Grand Bayou Farms, Ruston, Lincoln Parish; 318-623-8762 or www.grandbayoufarms.com.

Pb Angus bulls, 7 mos., \$800/1. Clinton Breland, Angie, Washington Parish; 985-848-9213 or 985-515-8883.

Reg. Angus bull, 16 mos., top genetics, semen tested lbw, EPDs, \$2200/1-up. Art Melancon, Larose, Lafourche Parish; 985-855-6160.

(2) Angus cows, 3 yrs., bred, gentle, \$1200/1. Ronnie Montgomery, Kaplan, Vermilion Parish; 337-643-8362.

Angus cow, 4 mos. bred, \$1745. Nolan Moran, Folsom, St. Tammany Parish; 985-796-8369.

(10) Angus cows, 3-5 yrs., 4 mos. bred or better, \$19,000. Paul Lemoine, Plaquemine, Avoyelles Parish; 318-587-0025.

PB Angus heifers, 7 mos., \$800. Clinton Breland, Angie, Washington Parish; 985-848-9213 or 985-515-8883.

(4) reg. Angus heifers & (3) reg. Angus bull calves, 11-12 mos., BC Lookout genetics, \$1800/1-up. Dale Schexnayder, Port Allen, West Baton Rouge Parish; 225-223-9242.

(2) reg. Angus heifers, 12 mos., \$1750/1; (2) reg. Angus bulls, 16-

18 mos., Exar Denver & Opportunist bloodlines, \$3500/1. Brent Walker, Natchitoches, Natchitoches Parish; 318-663-9416.

Beefmaster bulls, 12-17 mos., performance tested, lbw, thick, gentle, clean & heavy muscled, \$2500-\$3500/1. Kendall McKenzie, Angie, Washington Parish; 985-848-5468.

Laster Beefmaster bull, 4 yrs., good on heifers, \$3000; Jersey bred cow, 5 yrs., use as nurse cow, \$1700. Randy Allen, Elton, Jeff Davis Parish; 337-570-4625.

Beefmaster cow/calf prs., \$2500/1; young bulls, \$2000/1. Titus, Hessmer, Avoyelles Parish; 318-563-4566.

(8) reg. Beefmaster cows, 3 yrs. & older, bred, gentle, bred to our carcass trait leader bull, L Bar 0389 for fall calving, \$1700-\$2250/1. Don Foreman, Lake Charles, Calcasieu Parish; 337-912-0354.

BBU Exodus bloodline, 2 yrs., reg., red w/scurs, excel. conform, great herd bull, \$3500. Gaston Gerald, Baton Rouge, East Baton Rouge Parish; 225-654-8816.

Herd replacement, (4) open yrlgs. & heifer, bred to reg. Angus, \$1300/1; (9) cow/calf prs., 2 1/2-5 yrs., some 3/N/1s, bred to reg. Angus, \$2000/1-up; (2) heavy bred cows, coming 2nd calf, majority pb Angus, \$2000/1-up. Randy Melancon, New Iberia, Iberia Parish; 337-224-0197.

Bred heifers, bred to reg. bulls, 12-18 mos., raised on farm, \$2000/1 nego. Pete Abington, Many, Sabine Parish; 318-471-2268.

Heifers, (2) blk. & (2) red, 13 mos., by reg. red Brangus bull; cert. red Brangus, 20 mos., blk. Angus bred to sire, del. avail., \$6800/all. Toni Aguiard, Ville Platte, Evangeline Parish; 337-945-9074.

Braford & Brangus heifers, open, Bangs vacc., shots & wormed, \$1800/1. John Broudreaux, Abbeville, Vermilion Parish; 337-893-6743.

(26) Brangus heifers, 700 lbs. plus, \$1500/1 if all taken or \$1600/1 if (10) or more taken. Paul Lemoine, Plaquemine, Avoyelles Parish; 318-587-0025.

Golden cert. F1 Brangus bulls, 15 mos., sired by J.D. Hudgins bull, \$3000/1. Philip Chiasson, Galliano, Lafourche Parish; 985-637-7538.

Reg. red Brahman heifers & bulls, HK & 3X bloodlines, clean underlines, beefy, lbw, gentle, slow quality, \$4000/1-up. Robert Maloney, New Orleans, Orleans Parish; 601-916-1157.

ADVERTISING DEADLINES

June 23 issue: Deadline Thurs., June 2, noon
 July 7 issue: Deadline Thurs., June 16, noon
 July 21 issue: Deadline Thurs., June 30, noon

ADVERTISEMENT FORM

PLEASE USE THE FOLLOWING FORM TO SUBMIT ADVERTISEMENTS.

FOR SALE/WANTED (CIRCLE ONE)

Category _____
 Name _____
 Address _____
 City _____ Zip Code _____
 Parish _____
 Phone _____

Ad Copy - 25 Word Limit

You must be a subscriber and a Louisiana resident to advertise in the Louisiana Market Bulletin. All information must be complete and the price of each item for sale must be listed. Ads not meeting these requirements will not be printed. See other regulations under individual headings. Due to page limits, ads will be printed first come, first served. Mail ads to 5825 Florida Blvd., Suite 2001, Baton Rouge, LA 70806. Email ads to marketbulletinads@ldaf.state.la.us or fax to 225-923-4828.

(3) **reg.** Brahman bulls, \$1800/1; (3) Braford bulls, yrlds., \$1400/1. Mark Faul, Egan, Acadia Parish; 337-207-2537.

Reg. Brahman bulls, gray, wormed & vacc., dehorned, gentle, lbw, JD Hudgins bloodline, \$2500/1-up. Odell McCartney, Olla, Lasalle Parish; 318-495-3470.

ABBA reg. Brahman bulls, born 4/29/15, gray, \$2500. Cody Goodner, Sulphur, Calcasieu Parish; 337-912-1758.

Reg. Brahman cows, gray, wormed, vacc. & de-horned, open & bred, prs. avail., \$3000/1-up. Odell McCartney, Olla, Lasalle Parish; 318-495-3470.

Reg. Brahman heifer #940358, gray, born 4/15, J.D. Hudgins & Suva genetics, 6.9 frame score, super gentle, vacc. & dewormed, debudded, date collected, \$2500. Clinton Twilley, Prairieville, Ascension Parish; 225-910-0549.

Reg. Char. bulls, \$2500/1-up. Joshua Andre, Blanks, Pointe Coupee Parish; 225-235-9012.

Reg. Char. bulls, 16 mos., performance tested, easy calfers, \$3500/1-up. Coy Fitch, Jeanerette, Iberia Parish; 337-276-5991.

Char. bull, 3 yrs., lbw, gentle, semen tested, trich tested, calves to show, \$2700. Garry Lavergne, Ville Platte, Evangeline Parish; 337-363-5888.

Charlangus cows, 3-6 yrs., \$2400-\$2600/1; Char. bulls, 2 yrs., \$4000-\$5000/1; Char. cows, 3-6 yrs., \$3000-\$3400/1. Fred Rodosta, Opelousas, St. Landry Parish; 337-948-6511 or 337-331-3151.

(3) **blk.** baldy heifers, 8 mos., Bangs vacc., wormed & shots, \$1500/1. Judy Wiggins, Baton Rouge, East Baton Rouge Parish; 225-921-1117 or 225-658-5348.

(20) **blk.** baldy heifers, Hereford/Brangus, born 3/15, shots, \$1800/1. Jason Guidry, Abbeville, Vermilion Parish; 337-898-2119.

Reg. Hereford bulls MJ Rambo's Boomer's Felt 8H born 5/4/15 off of sire BF Rambo, dam is MJ Lady queen, 12E & polled replacement sire bull, \$3000. Mitch Johnson, Pitkin, Vernon Parish; 337-353-0818.

Reg. polled Hereford bull, 12-15 mos., gentle, virgin, excel. EPDs, good legs, dark red, good calving ease bulls, on grass, \$1800/1. Wesley Coffman, Leesville, Vernon Parish; 337-718-7237.

Pb Hereford bull, 2 yrs., polled, tested, excel. conform., ready to go, \$2300. M. Richard, Mowata, Acadia Parish; 337-277-0220.

Polled Hereford bulls, 14 mos., great EPDs & bloodlines, super thick, gentle, vacc. & wormed,

\$2500/1-up; reg. bull, 3 yrs., TB tested, excel. calves to show, \$5000; bull calves, 8 mos., \$1800/1-up. Laura Hughes, Baton Rouge, East Baton Rouge Parish; 225-933-2997.

Reg. Hereford bulls, 3-5 yrs., semen tested, great EPDs & bloodlines, \$4000/1; F1 Braford bulls, 12-14 mos., vacc. & wormed, on rye grass, \$2500/1. Tracy Boone, Baton Rouge, East Baton Rouge Parish; 225-328-4190.

Reg. Hereford bulls, 15 mos. & older, vacc., grain fed, test provided; \$2000/1-up. Rodney Hicks, Big Cane, St. Landry Parish; 985-397-1931.

Pb Hereford cows, 2 yrs., \$1250; pb Hereford bull, 4 mos., excel. body, \$1100. Joseph Santangelo, Pride, East Baton Rouge Parish; 225-261-3350.

Limousin & Piedmontese heifers & bulls, 6-10 mos., reg. herd, polled, excel. conform., lbw, gentle, \$1200/1-up. Terry Fox, New Iberia, Iberia Parish; 337-364-4241.

Limousin bull, reg., 7 yrs., excel. & gentle, \$5000. Danny Smith, DeRidder, Beauregard Parish; 337-463-6457.

Young replacement herd bulls, polled & horned, top genetics, on feed, \$2000/1-up. Mitch Johnson, Pitkin, Vernon Parish; 337-353-0818.

Texas Longhorns, cow/calf prs., \$1400; bred cows, \$1000/1. Al Reames, St. Francisville, West Feliciana Parish; 225-721-1673.

Texas Longhorns, heifers & herd sire prospects, \$1200/1-up; prs., \$1650/1-up; smaller herds avail., volume discounts. Dora Thompson, Mansfield, Desoto Parish; 318-782-6329.

Texas Longhorns, pb, weaned heifers & bulls, \$800/1-up; cow-calf prs., \$1200/1. Glenn Harley, St. Francisville, West Feliciana Parish; 225-635-4582.

Zebu bull w/reg. bred heifer, \$2000/all. Pete Rudesill, Baton Rouge, East Baton Rouge Parish; 225-610-0884.

Reg. mini Zebu bulls, cows & calves, assorted colors, show quality, \$500/1-up. Jerome Hammons, Many, Sabine Parish; 318-508-0800.

Reg. mini Zebu bred cows, show quality, \$1500/1; heifers, \$1000/1; 2 times grand champ bull, \$2000. Wilfred Broussard, St. Martinville, St. Martin Parish; 337-394-7265.

Golden cert. F1 Brahman/Hereford bulls, 16-18 mos., ready to work, vacc. & wormed, gentle, \$3500/1. Roy McIntyre, Delhi, Franklin Parish; 318-805-3624.

$\frac{1}{2}$ **Braford** & $\frac{1}{2}$ Brangus heifers, 14-15 mos., vacc. & wormed,

exposed since 1/1/16 to lbw Angus bull, \$2000/1. Tracy Boone, Baton Rouge, East Baton Rouge Parish; 225-328-4190.

Angus/Hereford cross bull, 14 mos., gentle, \$1250; Angus cross heifers, 14 mos., gentle & on light feed, \$800/1. David Ellis, Greensburg, St. Helena Parish; 225-603-1028.

$\frac{3}{4}$ **Angus** & $\frac{1}{4}$ Brahman virgin bull, 19 mos., shots, on grass, feed & minerals, fertility tested, \$3000. Phillip Lewis, Leesville, Vernon Parish; 337-353-5790 or 337-424-7553.

(15) **Angus**, $\frac{1}{4}$ blood heifers, ready for breeding, \$1600/1. Algy Irvin, Thibodaux, Lafourche Parish; 985-448-1101.

Jersey & Holstein cross heifer, 8 mos., halter broke, dehorned & vacc., \$650. Randy Lea, Denham Springs, Livingston Parish; 225-664-5708.

Comm. spring born show heifer prospects, Simi Angus & Simbrah sired, blk., red, & blk. baldy, Hensgens Brothers cattle, \$200/1. Joseph Hensgens, Rayne, Acadia Parish; 985-992-9119 or 985-992-8068.

Simm. Angus bulls, nice & gentle, makes a great cross w/Brahman influenced cows, \$3000/1; (21) reg. Angus bulls, 14 mos., thick, gentle, lbw w/high wean. weights, \$3000/1; Simm. Angus heifers, yrlds, blk. hide, \$1850/1. Greg Tate, Ville Platte, Evangeline Parish; 337-831-7120.

Wanted: reg. Jersey bull to service reg. Jersey cow. Brenda, Oakdale, Allen Parish; 318-335-1414.

All horses, mules, and jacks must be from bona fide livestock farmers. We cannot accept notices from horse dealers, order buyers or persons selling on commission basis.

Every time you submit an advertisement one of the following must be provided. 1. All listings of horses, mules or jacks must be accompanied by a COPY of the original official negative Coggins test for Equine Infectious Anemia (E.I.A.) that was performed within the past 6 months prior to sale on all horses, mules, and jacks, except nursing foals. (OR) 2. A signed statement from the seller stating that he will furnish the buyer with a negative Coggins at the time of sale.

2010 Rocky Mountain gaited mare, reg., 15 hands, \$2000; '09 Rocky Mountain gaited mare, reg., 14 hands, foaled 4/15, \$3000. Christine Midkiff, Many, Sabine Parish; 318-586-7735.

(2) **reg.** Arabian mares, (1) solid wh. & (1) bay, pro trained, quiet, good on trail rides, \$1000. Joseph Gautreaux, Arnaudville, St. Martin Parish; 337-754-5849.

Reg. Bay mare, Puddenhead bred, great on barrels & play day events, \$2000. Don Dowies, Grant Allen Parish; 337-309-0780.

APHA filly, 3 yrs., 14.3 hands, sorrel & can be AQHA reg., not broke to ride, sire Absolutely Awestruck, dam Coolest Jackie, \$300. Ed Lejeune, Iota, Acadia Parish; 337-250-1191.

Reg. ASHA blk./wh. pinto geld., foaled 2000, Courageous Rebel Rouser, 15 hands, beautiful trail horse, \$1500. Sandra Causey, Homer, Claiborne Parish; 318-927-4484.

Gaited geld., 4 yrs., 14.2 hands, broke to ride, gentle, great on trails, \$1500. Raymond Gunnells, Lettsworth, Pointe Coupee Parish; 318-305-6400.

AQHA buckskin filly, 2 yrs., well bred for reining, roping & ranch work, great mind & athletic, Bueno Chex King sire out of a King Badger Colonel daughter, geld., 2 yrs., bred the same way ready to start training your way, quick learners, \$1800/1 obo. John Grindell, Prairieville, Ascension Parish; 225-270-7125 or 225-270-7126.

Golden pal. pony, 6 yrs., 40" gentle & well trained, suitable for a beginner, \$1300. Rebecca McLindon, Bush, St. Tammany Parish; 985-237-3950.

Filly by Colonels Lil Scoot, 2 yrs., dam is daughter of Miss N Cash, out of producing daughter of Little Peppy, saddles & ground worked, cutting & ranch horse competition prospect, \$1500; quality cutting & performance prospects by Colonels Lil Scoot & Smart Plan Peppy, out of good mares, trainable & athletic, \$800-\$2000/1. Dave Broussard, Erath, Vermilion Parish; 337-937-6719.

2015 AQHA, NFQHA 88% pal. colt, beautifully built, microchipped, leads, parents on site & shares the blood of 15 hall of famers, \$3000 obo. Sherry Cason, Robert, Tangipahoa Parish; 985-345-9278.

2005 reg. AQHA buckskin tobiano stallion paint, 16 $\frac{1}{2}$ hands, broke to ride, \$1000 obo. Larry Dufrene, Marion, Union Parish; 318-608-1700.

2015 AQHA wean., performance bloodlines, blk., dun & blue roans, \$500/1-up. Jimmie Taylor, Winnfield, Winn Parish; 318-628-2210.

1996 AQHA sorrel mare, own daughter of Pop A Top Pep, out of own daughter of Doc's Remedy, rides well or great broodmare, oth-

ers avail., \$1000 obo. Dwight Brignac, Washington, St. Landry Parish; 337-831-3758.

Several AQHA horses, some good for beginner riders, ranch gelds., some not reg., other event horses avail., \$1500-\$7500/1. Dean Gentile, Port Allen, West Baton Rouge Parish; 225-328-2198.

AQHA 10 yr. old, grulla geld., good trail rides, works cows, beginner rider, 14.3 hands, 1100 lbs., \$3500 obo. D. Gentile, Port Allen, West Baton Rouge Parish; 225-328-2198.

2015 AQHQ reg. lineback dun filly, 1-yr. old, athletic, muscular, thick & gentle, \$1500. Michael Battley, Ventress, Pointe Coupee Parish; 225-718-8251.

AQHA bay geld., 10 yrs., 14.3 hands, cow horse, ropes & gathers cattle, great handle, beautiful & long, blk., mane & tail, out of Doc Bar & Driftwood bloodlines, \$2500. Jody Snoddy, Ville Platte, Evangeline Parish; 337-459-6112 or 337-459-4814.

AQHA stallions, Peppy San Badger, Mr. San Peppy, Two Eyed Jack, Hired Hand, Doc Quixote, Tenino San & Doc O' Lena bloodlines, \$5000/1-up. David Meadow, Lafayette, Lafayette Parish; 337-277-9657.

Reg. TW trail riding horses, 7 yrs., gentle, chestnut paint mare, \$1200, blk. mare 10 yrs., \$2000; gray geld., 11 yrs., \$1800. Tim Soileau, Ville Platte, Evangeline Parish; 337-277-3862.

John mule & saddle, 10 yrs., red lineback dun, cowboy special, red zebra stripe gardeners, dorsal stripe & cross, extra nice, looks like buckskin, good handle & stop, performs to ground work & under saddle, \$5000. Lyle Brignac, Washington, St. Landry Parish; 337-351-0836.

Working QH & TW weans. & yrlds., 2-yr. old, under saddle & broodmares, Doc O' Lena, Gay Bar King, Poco Bueno, Cody, Hancock & Peppy San, freeze branded, \$1500-\$8500/1. Fred Rodosta, Opelousas, St. Landry Parish; 337-948-6511 or 337-331-3151.

Mini filly, 3 yrs., gentle, easy to handle, light tan, 26", \$250. Ruth Dugas, Tickfaw, Tangipahoa Parish; 985-542-0252.

Mini horses, wh. stallion, 10 yrs., gray mare, 12 yrs., paint mare, 4 yrs., 3 saddles & bridle, \$250/1 or \$600/all. Larry Fontenot, Ragley, Beauregard Parish; 337-302-4526.

Fillies & colts sired by 42% Royal King stallion, out of performance bred mares, Doc Bar, Peppy San, Leo Sand & Doc Bar bred mares, cutting bred stock,

\$1000-\$1500/1. G. W. Haynes, Shongaloo, Webster Parish; 318-846-2622 or 318-578-9262.

Geld., 11 yrs., w/new buggy, two seater w/top rubber wheels, harness, \$3500. James Faul, Church Point, Acadia Parish; 337-658-6482.

6-horse factory hydraulic walker, \$2500. Shane Boudreaux, Carencro, Lafayette Parish; 337-316-0844.

STALLION SERVICE

AQHA cremello stallion, son of Zans Two Tone & Jacks Sunny Rose, great grandparents are dbl. bred Two Eyed Jack, genetic disease panel tested, \$300/\$5 mare care. Randy Soileau, Opelousas, St. Landry Parish; 337-948-1701.

APHC blk. homozygous App. stallion, 16 hands, guaranteed color, 5 panel negative w/leopard gene, modern breeding, 77% FPD, \$300/\$5 mare care. Ben Bruce, Pollock, Grant Parish; 318-664-2871.

(2) AQHA blue roan Hancock studs, (1) I Drew Blue x Drew's Hancock, (1) Hancock Bee Blue II x Hancock Bee Blue, natural cover, \$400. Russell Roger, Bush, St. Tammany Parish; 985-892-2557.

2005 AQHA reg. NFQHA 82% foundation buckskin stallion, also eligible sire for APHA, gentle & beautiful, Doc Bar Pudden, stallion genetic test results perfect, breeding fee, \$450. S. Cason, Robert, Tangipahoa Parish; 985-345-9278.

2004 gray stallion, IMA Playgun Mister, own son of Playgun, dam is Little Lena Squall, out of Rum Squall, \$67,000 NCHA earnings, \$500. Terry Mengarelli, Opelousas, St. Landry Parish; 337-945-3567.

High Brow San Cat, dark liver chestnut son of High Brow Hickory, ¾ brother to High Brow Cat, 14.3 hands, 1050 lbs., excel. conform. & disp., \$500 plus mare care. D. Madden, Saline, Bienville Parish; 318-471-1157 or 318-576-3483.

AQHA Bill's Little Acre, own son of Bob Acre Doc x Doc Quixote mare, NCHA money earners, has looks, disp. & conform., \$500/\$15 mare care. James Duplichan, Lake Charles, Calcasieu Parish; 337-433-2216.

(3) foundation QH stallions, Pepsi, Peppy San x Doc Bar, \$800/\$10 mare care; Hancock, Doc O'Lena x Hancock, \$1000/\$10 mare care; Buck, Peppy San Badger x Cutter Bill, \$800/\$10 mare care, full pedigree & breeding agreement avail. Fred Rodosta,

Opelousas, St. Landry Parish; 337-948-6511 or 337-331-3151.

Golden pal. w/4 wh. stockings & blaze, Peppy Freckles Bar, champ cutting & reining bloodlines, son of Freckles Badger Doc by Gallo Del Cielo & Colonel Freckles, Wimpy mare, dam Lady Maudie Bar by Doc Spencer Bar & own daughter of Leo Maudie, \$500. C.J. Breaux, Mamou, Evangeline Parish; 337-207-2821 or 337-207-2824.

APHA reg. blk./wh. homozygous tobiano stallion, Dewey's Dream, Shots Flying Spark, Hank A Chief & Skipper W bloodlines on both sides, wonderful character & disp., \$350. Emily Whitehurst, Hineston, Rapides Parish; 337-592-0291.

Reg. TW stallion, blue roan, 16 hands, Rap's Ace of Spades, blk. points w/no wh., great temp., produces gentle walking foals, \$200/\$5 mare care. L.D. Spears, Dry Creek, Beauregard Parish; 337-328-7365.

AQHA Pass on Black Jack, own grandson to Strekin LaJolla, dam Rod's Easy Wrangler, guaranteed live foal, \$500/\$5 mare care; Joey's Mizzen Mast, own son of Mizzen Mast, dam Spare that Tree, guaranteed live foal, \$500/\$5 mare care. Kori Schexnayder, Church Point, St. Landry Parish; 337-316-4619.

Colonel's Lil Scoot, outstanding son of multi-million producer Smart Lil Scoot, out of top 10 producing daughter of Colonel Freckles, produces cutting, roping, working & etc. horses, The Real Deal, \$750; Smart Plan Peppy, good son of the great cutting horse Smart Plan, out of a multiple producing daughter of Little Peppy, foals have looks, minds & ability, \$500. Dave Broussard, Erath, Vermilion Parish; 337-937-6719.

O'Lena Hickory Handle, gray son of SR Innovator by Doc Hickory & Jo O'Lena, own daughter of Doc O'Lena, dam is own daughter of Handle Bar Doc, \$500. Donna Breaux, Mamou, Evangeline Parish; 337-207-2821 or 337-207-2824.

EQUINE SERVICES

Natural hoof trimming, never shoe again, reverses effects of Navicular laminitis, white line & cracking hoof striking, local trim, \$40/1; 5 or more nego. Fred Flotz, Harahan, Jefferson Parish; 504-316-1187.

Professional trainer over 40 yrs. exp., have a respectful & safe horse, let us teach you to gain respect from the ground up, from Just Us Farms. C.J. Breaux, Mamou, Evangeline Parish; 337-

207-2821 or 337-207-2824.

Horse transporting in La. & surrounding states. CDL certified, new trailer, mats & shavings, loaded mile, \$2, nego. Patricia Markow, Franklinton, Washington Parish; 985-335-8512.

Professional horse training, specializing in cutting & developing broke cow/ranch horses, breaking & training of all ages, quality facility, cattle & reasonable rates. Hana Broussard, Kaplan, Vermilion Parish; 337-298-7455.

5B Breaking & Training, specializing in 2-yr. olds w/problems, developing good broke horses, 25 yrs. experience w/references. John Brown, Amite, Tangipahoa Parish; 225-931-9210.

Rene Petz III, horseshoeing, LLC, minis to drafts, mules & donkeys, corrective, therapeutic & standard horse hoof evaluation, graduate of Okla. Horseshoeing school, 7+ yrs. experience, trims, \$35; shoes, \$80. Rene Petz, Albany, Livingston Parish; 985-320-5515.

Honey Do Farms, offering breaking, training, Western riding lessons, camps & horse sales. Kori Schexnayder, Church Point, St. Landry Parish; www.honeydofarm-sllc.com or 337-668-4777.

Rachel Bertrand breaking & training performance horses, gentle handler, every horse deserves a great start, safe facility, fresh calves, pro cutter & speed event training. Rachel Bertrand, Crowley, Acadia Parish; 337-384-6997.

TACK

Custom handmade leather work, from tack to accessories & more, headstalls, belts, knife sheaths, dog collars, etc., saddle cleaning/oiling, Lacey Mouton, Church Point, Acadia Parish; 337-250-1810.

Bull whips braided from nylon or leather, \$50/1-up; (9) Platt bull riding ropes, \$190/1. Billy Anderson, Baker, East Baton Rouge Parish; 225-274-7360.

(25+) used lariat ropes, \$7/1 or 5 or more purchased, \$5/1; barrel saddle, 15" seat, made by American Saddle Co., \$450. Vicky Woods, DeRidder, Vernon Parish; 337-396-4533 or 337-401-9225.

Saddles & lots of tack, \$1800/all. Danny Leger, Eunice, St. Landry Parish; 337-303-5209.

Child's saddle, 10", excel. cond., high cantle, \$200; Bob Marshall 15" saddle, \$500. Sandra Craft, Florian, Sabine Parish; 318-508-1144.

Longhorn saddle, 15" seat, like new, ridden 6 times, beautiful tool work, \$800. Lolly Droddy, Dodson, Winn Parish; 318-680-3531.

SHEEP & GOATS

Brush goats, 3-4 mos., males, \$125/1; females, \$140/1. Claude Brady, Folsom, St. Tammany Parish; 504-723-4445.

Brush billy goat w/wh. coat & brown ears, born 2/1/16, trade for young billy or nanny. Danny Hyorth, Killian, Livingston Parish; 504-450-9350.

Saanen Nubian cross baby goats, 2 mos., does, \$200/1; bucks, \$100/1. Faith Calbeck, Alexandria, Rapides Parish; 318-449-9318.

Pb Dorper ram, 2-yrs. old, \$275; Katahdin ram, 1-yr. old, \$125. Sid Venable, Church Point, Acadia Parish; 337-580-6059.

2016 lambs, \$125/1-up. Harry Latiolais, Carencro, Lafayette Parish; 337-247-3262.

Katahdin rams & ewes, 7 mos., \$100-\$150/1; ram, 3 ½ yrs., \$300. Helen Beran, Deville, Rapides Parish; 318-541-5297.

Katahdin ewes, \$100/1; Katahdin lambs, \$75/1. George Pousson Sr., Iota, Acadia Parish; 337-458-1378.

Dorper sheep, 6 ½ mos., pb, blk. head, \$250. Irby Sonnier, Opelousas, St. Landry Parish; 337-942-5081.

Dorper rams, born 1/31/16, reg. & fb, tame, classy & show quality, out of champ bloodline, \$600/1-up. Leroy Ababie, Eunice, Acadia Parish; 985-665-9773.

ADGA reg. Lamancha & Nubian dairy goats & crosses, young & mature, does bred & exposed to buck for spring '16 kidding, '15 doelings & bucks, \$250/1. Wanda Barras, St. Martinville, St. Martin Parish; 337-519-0231 or 337-394-6683.

Boer buck, 1-yr. old, solid blk., 88%, \$400; reg. Boer buck, 1-yr. old, wh./blk. head, pb, \$400; Boer goat wethers, pro dehorned, reserve now, \$250-\$300/1. Paul Campbell, Breaux Bridge, St. Martin Parish; 337-845-9981.

Reg. Dorper ram, 1-yr. old, blk. headed, fb, big, stout & beautiful, long & tall, \$750. Larry Fontenot, Ragley, Beauregard Parish; 337-302-4526.

African pygmy goat, 1 ½ mos., multi-colored male kid, \$125. Kenneth Tauzin, Arnaudville, St.

Martin Parish; 337-667-6825.

(2) African pygmy goats & Nigerian female dwarf, \$160/1. Sally Maness, Zachary, East Baton Rouge Parish; 225-719-1548.

2016 Barbado lambs, males & females, \$130/1. Harris Boss, Church Point, Lafayette Parish; 337-896-5782.

Katahdin ram, born 2/13, excel producer, to trade for diff. bloodline. Roger Young, Rayne, Acadia Parish; 337-789-1114.

Boer 4-H wethers, born Mar./April, La. bred tags avail., \$350/1. Richard, Carencro, Lafayette Parish; 337-896-6264.

Reg. ABGA Boer buck, 3 yrs., 100%, DNA tested, solid red, \$600. Richard, Carencro, Lafayette Parish; 337-896-6264.

(3) Barbado & (2) rams, 6 yrs. & 2 yrs., ewe, 3 yrs., cash, \$575/all. Patrick Spikes, Oberlin, Allen Parish; 337-639-2908.

2016 Barbado lambs, males & females, \$125/1. David Gradnigo Jr., Ethel, East Feliciana Parish; 225-235-6389.

Nubian does, 1 yr. & older, \$150-\$250/1. Kathryn Goppelt, Gonzales, Ascension Parish; 225-241-9485.

DOGS

Blue/red heeler pups, fb, tails docked, \$50 deposit, \$150. J. Hutcheson, Amite, Tangipahoa Parish; 985-974-2207.

Heeler pups, born 5/4/16, blue & red, working parents on site, \$150/1. Al Reames, St. Francisville, West Feliciana Parish; 225-721-1673.

Blue heeler, 22 mos., collar trained, beautiful & friendly, needs room to run, \$150. Bobbie Calandro, Baton Rouge, East Baton Rouge Parish; 225-454-5940.

Australian shepherd pups, born 2/25/16, tri-color, shots, wormed & docked, \$300/1. Barry Hines, Alexandria, Rapides Parish; 318-623-7064.

AKC coonhound pups, born 3/9/16, blk./tan, Mud Creek Toby bloodline, top & bottom, \$200/1. Darron Rachal, Boyce, Rapides Parish; 318-446-5682.

(2) female English pointers, used at hunting preserve, \$500 & \$700. Vernon Fuselier, Eunice, Acadia Parish; 337-244-5128.

Mountain cur, 1 ½ yrs., brindle colored, 35 lbs., started on squirrels & coons, \$300. George

Hallner, Westwego, Jefferson Parish; 504-328-7739.

ABCA reg. border collie female, 28 mos., blk./wh., sire is Australian champ, beautiful smooth hair, loving & great disp., \$500. G. Hallner, Westwego, Jefferson Parish; 504-328-7739.

French bulldog, ¾ brindle, born 4/23/13, female, shots, chipped & heartworm prevention, \$500; Schipperke male, born 4/20/15, neutered, 8-10 lbs., shots, chipped, heartworm prevention, \$200. Sandra Craft, Florian, Sabine Parish; 318-508-1144.

Fb Anatolian shepherd pups, born 2/26, shots, \$225/1. David Yount Jr., Coushatta, Natchitoches Parish; 318-471-3681.

Golden retriever pups, shots & wormed, health warranty, reg. CKC, \$600/1. Shelia Leach, Many, Sabine Parish; 318-508-2330 or 318-508-1334.

(2) American Brittany Spaniel pups, limited AKC reg., born 4/1/16, males, well bred, bird dogs, tails docked & dew claws removed, shots, ready 5/20/16, \$500/1-up. Brent Phillips, Kinder, Allen Parish; 318-729-0470.

Australian shepherd pups, born 1/23/16, tri-colored & blue merle, shots & wormed, no papers, \$200/1. Michelle Mosley, Baton Rouge, East Baton Rouge Parish; 985-892-2557.

Australian shepherd pups, blk./wh. & chocolate tris, red merle, tails docked, parents on site, ready, \$250/1. Nicole Snoddy, Ville Platte, Evangeline Parish; 337-459-4814 or 337-459-6112.

Mountain cur pups, off squirrel dogs, \$300/1. Brenda, Oakdale, Allen Parish; 318-335-1414.

Reg. German shepherd pups, blk., wh. & rare colors, beautiful, family companions & protectors, \$400/1-up. Jerome Hammons, Many, Sabine Parish; 318-508-0800.

AKC reg. Australian cattle dogs & pups, red & blue heeler, vacc. & on heartworm prevention, \$500/1-up. David Meador, Lafayette, Lafayette Parish; 337-277-9657.

(4) JRTCA reg. Jack Russell males, born 9/24/15, blk./wh., standard conform., \$350/1. Wilson LaGraize Jr., Franklinton, Washington Parish; 504-812-8018.

Cow dogs, pups, born 3/26/16, bred from yellow blk. mouth cur dogs, pretty, \$50/1. Roderick Gautreaux, Mamou, Evangeline Parish; 337-351-1897.

ABCA reg. border collie pups, working bloodlines, blue merle w/tan points, (2) females & (1) male, whelped 12/28/16, \$400/1. Sam Marshall, Campti, Natchitoches Parish; 318-521-0879.

Red Doberman pinscher, fb, female, no papers, shots, \$150. Charles Courville, Lake Charles, Calcasieu Parish; 337-493-8485 or 337-884-5005.

German shepherd pups, fb, blk./red, blk./tan, born 2/26/16, shots & wormed, beautiful, good guard dogs, \$250/1. Brenna Green, Dodson, Winn Parish; 318-509-9951.

Yellow lab pups, 8 wks., \$350/1. Chip Gisclair, New Iberia, Iberia Parish; 337-380-1551.

Beagles, males & females, some AKC reg., deer proof & collar broke \$300-\$800/1. Dean Gentile, Port Allen, West Baton Rouge Parish; 225-328-2198.

Rat terrier pups & adults, rodent trained, all colors, toy & minis, \$60/1-up. P. Comeaux, Duson, Lafayette Parish; 337-322-1905.

AKC English bulldogs, (2) litters, males & females, brindles & red & wh., \$2000/1. Lynn Mercer, Mangham, Richland Parish; 318-248-3275 or 318-417-1376.

ABCA reg. border collies, excel. cattle dog breeding, (1) male, born 10/14, blk./wh., medium coat, started on stock, \$1000; (2) males, born 6/15, blk./wh. w/short coat & brown/wh. w/medium coat, well socialized & some obedience training, \$700/1. Tina Pilione, Church Point, Acadia Parish; 337-580-0068.

ASDR toy/mini. Australian shepherd pups, red & blk. tri females, \$500/1. Jimmie Taylor, Winnfield, Winn Parish; 318-628-2210.

Australian shepherds, blk. tri & red merle, male & female, vet check & shots, wormed, tails docked, socialize, \$250/1. Shelley Gutierrez, Forest Hill, Rapides Parish; 318-664-1454.

Great Pyrenees/Akbash pups, good guard dogs, ready to wean, shots, \$125/1. David Yount, Coushatta, Red River Parish; 318-476-3764 or 318-332-3565.

SWINE

Pb Berkshire hogs, from pasture raised sows w/excel. disp., friendly & curious, heritage bred hogs that produce some of the best tasting pork, \$150/1-up. J Pigott, Pearl River, St. Tammany Parish; 985-707-8381.

Wanted: live wild hogs that are La. trapped, \$1.25/lb. on hanging weight, every Wed. 7-10 a.m. in Springfield. Charlie Munford, New Orleans, Jefferson Parish; 769-234-8625.

DOMESTIC BIRDS & EQUIPMENT

Timneh African gray prs., \$600/1; Panama Amazon pr., \$1800; proven Panama Amazon pr., \$2500; Panama Amazon male, mature, \$600 or trade for African gray male. Ric Flowers, Vivian, Caddo Parish; 318-375-4557.

Doves, ringneck, pied & tangerine, \$8/1; wh., tangerine pearl & silky, \$10/1; other colors avail., all young. Jim Bearb, Carencro, Lafayette Parish; 337-298-7800 or 337-896-3475.

Indian ringnecks, \$150/1-up; alexandrine parrots & Mustache parakeets, \$450/1-up; diamond dove prs., \$50/1; green-wing macaw, hand fed, \$1800/1; button quail, \$10/1; fancy parakeets, \$15/1. Dave Kuhnuau, Covington, St. Tammany Parish; 985-893-0925.

Grown peacocks, all breeds, Indian blue, blk. shoulder & spaulding breeds, males & females, \$100/1. L. Mercer, Mangham, Richland Parish; 318-248-3276 or 318-417-1376.

POULTRY & FOWL

(3) Tom turkeys, 1-yr. old, tame, pen-raised, \$35/1. Howard Moore, Ringgold, Bienville Parish; 318-894-8700.

Silkie chickens, prs., \$20/1; rooster free; bird cages, all sizes, \$35-\$40/1. J.L. Duplechin, Gonzales, Ascension Parish; 225-644-5407 or 225-270-5175.

Pure buff orpington chicks, \$2.5/1-up. Dickie Sherman, Crowley, Acadia Parish; 337-788-0240 or 337-250-5524.

Wh. palm turkeys, males & females, \$40/1. L. Mercer, Mangham, Richland Parish; 318-248-3276 or 318-417-1376.

Coturnix jumbo quails, wk. old, 75¢/1; laying hens, \$3/1; dressed, \$36/doz. Michael Beard Jr., Sunset, St. Landry Parish; 337-308-3646.

Geese, 2 yrs., pasture raised, \$35/1. John Grindell, Prairieville,

Ascension Parish; 225-270-7126.

Buff orpington chicks, good bloodlines, big & good layers, \$5/1. Noel, Arnaudville, St. Landry Parish; 337-257-8097.

Muscovy ducks, 5 wks.-6 mos., males & females, \$7-\$10/1. Geraldine Doucet, Church Point, Acadia Parish; 337-684-0250.

(10) African geese, 2 yrs., \$25/1. Julie Stage, Mer Rouge, Morehouse Parish; 318-647-5007 or 318-366-2288.

Roosters, huge & beautiful, New Hampshire reds, \$16/1. Karen Edwards, Opelousas, St. Landry Parish; 337-278-0641.

Polish chicks, wh. crested blk., golden laced, buff laced & silver laced, \$5/1; turkey poults, wild Eastern strain, Royal Palm or Bourbon red, \$10/1; silver penciled Wyandotte banty chicks, \$10/1. R. Guillory, Dry Creek, Beauregard Parish; 337-375-4534.

Butler bobwhite hatching eggs, \$65/100. Charles Rachal, Moreauville, Avoyelles Parish; 318-305-1019.

Mini-coop, 4'x8'x7' on skids, \$450/1-up; new brooder cage on skids, cash, \$400/1-up; custom built cages, deposit required. D. Gaspard, Kaplan, Vermilion Parish; 337-789-5478.

Wood duck boxes, thick rough cut cypress, \$30/1. Gary Marcantel, Eunice, St. Landry Parish; 318-580-3742.

PIGEONS

Show Kings, large show quality, young prs., \$25/1. Victor Dugas, St. Martinville, St. Martin Parish; 337-258-7565.

Janssen racing homers, diff. colors, \$15/1-up. Ricky Millet, Denham Springs, Livingston Parish; 225-573-5456.

King pigeons, large, \$5/1-up; Hubel's avail. Irby Sonnier, Opelousas, St. Landry Parish; 337-942-5081.

Utility kings, wh. & colors, young, other breeds avail., \$5/1. Ray Vidrine, Washington, St. Landry Parish; 337-331-4220.

Racing homers, rare colors, blk. eagles, yellow & red trentons, muelman, saddlebacks, rollers, tumblers, fantails & other breeds, \$7/1-up; Norwich croppers, \$15/1. D.L. Johnson, Baton Rouge, East Baton Rouge Parish; 225-717-8750 or 225-223-7209.

Racing homers from proven winning lofts, 100-500 mile races, Janssens, blk. eagles, yellow & red

trentons, speed birds, grizzles, red & yellow muelman, blue bars & blue cheeks, \$15/1; German owls, diff. colors, blue, blk., red & gray, show birds & hobby birds, \$25/1-up. Vernon Champagne, Houma, Terrebonne Parish; 985-873-8440.

Utility kings, prs., \$20/1. Patrick Thibodeaux, Church Point, St. Landry Parish; 337-684-2013.

EGGS

Fresh farm brown eggs, lg., \$2/doz. Trish Albarado, Basile, Evangeline Parish; 337-546-7492.

Fresh yard eggs, \$1.25/doz. Paul Schmidt, Leesville, Vernon Parish; 337-238-3712 or 337-378-4737.

Fresh yard eggs, \$1.5/doz. Octave LaCaze Jr., Colfax, Grant Parish; 318-627-3416.

Free range eggs, \$5/doz. Karen Edwards, Opelousas, St. Landry Parish; 337-278-0641.

Fresh yard eggs, \$2 doz. Lee Roy Alleman, Duson, Lafayette Parish; 337-935-6029 or 337-230-3031.

DEER & EXOTICS

NOTICE: Effective November 19, 2012 LDAF has suspended the importation of the following captive cervidae: rocky mountain elk, red deer, mule deer, black-tailed deer, white-tailed deer and Sika deer into Louisiana.

Any person who keeps, breeds, raises, contains, harvests, kills, slaughters, buys, sells, trades, or transfers ownership of any type of farm-raised alternative livestock (deer and/or exotics) for commercial purposes shall obtain a farm-raising license, from the Louisiana Department of Agriculture and Forestry (LDAF) prior to engaging in such activity. For more information, contact the LDAF office of Animal Health at 225-925-3980.

Each time an ad is submitted for farm-raise alternative livestock (deer and/or exotics), it must be accompanied by a LDAF-issued permit number.

Breeder bucks, bred does & fawns, bottle fed, extremely tame, national genetics, farm visits welcome, \$2500/1-up. Kurt Goebel, Elton, Jeff Davis Parish; 337-246-1706.

AQUACULTURE & EQUIPMENT

Pond stocking, channel catfish, 30¢/1; coppernose bluegill & La. bluegill, 25¢/1; hybrid bluegill, 30¢/1; red-ear bream, 30¢/1; blk. crappie, 45¢/1; bass, 70¢/1; fathead

minnows, \$12/lb., del. avail. David Lowe, Minden, Webster Parish; 318-377-1525.

RABBITS & EQUIPMENT

B-Island Farm, Holland lops, \$30/1-up; New Zealand, high quality pedigree, \$15/1-up. Dot Brewster, Franklinton, Washington Parish; 985-795-8810.

Bergeron & Borel's Rabbit Ranch, Netherland dwarf, Holland lops, Calif. & Flemish giant, New Zealands, American blue, wh. & mini rex, lion heads, \$25/1-up; rabbit cages, new & used, call for appt. only, \$25/1-up. Liz Bergeron or Douglas Borel, Carencro, Lafayette Parish; 337-658-0674.

A-Tack-A-Paw Rabbitry, New Zealand all varieties, pedigree show, 4-H, pets, top quality, \$50/1-up. Jackie Dakin, Folsom, St. Tammany Parish; 985-992-6607.

Megan's Mini Farm, mini rex rabbits, all ages & colors, show quality, \$20/1-up. Megan Bergeron, Livonia, Point Coupee Parish; 225-223-2008.

Buck & doe, 10-12 lbs., Calif. & New Zealand, ready to breed, \$40/all. John Gervais, Metairie, Jefferson Parish; 504-737-3272.

New Zealand & mixed rabbits, \$20/1. Karen Edwards, Opelousas, St. Landry Parish; 337-278-0641.

Paw Paw's Rabbitry, wh. Flemish giants, 8 wks., \$15/1; 12 wks., \$30/1; 6 mos., \$60/1; ½ New Zealand wh. & ½ wh. Flemish giants, 8 wks., \$15/1; 4 mos., \$30/1. Godfred Schexnayder, Labadieville, Assumption Parish; 318-664-3607.

New Zealand wh. does & bucks, mixed breeds young & grown, \$15/1. Jerry Salisbury, West Monroe, Ouachita Parish; 318-325-6736.

Rabbit cages, outdoor, good for young rabbits, (1) w/ 4 compartments, \$60; (1) w/3 stall, \$25; new & used water bottles, \$3/1. Alvin Guilbeaux, Erath, Vermilion Parish; 337-937-6181 or 380-717-7174.

FARM SERVICES

Cattle services, timed AI or natural, 33 yrs., experience. D.L. Brasseaux, DeRidder, Beauregard Parish; 337-802-5218 or 337-463-8889.

Fence building, 4 strands of barbwire, \$1/ft.-up, other fence work avail., ranch style, hog wire/field fence & privacy fence, will travel if job is big enough, must have clear property line, owner supplies material. B. Long Sr., Kentwood, Tangipahoa Parish; 985-515-2093.

Laser leveling, dig ponds & build house pads, land improvements, etc., fence building, bush hogging, yard leveling, hay baling, food plot planting & driveway grading. Frank Zaunbrecher, Eunice, Acadia Parish; 337-207-2822.

Cattle penning, working & hauling from pasture to pasture or stockyard, portable equip., large or small herd, problem cattle, 50 yrs. experience, will travel. Terry or Jason, Eunice, Acadia Parish; 337-789-1927 or 337-322-7601.

Fence building, barb, net, boards, pipe & hotwire, references avail., \$1/ft. & up, fence cleaning & repairs, catch pens & arenas, free estimates. Ben Baggett, Mittie, Allen Parish; 337-370-8254.

J&L Cattle services, provide halter breaking for weaned cow/calf prs., 4-H/FFA Jrs. welcomed, can AI or set-up to transfer embryos for cow/calf prs., UTD vacc. required. Joe Hensgens, Rayne, Acadia Parish; 985-992-9119 or 337-945-3234.

Hensgens Fence Services, fencing needs from residential to ranching, build any type for horses, cattle or goats, privacy & custom wood fences. Nick or Joe Hensgens, Acadia, Acadia Parish; 337-581-8188 or 318-992-9119.

Livestock transport in La. & surrounding states, cattle, sheep, goats & swine, CDL certified, new stock trailer, mats & shavings, loaded mile, \$2, nego. Patricia Markow, Franklinton, Washington Parish; 985-335-8512.

Tree & underbrush grinding w/excavator & skid steer equip., pipeline, right of way bush hogging, disc & demo work. Ray Gremillion, Zachary, East Baton Rouge Parish; 225-939-5711.

Restore pastures, fields, mow, cult., eliminate compaction, contour, plant, install drainage, ponds, roads, paths, walls & fences, harvest & thin trees & stumps, recondition arenas & gravel roads 8" deep. John Cleary, Hammond, Tangipahoa Parish; 985-634-0074.

Fencing needs from residential to ranching, any type for horses, cattle or goats, privacy wood fences. Nick or Joe, Rayne, Acadia Parish; 337-581-8188 or 985-992-9119.

LIVESTOCK BOARDING

Stalls for rent at the Texas Longhorn Equine Training Center in Vinton, La., 10'x10' or 10'x12', \$20/day or \$100-\$120/mo. Aimee Schlesinger, Vinton, Calcasieu Parish; 409-313-3745.

Stalls avail. at Sunshine Arena in Plaquemine, Sunshine Ferry Landing, 9 miles south of LSU, 75 acres w/trails & riding on levee. Nelson Dupuy, Sunshine, Iberville Parish; 225-921-5575.

Horse boarding & training, lighted covered arena, walker, rd. pen & outdoor arena, turn out paddocks, cattle events, bare board, \$200/mo.; full board, \$600/mo. Jeffery or Terry, Gonzales, Ascension Parish; 225-268-7998 or 225-715-6158.

Horse boarding, 12'x12' stalls, turnout pens, walker, covered lighted arena, outdoor arena, covered 2-horse wash rack, located in Tickfaw. Richard Acton, Tickfaw, Tangipahoa Parish; 225-567-7977 or 985-507-8667.

Horse boarding, stalls & pasture, nice barn, fans, auto bug system, 25 acres of good pasture, large loafing sheds, hurricane & vinyl fencing, \$300/mo. Linda Helo, Crowley, Acadia Parish; 337-581-4155.

Horse boarding, pasture, full or partial board, riding arena & trailer storage, also barn & pasture for rent. Dean Gentile, Port Allen, West Baton Rouge Parish; 225-328-2198 or 225-627-9562.

Thoroughbreds only, New Iberia area, feed is provided, boarding agreement & recent Coggins required, \$200/mo. Tony Leave, New Iberia, Iberia Parish; 337-339-4424.

Horse boarding on 28 acres, 30'x20' shelter, rd. pen, no stallions, located in Grand Coteau area, \$100/mo. Cathie Savage, Arnaudville, St. Landry Parish; 337-257-1947.

Horse boarding, 5 acres coastal pasture w/barn, place to ride, \$100-up. Lisa Lyon, Welsh, Jeff Davis Parish; 337-370-3479.

Individual horse paddocks w/run-ins, lighted covered arena, rd. pen, hot/cold wash rack, 170 acres, feed, hay, dewormer, fly control, trailer storage, a/c tack room included, Carencro area, \$350/mo. Bill Langford, Carencro, Lafayette Parish; 337-280-1535.

NUISANCE ANIMAL REMOVAL

Hog traps, 4'x8'x32" w/(2) push-in gates, \$350. E. E. Colston, Provencal, Natchitoches Parish; 318-472-6490.

Hog trap, 4'x8'x4' high, 6" sq. pattern cattle panel, camouflage painted, angle iron frame, top hinged swing down trap door, nice, \$275. Roland Fontenot, Ville Platte, Evangeline Parish; 337-599-2021.

Hog Eradication, predator population control, discrete, humane, effective, insured, state registered, state-wide, prices vary. Harold Joseph, Baton Rouge, East Baton Rouge Parish; 225-337-6858.

Professional hog removal, free services w/\$2 million insurance provided to landowners, La. state licensed, state-wide services. David Braun, Greenwell Springs, East Baton Rouge Parish; www.hogbiz.com or 225-806-8246 or 800-693-9853.

Hog trap, good cond., \$195. Nolan Moran, Folsom, St. Tammany Parish; 985-796-8369.

EQUIPMENT SERVICE FOR HIRE

Laser leveling, dig ponds & build house pads, land improvements, etc., fence building, bush hogging, yard leveling, hay baling, food plot planting & driveway grading. Frank Zaunbrecher, Eunice, Acadia Parish; 337-207-2822.

Bush hogging services, residential & commercial lots, \$38/hr., over 45 miles \$10/per hr. Joe Porto, Napoleonville, Assumption Parish; 985-513-9759.

Trac. & bush hogging work, garden tilling w/ 5 ½' tiller for garden & front-end loader work. Dustin Crowley, Acadia Parish; 337-250-5524 or 337-788-0240, 8 a.m.-7 p.m.

Limestone, ash, cal base, wash out concrete, dirt, sand & land clearing, dozer, trackhoe, trac. work, ponds, driveways, private roads, culvert setting, bush hogging demolition, will travel. Alvin Joseph, Lake Charles, Calcasieu Parish; 337-437-1143.

Dozer & trackhoe work, land clearing, ponds, roads, house pads, shear stumps for pasture or replant trees. Robby McGrew,

West Monroe, Ouachita Parish; 318-398-9895.

Bush hogging & trac. work, residential & commercial, reasonably priced & insured. Doug Gipson, New Iberia, Iberia Parish; 337-335-8477.

Land prepared, cleared, contoured, fields mowed, mulched, cultivated, trees removed & recycled on site for mulch, reconditioned arenas & gravel roads 8" deep, install ponds, roads & fences, sub-surface drainage. John Clery, Hammond, Tangipahoa Parish; 985-634-0074.

Dirt work & hauling services, backhoe, dozer, dump truck, excavator, skid steer, construct private roads, bldg. sites, house pads, driveways, haul, land clearing, food plots, also welding & diesel mechanic services, free estimates. Joey Dawson, Baton Rouge, East Baton Rouge Parish; 225-505-7315.

Dozer & excavator work services, land clearing, limestone, dirt, ponds, crawfish ponds, roads, house pads, culvert settings & level work. Chad Helming, Mansura, Avoyelles Parish; 318-201-5767 or 318-964-2380.

Bush hogging, large or small, 4 hr. min., \$50/hr. Jerry Barrow, DeRidder, Beauregard Parish; 337-462-2421 or 337-523-4630.

Land clearing, piled & burned, fully insured. Leo Terracina, Thibodaux, Lafourche Parish; 985-688-4601.

Bees & Honey

2016 Queen bees, laying, now taking orders, Minnesota hygienic Italian, 1-9, \$21/1; 10-24, \$20/1; 25 or more, \$19/1. Mark Gaspard, Moreauville, Avoyelles Parish; 225-718-1378.

Eastern orchard mason bees in bee box, (3) queens & (2) males, do not sting or make honey, great blueberry pollinator, \$50/1. Judy Duhon, Olla, Catahoula Parish; 318-290-8846.

(5) frames of bees, (3) frames of brood in all stages & accepted laying queen, pickup in Bunkie or Jennings, \$170/1. Wesley Card, Jennings, Jeff Davis Parish; 1-800-204-3650.

FERTILIZER

Horse manure mixed w/shavings & wood pellets, feed bag, \$1.5/1; truck load, \$25/1. Vicky Woods, Deridder, Vernon Parish; 337-401-9225 or 337-396-4533.

Chicken or rabbit manure, dry, feed bag, \$5/1. Leo Spaetgens, Rayne, Acadia Parish; 337-783-1437.

Chicken fert., 25 ton 18 wheel-er load, \$850-\$1500/1; natural fertilizer, 25 ton 18 wheel-er load, \$650/\$1400/1. Mitch Johnson, Pitkin, Vernon Parish; 337-353-0818.

Free horse manure, any size load. Marks Scarber, Alexandria, Rapides Parish; 318-452-7297.

2014 hay for mulch, erosion control, will load, \$10/1. Ada White, Ethel, East Feliciana Parish; 225-978-1328

Compost & cow manure, great garden soil, per scoop, \$20/1. Delos Thompson, Folsom, St. Tammany Parish; 985-796-9872.

Old hay bales for gardens or erosion, \$3.5/1. D. Thompson, Folsom, St. Tammany Parish; 985-796-9872.

Rabbit fert., good for vegetables & flower beds, 40 lb. bag, \$10/1. Sandra and Bobby Bates, Winnfield, Winn Parish; 318-727-8812.

Garden soil, flower bed mix, horse manure, top soil, shavings, sand & bark, will load, del. avail., \$24/yd. Lee Cook, Husser, Tangipahoa Parish; 985-748-7043.

RURAL PROPERTIES FOR SALE

Must offer ten (10) or more adjoining acres of land located in Louisiana. Farmland ads MUST include accompaniments (house, barn, hay field, garden, and what the land is best suited for). Proof of ownership may be required. All ads MUST be accompanied by the following owner-signed statement: "This property is personally owned by me and is not offered for sale by a licensed real estate dealer, broker or salesman."

25 acres of cleared raw land, located in Leesville on Ridgewood Blvd., off Hwy 184, connects to Fort Polk, \$100,000. Phillip Lewis, Leesville, Vernon Parish; 337-353-5790 or 337-424-7553.

30 acre crawfish farm, fishing pond & submersible well, \$249,000. Bart, Welsh, Jeff Davis Parish; 337-526-8825 or 337-526-8826.

60 acres, fenced & cross fenced, partly wooded w/deer, turkey & duck, (3) gas wells, between Union & Ouachita Wildlife Management area, 16'x80' trailer w/3 br & 2 bath, very nice, \$200,000. Larry Dufrene, Marion, Union Parish; 318-608-1700.

60 acres, Hwy. 1 south in Alexandria, \$3500/acre. John Hoffman, Lettsworth, Pointe

Coupee Parish; 225-718-3302.

16 acres of commercial property located in Ville Platte, Hwy 29 north of Ville Platte, 8 miles from I-49 exit 40, city limits, water & sewer, \$250,000. Fontenot, Opelousas, St. Landry Parish; 337-831-2667.

20 acres w/minerals, fenced, houses, ponds, hunting, raising catfish, fruit trees, gazebo, smoke/green house, pens & pecan/oak trees, located in Hessmer, \$167,000. Wayne Armand, Marksville, Avoyelles Parish; 318-359-5376.

45 acres w/excel. pastureland & Bahia hay field fenced w/hog wire, running creek, community water, remodeled mobile home & highway frontage w/minerals, \$200,000. Roger Maxwell, Jonesboro, Jackson Parish, 318-259-3427.

40 acres in Turkey Creek, off I-49, partly wooded, deer area, no mineral rights, \$80,000. Bobby Quebedeaux, Broussard, St. Martin Parish; 337-654-9010.

28 acres, all open w/improved pasture, cross-fenced, (2) lg. barns, renovated & all updated 4 br house w/updated systems, electrical, insulation, cooling & others, open plan, many nice extras, natural gas & public water, low utilities, 2 miles from I-55, \$479,000. G. Strother, Amite, Tangipahoa Parish; 985-247-2809.

Wanted: father & 2 sons farmers are looking for 20-40 acres to raise vegetables & crawfish, need well, pond & house, we can do the repairs to home, need owner financing for 12 mos., we can pay balance in 12 mos. or lease farm w/option to buy or lease farm & crawfish pond or we can buy today w/small down payment, thanks, anywhere in La. Joe, Larry, Clark Gable, Las Vegas, NV; 702-877-0011 or farmhome55@gmail.com

RURAL PROPERTIES FOR RENT OR LEASE

Must offer ten (10) or more adjoining acres of land located in Louisiana. Farmland ads MUST include accompaniments (house, barn, hay field, garden, and what the land is best suited for). Proof of ownership may be required. All ads MUST be accompanied by the following owner-signed statement: "This property is personally owned by me and is not offered for sale by a licensed real estate dealer, broker or salesman."

Wanted: 200 or more acres for deer hunting, veteran, have JD equip. Kennard Coker, Church Point, St. Landry Parish; 337-793-4971.

Wanted: grass fields to lease for hay & cattle in Allen or Beauregard

parish, fenced or not, will pay top price. Ben Bagett, Mittie, Allen Parish; 337-370-8254.

Wanted: 50-100 acres of pasture or hay land to rent in Rapides or Avoyelles parishes, amount of rent depending quality of ground. Rickey Brouillette, Alexandria, Rapides Parish; 318-664-0722.

Wanted: father & 2 sons farmers are looking for 20-40 acres to raise vegetables & crawfish, need well, pond & house, we can do the repairs to home, need owner financing for 12 mos., we can pay balance in 12 mos., or lease farm w/option to buy or lease farm & crawfish pond or we can buy today w/small down payment, thanks, anywhere in La. Joe, Larry, Clark Gable, Las Vegas, NV; 702-877-0011 or farmhome55@gmail.com

TREES & FRUITING VINES

Any person who intends to grow, buy or sell trees, shrubs, ornamental plants, grass sod, or foliage plants shall obtain a license or permit, from the Louisiana Department of Agriculture and Forestry (LDAF), prior to engaging in such activity. For more information, contact the LDAF Horticulture and Quarantine Programs Division at 225-952-8100 or email at horticulture@ldaf.state.la.us.

Fruit trees, all kinds & vines, citrus etc., 2-7 gal. pots, \$10-\$30/1; bushes, shrubs, roses & more, 1-15 gal. pots, \$1-\$20/1; Amaryllis & Iris, many colors, gal. pots, \$3/1. Lee Cook, Husser, Tangipahoa Parish; 985-748-7043.

Hazelnut bush, chestnut, bay leaf, bald cypress & pomegranate, mayhaw, Japanese plum, sago palm, variegated canna & fig trees, many varieties, \$15-\$25/1. James Robin Sr., 4017 Hwy. 357, Opelousas, La., 70570, St. Landry Parish; 337-407-0188.

Mayhaw trees, assorted grafted cultivars, \$15/1. Ken Carley, Hineston, Rapides Parish; 318-715-0729.

Japanese plum trees, \$3-\$4/1. Joe Giacone, Hammond, Tangipahoa Parish; 985-345-5049.

Spigelia, red hot poker, Texas star, Mamou, Aztec grass, liriopse, Amaryllis, St. Joseph, Agapanthus, African Iris, \$1-\$5/1; Pindo, Sago, Yucca & Chinese fan palms, \$5-\$25/1. James Stelly, Eunice, Acadia Parish; 337-457-4528.

Meyer lemon, \$10/1-up; sweet lemons & Japanese plums, \$8/1-up; bi-color confederate rose, candlestick, \$5/1-up; pomegranate \$10/1-up; bush cherry, \$5; banana trees, \$20/1; celeste figs, \$8/1-up; lg. elephant ears, \$10/1-up; Calamondin orange trees, red pizza

granite trees, \$15/1; spider lily bulbs, \$3/1 plus \$5 postage. Morris Collura, 3237 Louisiana Ave., Lake Charles, 70601, Calcasieu Parish; 337-478-7075.

Wanted: mirlitons, locally grown, will travel. Lance Hill, New Orleans, Orleans Parish; www.mirlitons.org or 504-220-4609.

Wanted: heirloom strawberry plants, Klondyke, Tangi, Daybreak or Headliner varieties. Allen Kirkpatrick, Baton Rouge, East Baton Rouge Parish; 225-388-9622.

SEEDS, FLOWERS & ORNAMENTALS

Any person who sells, distributes, or offers or handles for sale agriculture, vegetable, or flower seeds or other propagating stock of one pound or more shall obtain a Seed Dealer's License from the LDAF Seed Programs Division. For licensing information, contact the LDAF Seed Programs Division at 225-925-4733 or by email at seed@ldaf.state.la.us.

True Peter peppers, birdseye & lg. ornamental peppers, hot or ornamental peppers, cayenne peppers, sweet basil, dark red, wh. & pink hibiscus, butternut squash peppers, cayenne, sweet Aconcagua pepper, cucuzza & luffa gourds, bi-color confederate rose, candlestick & butternut squash, \$2.5/pkg. w/SASE. Morris Collura, 3237 Louisiana Ave., Lake Charles, 70601, Calcasieu Parish; 337-478-7075.

Day lilies, all colors & sizes, verbenas, cannas, salvias, indigo & banana trees, vitex (chaste) trees, Chinese flame trees & mimosa trees, call first, \$5/1-up. Dean Stafford, 4828 Hwy. 452, Marksville, Avoyelles Parish; 318-253-8384.

Cowhorn okra seeds, \$6/lb. Gerald Cox, Eunice, Acadia Parish; 337-457-4473.

Green stripe cushaw seeds, \$5/pkg. Tommy Rankin, P.O. Box 51, Mer Rouge, 71261, Morehouse Parish; 318-647-5735 or 318-235-6918.

FRUITS & VEGETABLES

Tomato & eggplant plants, several varieties, 50¢/1. Leon Aucoin, Folsom, St. Tammany Parish; 504-452-5418.

Wanted: Puerto Rico yams, light red to yellow flesh. Elsie Whitehead, Provencal, Natchitoches Parish; 318-352-2153.

JAMS, JELLIES & PRESERVES

Jelly pints, mayhaw, blackberry & muscadine, \$5/1; fig pints, \$6/1; hot pepper jelly, ½ pint, \$3/1. Larry Welch, Angie, Washington Parish; 985-986-5587.

Fig preserves, \$5/pt.; sugar free fig preserves, \$6/1; bread & butter pickles, \$6/pt.; pickled okra, \$5/pt.; mirliton pickles, \$6/pt.; pickled chicken eggs, pt., \$5/1. D. Gaspard, Kaplan, Vermilion Parish; 337-789-5478.

HAY & GRAIN

20 acres of hay, you bale & haul. James Daniel, Church Point, Acadia Parish; 337-684-0410.

Fert. hay, 4x5 rd. bales, stored in barn, top quality for horses & cows, \$40/1. Pete Hymel, Baton Rouge, East Baton Rouge Parish; 225-963-9107.

2015 Bahia/Bermuda 4x5 bales, 1300 lbs., discount on 50 or more, twine wrapped, \$25/1; net-wrapped, \$30/1; mixed grasses, \$20/1. Christine Carter, Pineville, Rapides Parish; 318-448-7026 or 318-419-8513.

2015 Bahia sq. bales, horse quality, no rain, fert. & no weeds, \$5/1; net wrapped rd. bales, \$30-\$40/1; '15 Bermuda 007 sq. bales, top horse quality no rain, fert. & no weeds, \$6/1. Robert Davis, Pride, East Baton Rouge Parish; 225-405-2536.

2015 Jiggs Bermuda, 4x5 rd. bales, fert., \$40/1. Michael Gueringer, Kinder, Allen Parish; 832-316-0951 or 337-842-6795.

2015 Bahia 4x6 rd. bales, fert. & sprayed, net wrapped, \$40/1. Tony Dommert, Sulphur, Calcasieu Parish; 337-526-2382.

2015 Bahia hay 4x5 bales, clean, good quality, under barn, \$30/1 or \$25/1 if (100) or more taken. Jerry Dykes, Mount Hermon, Washington Parish; 337-877-4653 or 985-515-7690.

Bahia rd. bales, 4x5, \$30/1. Scott McDowell, Jena, Lasalle Parish; 318-623-2935.

2015 4x5 rd. bales, good quality, \$25/1. Greg LaFleur, Opelousas, St. Landry Parish; 337-831-0889 or 337-543-8158.

2015 Bahia hay, baled 7/15 & 9/15, 4x5 rd. bales, \$28/1 or if (10) or more, \$23/1. Linus

Landry, Jennings, Jeff Davis Parish; 337-368-9800.

2016 Russell Bermuda sq. bales, horse quality, fert. & weed free, in field, \$4.5/1; in barn, \$5/1. Mark Scarber, Alexandria, Rapides Parish; 318-452-7297.

2015 Bahia rd. bales, 5x6, \$30/1. Frank Zaunbrecher, Eunice, Acadia Parish; 337-207-2822.

Bahia mixed 4x4 rd. bales, \$25/1; Bahia, good quality, \$30; wheat straw, sq. bales, \$3/1. Benton Broussard, Jennings, Jeff Davis Parish; 337-523-4944.

2015 Bahia, Jiggs & mix grass, 4x5 rd. bales, \$30-\$45/1. Bradley Duhon, Maurice, Vermilion Parish; 337-230-9226.

2015 rd. bales, \$20/1. David McDaniel, Ville Platte, Evangeline Parish; 337-831-3746.

2015 Bahia sq. bales, 2nd cutting, kept in barn, \$5/1. Jamie Creel, Independence, Tangipahoa Parish; 985-878-2152.

2015 mixed grass hay, 4x5 rolls, we load, \$25/1. Phillip Plaisance, Lockport, Lafourche Parish; 985-637-9693.

2015 hay bales, 5x5, \$30/1. Malcolm Howze, Denham Springs, Livingston Parish; 225-987-1318.

2014 Bahia & rye grass, rd. bales, 4x5, in barn, \$35/1; sq. bales, \$5.5/1. Mike Bearb, Sunshine, Iberville Parish; 225-276-8374 or 225-938-6972.

Coastal Bermuda sq. bales, in barn, sprayed & fert., race horse quality, you load, \$5/1. E.C. Rogé, Natchez, Natchitoches Parish; 318-352-7001.

2015 Bermuda sq. bales, premium quality, del. avail., \$6/1. Dwight Brignac, Washington, St. Landry Parish; 337-831-3758.

2015 good quality hay, fert., 4x5½ rd. bales, outside, \$25/1; inside, \$35/1. Bernard Leger, Opelousas, St. Landry Parish; 337-948-9366 or 337-945-2435.

2015 mixed Jiggs hay, 4x 5 ½, rd. bales, fert. & clean, \$20/1 if all taken. Miles Briley, Opelousas, St. Landry Parish; 337-363-6767.

Mixed grass, rd. bales, \$10/1. Tim Gautreau, New Iberia, Iberia Parish; 337-519-3335.

(1000) top quality horse hay, sq. bales, \$6/1. Mickey Denton, Farmerville, Union Parish; 318-368-9914 or 318-368-0955.

2015 Bahia & Johnson mixed hay, 5x5 rolls, \$27.5/1. Harry Trichel, Campti, Natchitoches Parish; 318-476-2653.

2015 Alicia Bermuda hay, sq. bales, \$5.25/1. Blaine Leger, Iota,

Acadia Parish; 337-781-9929.

2016 rye grass hay, 5x4 bales, stored in barn, \$35/1. Ben Young, Baton Rouge, East Baton Rouge Parish; 225-603-8828.

2016 mixed grass hay of Alicia/Bahia/Coastal/ryegrass/Fescue grass, & red & wh. clover, 5'x48, 1200 lbs., \$25/1, del. avail. for (21) bales.

Wayne Ward, Saline, Bienville Parish; 318-243-5851.

Bahia grass hay, horse grade, fine stem & high quality, fert., in barn, 4x4, \$39/1; 4x5 & \$50/1; 4x6, \$70/1. Richard Reed, Independence, Tangipahoa Parish; 985-878-2330.

(2400) Bermuda sq. bales, horse quality, fert., limed, sprayed & clean, barn kept, \$5/1. Paul Habetz, Jennings, Jeff Davis Parish; 337-526-5902.

2015 Bermuda sq. bales, stored in barn, fert., horse quality, \$5/1. Tre Dinges, Arnaudville, St. Landry Parish; 337-662-2001.

(100) '15 Bahia, rd. bales, clean, 4x6, plastic twine, tight bales, loaded, \$25/1. Tony Hensgens, Rayne, Acadia Parish; 985-992-8068.

2015 Bermuda, 4x5 bales, \$45/1. Oscar Bearden Jr., Downsville, Union Parish; 318-982-5192 or 318-789-0385.

2015 Bahia w/Bermuda hay, rd. bales, 5x5, under barn \$35/1. Tillman Landreneau, Welsh, Jeff Davis Parish; 337-794-5497.

(300+) '14 mixed grass, del. avail., \$20/1; Bahia hay, del. avail., \$30/1. Wendell Middlebrooks, Eunice, Acadia Parish; 337-658-3106.

Bahia grass hay, 4x5 bales, cover edge net wrapped, \$30/1. Ricky Guilbeaux, Carencro, Lafayette Parish; 337-280-0569.

2014 Bahia rd. bales, in field, \$20/1. David Moran, Pride, East Baton Rouge Parish; 225-933-5636.

2015 Jiggs Bermuda & Tifton 44 Bermuda sq. bales, in field, soil tested, limed & fert., forage analysis test on hay for protein & mineral Jiggs protein is 12.5% & Tifton is 44 is 13.1%, \$5/1. Bob Murphy, Crowley, Acadia Parish; big_country1967@yahoo.com or 337-230-5634.

2015 Bahia grass, sq. bales, \$5.5/1. Delos Thompson, Folsom, St. Tammany Parish; 985-796-9872.

2016 mixed hay, fert., 4x4 rolls, net wrapped in field, \$20/1; del. \$25/1. Ducie Ducote, Hineston, Rapides Parish; 318-447-9435.

2016 mixed hay, 4x5 rolls, fert.,

net wrapped, in field, \$25/1; del., \$30/1. D. Ducote, Hineston, Rapides Parish; 318-447-9435.

2015 mixed grass, sq. bales, in field, \$3.5/1; loaded, \$4/1. Luke Ducote, Moreauville, Avoyelles Parish; 318-308-8375.

2015 Alicia/Bermuda sq. bales, \$6/1; rd. bales, net wrapped \$30/1. Ryan Sherman, Kaplan, Vermilion Parish; 337-652-4031.

2015 Bahia hay, stored in barn, 5x5 rolls, \$40/1; sq. bales, \$5/1. Anthony Santangelo, Tickfaw, Tangipahoa Parish; 985-351-3928.

Jiggs Bermuda 4x5 bales, \$30/1. Bryan Payne, Lafayette, Lafayette Parish; 337-349-4173.

Rd. bales, 4x6, \$10/1. Karen Edwards, Opelousas, St. Landry Parish; 337-278-0641.

(1200) '15 Jiggs & Bahia hay, 4x5 ½ rd. bales, net wrapped, under barn, horse quality, \$25-\$40/1. Sidney Thibodeaux, Morrow, St. Landry Parish; 318-359-0060.

2015 rd. bales, 4x5, high protein, horse quality hay, \$35/1. Clark Freeman, Jonesville, Catahoula Parish; 318-339-7712.

2015 Bahia hay, clean & no weeds, \$30/1. Charles Bell, Franklinton, Washington Parish; 985-839-9222.

2015 Bermuda grass mix, 4x5, fert., stored in barn, \$30/1. Casey Fruge', Lake Arthur, Jeff Davis Parish; 337-329-2209.

2015 Bahia mixed hay, 5x5 rolls, cow hay, \$25/1. Sherman Cravins, Church Point, St. Landry Parish; 337-331-1864 or 337-543-6393.

Bahia sq. bales, fert., \$5/1; Bahia 4x5 rd. bales, fert., stored in barn, \$35/1. Duane Wilson, Slaughter, East Feliciana Parish; 225-978-5699.

Alicia Bermuda w/some Bahia mixed grass, 50 lb. sq. bales, horse quality, del. avail., \$5/1 or \$55/doz. Karl Dommert, Iota, Acadia Parish; 318-308-6775.

2005 Agco GT 75A trac., 75 hp diesel, 2 wd, front-end loader, 7' bush hog, canopy top, 230 hrs., excel. cond., \$18,000. Bubba Burch, Lafayette, Lafayette Parish; 337-344-5389.

Allis Chalmers 175 diesel trac., not stuck, for parts or restoration, \$700. Larry Fernandez, Donaldsonville,

Ascension Parish; 225-473-6226.

Allis Chalmers C trac. w/(2) bottom plows, \$2000; Cub cult., full set, \$700. Skeet Cooper, Jena, Lasalle Parish; 318-419-2294.

Briggs & Stratton vertical shaft I/C twin cyl. engine, 18.5 hp, \$100; 7-drawer Craftsman tool chest w/ball bearing drawer guides, 26"x20"x16", \$100. Clyde Laborde, Mansura, Avoyelles Parish; 318-359-5312.

2004 Buhler 2335 Versatile trac., 335 hp, 4091 hrs., 20.8-42 R2 Goodyear dual tires, 85% rubber, \$65,000 nego. Lucas Berzas, Basile, Acadia Basile; 337-523-0352.

Case Int 1130 trac., 3 pt hitch, 2 wd, ps, diesel engine, \$1800. L. B. Wiley, Ferriday, Concordia Parish; 318-719-2245 or 318-757-2245.

Case 4210 trac., 70 hp, top & windshield & heavy duty rotary 7' cutter, \$8000. Tommy Saucier, Plaquemine, Avoyelles Parish; 318-922-3138.

7140 Case IH 7140 trac., 2 reverses, Firestone 20.8-42 R 2 tires, cab & air, \$18,000. Buddy Ourbe, St. Martinville, St. Martin Parish; 337-230-5268.

Pole barn steel trusses, 24', \$165/1; 30', \$195/1; 40', \$240/1; 2"x6"-10', \$5/1; 2"x6"-12', \$6/1; posts, 14', \$36/1; 16', \$45/1; 18', \$56/1; 20', \$62/1; custom sizes avail. Jason Jordan, Dodson, Winn Parish; 318-413-0304.

(2) axle 700 gal. nurse tank, trailer & pump, \$2000. Bobby Denton, Jena, Lasalle Parish; 318-992-4504.

3 pt. hitch gin pole, category 2, \$300; 4 man pit duck blind, \$3000. R.T. Faulk, Monroe, Ouachita Parish; 318-325-1685.

1998 Case IH 2188 combine, 4 wd, 4000 hrs., field ready, good cond., \$24,000; '94 Case IH 1688 combine, 4 wd, 500 hrs., Reman/engine/Case IH, good cond., field ready, \$10,000. Brett Clark, Melville, St. Landry Parish; 337-592-0288.

1985 Case IH 244 trac., 21 hp, 1563 hrs., \$3000. Fred Perritt, Rayville, Richland Parish; 318-728-3035.

Case IH 7140, 4 wd w/duals, quick hitch & front weights, 95% rubber, \$20,000. Richard Tassin, Marksville, Avoyelles Parish; 318-305-1185.

1980 Case IH 7130, front wd, new batteries, cold ac, tires in good cond., 9345 hrs., \$25,000 obo. H.M. Normand, Woodworth, Rapides Parish; 318-443-7959 or 318-729-2833.

1976 Cub w/4' Woods finishing

mower, good rubber & good metal, \$2000 obo. John Meyers, Hessmer, Avoyelles Parish; 318-240-1209.

Farmall 200 trac., 3 pt. hitch, needs tires, runs great, \$1800; oil cooler/condenser for JD 4640, \$200. Shaun Peck, Arnaudville, St. Landry Parish; 337-945-2700.

Farmall Super C trac. w/cult., needs paint, good metal, good tires & runs good, \$3000. Jack Heath, Winnsboro, Franklin Parish; 318-435-7650.

1963 Farmall cub trac. w/belly mower, grader & leveling blade, \$1000 obo. Robert Ray, Sulphur, Calcasieu Parish; 337-583-2635.

Ford trac. w/heavy duty disc, 135 hp, no oil or water leak, excel. cond., \$13,500. Charles Staples, Calhoun, Ouachita Parish; 318-396-2439.

1985 Ford 4610 trac., 52 hp, 2200 hrs., runs good, \$6500. Fred Perritt, Rayville, Richland Parish; 318-728-3035.

1969 Ford 8000 old trac., solid, runs good, new hyd. pump, \$4500. Aaron Miley, Kentwood, Tangipahoa Parish; 985-507-6053 or 985-229-4479.

4000 Ford trac., \$4200; power steering unit, complete, to fix 5000 or 6000 trac., \$400. Larry McNeal, Effie, Avoyelles Parish; 318-305-3727.

1970 Ford 3000, new motor, good tires & metal, \$3500. Mark Ledoux, Livingston, Livingston Parish; 225-505-7293 or 225-413-3660.

Ford 9N trac., \$1500. Kurt Goebel, Elton, Jeff Davis Parish; 337-246-1706.

Ford/NH 6610S w/Tiger Brand boom mower, \$14,000 obo. Kevin, Moreauville, Avoyelles Parish; 318-452-1823.

Ford 3000 trac., ps, 8 spd., 40 PTO hp, new parts, \$3700; JD 4020 trac., 95 PTO hp, new parts, trade for small trac. w/loader or \$7900; JD 950 w/27 PTO hp, \$3700. J. Guillot, Hessmer, Avoyelles Parish; 318-563-4776.

Int. 1456 trac., excel. cond., \$10,000; JD 7700 combine w/extras, excel. cond., \$5000; JD 7100 planter, 6-row, 30", 15' plate-less w/extras, \$2900. Charles Jarreau, Lakeland, Pointe Coupee Parish; 225-405-6965.

2013 JD 5065E trac. w/loader & bale spear, 65 hp, 2 wd, 240 hrs., \$25,000; MF 231-S, 2 wd, 1300 hrs., \$6000. K. Lester, Loranger, Tangipahoa Parish; 985-974-8026.

Int. 684 w/like new loader, 70 hp, 540 PTO, rear hyd. remote, \$7500; JD 4955 trac., 2 wd, (3) remotes, 1000 RPM PTO, one

owner, nice, \$22,500. Mark Kent, Cloutierville, Natchitoches Parish; 318-282-8587.

1940 LA JD trac., restored, good for parades or trac. shows, trade for Ford 800 or Jubilee or \$4500. Dallas Richard, Morse, Acadia Parish; 337-517-3750.

JD 2155 trac., 55 hp, 2 wd, good cond., \$7000; (2) hay spears, \$150/1. Jerry Robinson, Oak Ridge, Richland Parish; 318-334-1090.

JD 4320 trac. w/JD 148 loader & hay spear, good tires, runs good & good shape, \$12,500. Jake Guillory, Mamou, Evangeline Parish; 337-789-1747.

JD 301A Ind. Series 4 cyl. diesel trac. w/5' bush hog engine, brakes, water pump, starter and radiator reconditioned, good tires, \$5900. Charlie, Hammond, Tangipahoa Parish; 985-878-8708.

JD 4230 trac., (2) remotes, 3 pt., 540/1000 PTO, 8 spd., 2 reverses, runs great, \$9800. Danny Leger, Eunice, St. Landry Parish; 337-303-5209.

JD 7610 trac., 2 wd, 4086 hrs., power shift, full cab, new front tires, exhaust system, u-joints & elec. controller, located in Simmesport, \$33,000. Gerald Begnaud Jr., Lafayette, Lafayette Parish; 337-232-2651 or 337-298-1840.

2005 JD 7820 duals & front weights, LH reverse, 4415 hrs., MFWD, \$62,000. Joe John, Estherwood, Acadia Parish; 337-384-6796.

JD 820 trac., 32 hp, runs great, \$3800. David Yount Jr., Coushatta, Natchitoches Parish; 318-471-3681.

JD 4450 w/2 side spray tanks, cab/air, 40' folding boom, new rear tires, good cond., \$18,500. E. Breaux, Lafayette, Lafayette Parish; 337-896-6298.

JD model M for parts, toolbar & hipers, front cult. frame for M-40-320-330-420 & 430 tracs., front cult. tools, \$35/1-up. Paul Miller, Livingston, Livingston Parish; 225-610-9400 or 225-664-3777.

JD 2510 trac., good cond., \$7000. Raymond Hymel, Vacherie, St. James Parish; 225-413-4054 or 225-206-0190.

2000 Kubota trac., 32 hp, 4 wd, 5' bush hog, like new, 160 hrs., \$8500. Terry or Charles, Oakdale, Evangeline Parish; 318-729-6606.

Kubota L3000 trac. w/Woods 72" finishing mower, excel. cond., \$6000. Wilfred Broussard, St. Martinville, St. Martin Parish;

337-394-7265.

2008 Kubota M9540 HDC, 4 wd, 3300 hrs., 95 hp, 3 remotes, loader, cab, ac, heat, radio & 10' Howse shredder, \$33,700. Ken Venable, Church Point, Acadia Parish; 337-278-6080.

1951 Massey Harris model 449 classic trac., complete, needs work, \$1200; '50 Int. Cub trac., complete, needs work, \$1000. Paul Campbell, Breaux Bridge, Baker, East Baton Rouge Parish; 337-845-9981.

1951 MF model 449 classic trac. complete, needs work, \$1200; '50 Int. Cub trac. complete, needs work, \$1000. Paul Campbell, Breaux Bridge, St. Martin Parish; 337-845-9981.

MF 55 hp trac. w/front-end loader, good shape & clean, \$6200. Brian Borres, Baker, East Baton Rouge Parish; 225-715-1654.

MF 165 diesel trac., ps, new seat, rear wheel weights, good tires, runs good, \$3200. Wayne Thompson, Bush, St. Tammany Parish; 985-373-7266.

2007 M8540 E trac., 700 hrs., 2 wd, \$19,000; MF 285 trac., 85 hp, \$8500. Tony Carrere, Schriever, Terrebonne Parish; 985-860-9491.

2006 NH diesel trac., 30 hp, grooming mower, 400 hrs., new tires, \$7500. Fred Leckelt, Iota, Acadia Parish; 337-384-5717.

NH TT45A trac., \$5250. Kelly Richard, Abbeville, Vermilion Parish; 337-316-8833.

White 260 trac. 60 hp, \$5500. John Briscoe, Elton, Allen Parish; 337-526-1560.

White trac. 2155, cab/air, 1800 hrs., new Allied loader, hay spear, \$15,500. Bobby Denton, Jena, Lasalle Parish; 318-992-4504.

Yellow & wh. cub w/full set of cult. arms., \$2000. Skeet Cooper, Jena, Lasalle Parish; 318-419-2294.

CUTTERS & MOWERS

285 JD riding lawn mower w/18 hp Kawasaki liquid cooler engine, hyd. trans., 46" deck, \$1100. Lennie Wales, Hammond, Livingston Parish; 225-294-3198.

Snapper riding mower, 30" cut, excel. cond., \$500. Ivy Simon, Forest Hill, Rapides Parish; 318-659-4575.

Bush Hog model FL200 pallet forks, w/quick attachment, fits Bush Hog 2846 QT loader, good

cond., \$500 nego. Murrell Hoffpauir, Church Point, Acadia Parish; 337-258-1383.

5' bush hog, light duty, recently welding work included sheet metal, bad oil seal, no wheel, \$350. Matthew Carl, Amite, St. Helena Parish; 985-514-8808 or 985-748-5035.

Sickle mower for Farmall trac., 5' bar, \$150; set or row builders, \$100; Oliver 440 trac. for parts or restoring, \$200. Kenneth Robert, Ama, St. Charles Parish; 504-559-5896.

Land Pride finishing mower, model FDR1672, \$1500. Bobby Simmons, Leesville, Vernon Parish; 337-239-6117.

JD/Frontier GM1072R 6' grooming mower, rear discharge, 3 pt. hitch, \$1375. Jude Comeaux, Maurice, Vermilion Parish; 337-303-3854.

Flail mower w/5' bush hog, smooth cut, \$750; JD 606 Bush Hog for parts, \$175. Dean Gunter, Lecompte, Rapides Parish; 318-308-9728.

3 pt. bush hog, 12', cutter/shredder, \$2690; JD comm. M653 Zero-turn 7 iron, 54" deck, 23 hp Kohler engine, \$2995. Danny Leger, Eunice, St. Landry Parish; 337-457-9000.

Bug Hog model 307, 7', pull-type, hyd. cyl., good cond., \$2200. Joe Richard Jr., Opelousas, St. Landry Parish; 337-692-4966.

3 pt. dbl. spear hay mower, heavy-duty, homemade, \$300. George Snyder, St. Amant, Ascension Parish; 225-588-5757.

Rhino 144 TW pasture mower, 12' pull behind, good cond., \$6500; Rhino 72 TW brush cutter, 3 pt. hitch, good cond., \$1500. Don Foreman, Lake Charles, Calcasieu Parish; 337-912-0354.

Cub belly mowers, \$100-\$400/1. Skeet Cooper, Jena, Lasalle Parish; 318-419-2294.

3 pt. dbl. spear hay mower, heavy-duty, homemade, \$300. George Snyder, St. Amant, Ascension Parish; 225-588-5757.

265A JD disc mower, 8', good cond., \$4000. Fred Parritt, Rayville, Richland Parish; 318-728-3035.

70' galv. cutter, 3 pt. hitch, \$4500; Zero-Turn Toro mower, 54", new deck, \$3000. Tony Carrere, Schriever, Terrebonne Parish; 985-860-9491.

Ford 701 sickle mower, 7', 3 pt. hitch, new belt, used past hay season, good cond., \$900. Theresa Richard, Arnaudville, St. Landry Parish; 337-945-6795.

15' Batwing Bush Hog, \$5800. Houston Penn, Baton Rouge, East Baton Rouge Parish; 225-355-4891.

PLANTING & TILLAGE

Country Line 5' driven tiller, excel. cond., \$1395. A.P. Collins, Opelousas, St. Landry Parish; 337-942-6236.

Case 5400 no till drill, \$1500; JD 7300 8-row planter w/trailer & spare parts, \$5000. David Wall, Jackson, East Feliciana Parish; 225-301-0781.

JD 7300 8-row planter w/injecticide boxes & letter row cleaners, good cond., \$7500. Thomas Vanderlick, Chaneyville, Rapides Parish; 318-613-1141.

JD 6-row disc, hyd. fold, good blades & bearings, \$3000; 6' off-set disc, homemade out of JD parts, heavy-duty, 3 pt. hitch, \$1000; 6-row Glennco cult., plant shields & spray tips, 3 pt. hitch, \$600. Percell Green, Rayville, Richland Parish; 318-728-6966.

PICKERS & HARVESTERS

JD 500 bu. grain cart, good cond., \$3500; JD 546 corn head w/extra gear boxes, \$2000; JD to case IH combine adapter plate, \$500; crust buster boll buggy, \$4500. Derek Dauzat, Marksville, Avoyelles Parish; 318-359-2800.

Savage 8042 pecan picker, \$9000. Haywood Bourgeois, Laplace, St. John Parish; 504-442-1466.

Commercial pea sheller, 2 bu. capacity, like new, \$3000. Phillip Creel, Franklinton, Washington Parish; 985-839-4545 or 985-839-3904.

OTHER AG IMPLEMENTS

Houze 5' box blade, hardly used, \$500. Ted Moulard, Marksville, Avoyelles Parish; 318-240-7411 or 318-447-2746.

6' harrow/rake, never used, \$350. Rick Vairin, Covington, St. Tammany Parish; 504-467-8986 or 985-893-7334.

Rear trac. fork lift, 3 pt., \$200. Ellis, Springfield, Livingston Parish; 225-695-6203.

Welding supplies, cutting tips, \$5/1; oxy acetylene regulators, \$30/1; rose bud, \$15/1, tip cleaners, \$3/1. Ivy Simon, Forest Hill, Rapides Parish; 318-659-4575.

Antique farm equip., combines, balers & other various equip. Tommy Samuel, Zachary, East Baton Rouge Parish; 225-347-8349.

(2) new 12.4"x28" trac. tires mounted on Ford rims, \$250 obo; (1) new 4"x19" front trac. tire, \$50. Terry or Charles, Oakdale, Evangeline Parish; 318-729-6606.

6' landscape rake, like new, \$300. George Pousson, Iota, Acadia Parish; 337-458-1378.

(2) 3 pt. hitch boom poles, (1) 4" pipe & 8' long, (1) 2 3/8" pipe & 7' long, \$150 & \$325. Jerry Domengaux, Sunset, St. Landry Parish; 337-945-3876.

Westinghouse elec. water-well motor w/starter panel, 3 phase, 75 hp, high efficiency explosion proof, 405T frame, 1200 RPM, 2 7/8" shaft, low hrs., \$3200. Keith Dronet, Kaplan, Vermilion Parish; 337-643-1574.

Hyd. lift cyl. & control valve, rebuilt, for a 4000 Ford 3 cyl. trac., from Alexander Trac. Supply in Winnesboro, TX, \$200. Earl Morgan, Natchitoches, Natchitoches Parish; 318-352-8512 or 318-652-0620.

6000 lb. extended lift forklift adapted to regular or quick hitch 3 pt., \$1000; side ditcher removed from JD trac. 4020, \$500. Todd Deville, Ville Platte, Evangeline Parish; 337-884-5482.

8-row red ball headed sprayer, \$800; (5) sets of tanks & racks for Magnum trac., per set, \$500. Michael Boone, Lecompte, Rapides Parish; 318-613-6505.

3 pt. backhoe Long, \$1400. Danny Leger, Eunice, St. Landry Parish; 337-457-9000.

Used 8N head, \$76; NAA rebuilt carb., \$145; gas engine block, NAA or 600, \$300; 8N or 600 4 sp. trans., \$600. James Degeyter, Arnaudville, St. Landry Parish; 337-754-7682.

2008 Reynolds 14CS10 dirt pan, serial no. 35673, \$315,500; '05 Reynolds 14CS10 dirt pan, serial no. 34473, \$31,500. Douglas Miller, New Iberia, Iberia Parish; 337-256-1249.

Rainflow model 2600 transplanter w/water tanks, (2) planting wheels, RF model 2600 mulch layer w/auto Rotrac drip, mulch lifter, \$7500. C. Wilkes, Kentwood, Tangipahoa Parish; 985-229-2031.

Storage tanks, portable, (1) 140 gal. diesel on skid, \$225; 250 gal.

alum. for spray rig, w/sluid, \$150. Kevin Simpson, Prairieville, Ascension Parish; 225-572-2870.

Land leveler, all metal, 6' wide, \$500. Lyle Brignac, Washington, St. Landry Parish; 337-351-0836.

W&A 8-row hippers w/Orthman row markers, \$2000; Taylorway 8-row cult., 5 plow gangs w/shields, \$800; R-40 Ditch Witch w/4-way blade, hyd. boring unit, drill pipe & bits, trailer, excel. cond., \$12,500. Bobby Denton, Jena, Lasalle Parish; 318-992-4504.

Wanted: row maker w/3 pt. hitch. Aaron Fuselier, Eunice, St. Landry Parish; 337-457-5667.

HAY EQUIPMENT

Super J hay baler, model 605J, super quiet, cash, \$4750. Allen Foret, Raceland, Lafourche Parish; 985-537-6181.

Kuhn-GMA 9' hay cutter, \$4500; 32' hay hauler, hauls (8) bales of hay, \$4500. Kevin Forestier, Varencre, Lafayette Parish; 337-258-2620 or 337-962-0025.

NH 256 side del. rake, field ready, rubber mounted teeth, almost new tires, good cond., \$2100. Carlos Nichols, DeRidder, Beauregard Parish; 337-348-1357.

Vicon 168 hay cutter, field ready, \$3100. Larry Courville, Welsh, Jeff Davis Parish; 337-588-4250.

NH 847 rd. baler, new chains, shed kept, good cond., \$1300 obo. Mark Parker, French Settlement, Livingston Parish; 225-698-6535.

JD side del. rake, \$1000; 7' tag along sickle cutter, \$500. Rita Walton, Keithville, Caddo Parish; 318-925-0050 or 318-426-5431.

Gehl 1850, 4x5 bales, used 2 yrs., fair cond., \$1000 obo. Ralph Wilson, Kentwood, Tangipahoa Parish; 985-229-8601.

NH 570 sq. hay baler, shed kept, used little, excel. cond., \$8700. Alden Doucet, Washington, St. Landry Parish; 337-280-3954.

2002 Hesston 4590 sq. baler, ready to use, excel. cond., 11,000. Brent Walker, Natchitoches, Natchitoches Parish; 318-663-9416.

2014 8-bale accumulator, excel. cond., \$2000. Chris Tassin, Marksville, Avoyelles Parish; 318-240-0013.

2008 rd. baler 564 w/monitor & kicker, adjustable monitor for diff. size bales, barn kept, \$15,000. Joseph Doucet, Ville Platte, St. Landry Parish; 337-831-6800.

Kneib pop-up sq. bale loader, hay lifts to mount on trailer to throw sq. bales on the trailer, everything works, \$650 obo. Bob Murphy, Crowley, Acadia Parish; 337-230-5634.

2008 Vermeer XL555 baler, wide pick-up, \$6800. Danny Leger, Eunice, St. Landry Parish; 337-303-5209.

Class Rollant 66, net & string wrap, 4x5 bales, ready to bale, \$6250. Morris Hebert, Oakdale, Allen Parish; 337-570-6361.

NH 1033 bale wagon, auto load/stack w/bale turner for baler, \$3900; NH 565 sq. baler, good cond., ready to bale, \$6500. Aaron Miley, Kentwood, Tangipahoa Parish; 985-507-6053 or 985-229-4479.

Vermeer 504M hay baler, wide pick-up, string, net wrapped, kicker, new belts, sprockets, chain, baled 5000 bales, shed kept, \$11,000. B.R. Matkin, Pineville, Rapides Parish; 318-466-5469.

NH BC5060 sq. baler w/hydro-formatic chamber, like new, field ready, \$15,500; WR Long 10-bale Grappalator, gathers & picks up 10 bales, \$4000. Dexter Coco, Hamburg, Avoyelles Parish; 318-715-8571.

Rd. hay mower, 3 pt. hitch, dbl. spears, homemade, heavy-duty \$300. George Snyder, St. Amant, Ascension Parish; 225-588-5757.

PZ 190 drum hay cutter, 5'10", used very little, kept under barn, great cond., \$1850. Arthur Smith, Gonzales, Ascension Parish; 225-202-7599.

Hay baler belts, USA made, all brands, \$750-\$1800. Glenn Coughatta, Red River Parish; 318-286-0283.

10' Fella hay cutter, used very little, \$7000. James Guillory, Ville Platte, Evangeline Parish; 337-459-3292.

Fella 10' hay cutter, SM320, string only, excel. cond., \$7000; Fella hay fluffer, TH540 hyd., \$4500. Larry Richard, Bell City, Calcasieu Parish; 337-370-3160.

CONTRACTOR EQUIPMENT

1994 416 B Cat backhoe/loader, \$16,000. Fred Perritt, Rayville, Richland Parish; 318-728-3035.

(2) Briggs & Stratton generators w/heavy-duty extension cords w/4-outlets, hardly used, 5500 watts, \$500/1. Ted Moulard, Marksville, Avoyelles Parish; 318-240-7411 or 318-447-2746.

Dresser TD7HLGP wide track dozer, sweeps, screens, recent undercarriage, 6-way blade, 5,000 hrs., \$23,500; Cat EL200B excavator w/Mitsubishi engine & bucket, \$21,500. Elward Arcement, Labadieville Assumption Parish, 985-209-2228.

Miller welder SRH-444, 3 phase elec., heavy duty high AMP-D C, \$500. Bert Seale, Welsh, Jeff Davis Parish; 337-842-6293.

Komatsu excavator P.C. 200 LP, fair cond., \$18,000. Mary Holt, DeQuincy, Calcasieu Parish; 337-313-8836.

Komatsu dresser TD9H dozer w/6-way hyd. blade, rebuilt undercarriage, similar to JD 650, \$28,500. Henry Amato, Independence, Tangipahoa Parish; 985-320-3240.

Vermeer 652 stump grinder, 65 hp, Cummings diesel, self-driven, hyd., 6-wheel dr., 675 hrs., shed kept, cash, \$29,000. Ellis Myers, Springfield, Livingston Parish; 225-695-6203.

Miller welder, ac/dc, thunderbolt XL, 200-300 amps. stick rods, \$550. E. Myers, Springfield, Livingston Parish; 225-695-6203.

Custom gooseneck trailer w/16' deck plate bed, designed for heavy compact loads, (2) 12,500 lb. dual axles w/heavy-duty elec. brakes, new tires, \$7500. Cleon Harris, Broussard, St. Martin Parish; 337-837-5930 or 337-280-8645.

1965 Caterpillar road grader, 12E13349, new rear tires, new cutting edges, \$9500 obo. Wayne Daniels, Farmerville, Union Parish; 318-368-2970 or 318-732-8652.

Int. 1456 trac., excel. cond., \$10,000; JD 7700 combine w/extras, excel. cond., \$5000; JD 7100 planter, 6-row, 30", 15' plate less w/extras, \$2900; 19' 480 Int. disc, good cond., \$1800. Charles Jarreau, New Roads, Pointe Coupee Parish; 225-405-6965.

1978 Phelan lowboy w/dove-tail, 40' long w/12' deck, triple axle, good brakes & tires, \$7500. Wayne Pleasant, Marthville, Natchitoches Parish; 318-472-8586.

Shop fox metal lathe, model M1016, 10'x20' lathe, Central Machinery, model 97009, 7'x12' metal cutting band saw, used to

make pins, instruction manuals, \$1400. Norris Baudoin, Abbeville, Vermilion Parish; 337-652-5775.

Wanted: Wisconsin engine, model #W4-1770, VG, 4 door or V465D. David Juneau, Marksville, Avoyelles Parish; 318-253-5234.

FARM TRUCKS & RELATED PARTS

(2) AT545 Allison trans. w/torque converters, good cond., \$300/all. Doug Gipson, New Iberia, Iberia Parish; 337-335-8477.

2003 Dodge truck, 2500 series, 4x4, Cummings diesel engine, 235,000 miles, long bed & bed liner, running boards, good tires & new battery, \$6800. L.B.Wiley, Ferriday, Concordia Parish; 318-719-2245 or 318-757-2245.

1999 Chevy heavy duty Duramax diesel truck, 12' metal bed, new tires w/10-hole wheels, Tow Max gooseneck 20' dump trailer, \$14,000. Allen Foret, Raceland, Lafourche Parish; 985-537-6181.

1984 C60 Chevy 8.2 diesel, low miles, flat bed boxes all around, gooseneck hook-up, Quincy air compressor & new grip tires, \$3400. A. Doucet, Washington, St. Landry Parish; 337-280-3954.

2000 Ford F350 4x4 dual wheels, 7.3 powerstroke, 6 spd. trans., 9' flatbed w/hide-a-way gooseneck, 265,000 miles, clean & well maintained, \$10,500. Kenny Bourque, Welsh, Jeff Davis Parish; 337-734-4467.

2006 Chevy 2500 Duramax crew cab, 2 wd, 247,000 miles, \$8500. Brett Clark, Melville, St. Landry Parish; 337-592-0288 or 337-945-2228.

Multi-fuel engine, still in box, \$4800; model LDS-465-1A, fits Oliver trac. & other equip., multi-purpose, \$4800. Lee Bordelon, Abbeville, Vermilion Parish; 337-319-4529.

1948 F-6 Ford truck w/flatbed, 460 V-8 engine w/auto p/s looks, runs and drives good, \$4500. Matthew Stewart, Bogalusa, Washington Parish; 985-750-9168.

1995 T600 KW truck, good cond., \$19,500. Charles Jarreau, Lakeland, Pointe Coupee Parish; 225-405-6965.

2006 F250 tires & rims, like new, \$250. Frank Zaunbrecher, Eunice, Acadia Parish; 337-207-2822.

1991 Toyota 4x4 pick-up truck, V6, even trade or \$3500. Autry Hanks, Crowley, Acadia Parish; 337-783-7883 or 337-789-5887.

1995 Chevy ¾ ton extended cab, new 454 motor, runs good, \$3500. Melanie Bourque, Duson, Acadia Parish; 337-349-9727 after 3:30 p.m.

2003 Chevy Duramax diesel w/11' flatbed, gooseneck ready, no leaks, 300,000 miles, \$8000; F700 dump truck, gas, runs & dumps well, \$5000. S. Sanford, Zachary, East Baton Rouge Parish; 225-938-6836.

2001 Ford F250 4x4 ext cab, 7.3 diesel, 240,000 miles, \$5950. Michael Dupre, Washington, St. Landry Parish; 337-826-5941.

2005 F250 diesel truck, auto trans., extended cab, new tires, like new 10' service bed w/top racks & Tommy lift tailgate, \$8500. James Stacy, Natchitoches, Natchitoches Parish; 318-352-3692 or 318-663-3692.

1990 Ford F450 w/1000 gal. tank, used to pump septic tanks, \$8000. Charles Chevallier, Jena, Lasalle Parish; 318-481-0339.

1992 Int. 4700 truck w/16' flatbed, 360 Int. Spicer trans., runs well, good tires, \$4800. Donald Fusilier, Eunice, Acadia Parish; 337-277-2511.

1976 Ford F600 bulk grain truck, 30' reach boom auger, 10-ton bulk load bed, \$1500. T. Gautreau, New Iberia; Iberia Parish; 337-519-3335.

TRAILERS, WAGONS & EQUIPMENT

1978 Lufkin 40' flatbed trailer, tandem axle, \$3000. Henry Stringer, Trout, Lasalle Parish; 318-992-6536.

1991 gooseneck stock trailer, 6'8"x16', shop built, center gate, butterfly back gates, good tires, \$1000. Ben Baggett, Mittie, Allen Parish; 337-370-8254.

Custom gooseneck trailer w/16' deck plate bed, designed for heavy compact loads, (2) 12,500 lb. dual axles w/heavy-duty elec. brakes, new tires, \$7500. Cleon Harris, Broussard, St. Martin Parish; 337-837-5930 or 337-280-8645.

(2) trailers, (1) 8'x18' w/new floor, \$1400; 8'x22' w/3' dovetail, \$1800. Brian Knight, Lena, Rapides Parish; 318-793-4574.

30' flatbed gooseneck trailer, tandem axles w/(8) tires, \$3200; cotton trailers fabricated to haul hay, \$1500. A. Doucet, Washington, St. Landry Parish; 337-280-3954.

All metal trailer w/fiberglass top, 39"x56"x23" deep, 13" wheels, bull dog hitch, gray w/blk. top, multi use, never used, \$1000. Rolland Broussard, Lafayette, Lafayette Parish; 337-856-5176.

UTF 444 grain cart, good cond., \$3500; UFT 288 bushel grain cart, good cond., \$2200. Thomas Vanderlick, Chaneyville, Rapides Parish; 318-613-1141.

2007 Sundowner 6911 Sunrise 4-horse slant slide out, living quarters, \$35,000. Winston Cormier, Morse, Acadia Acadia Parish; 337-785-0230.

28' Fairwest triple axle cattle trailer, 6'x 8" wide, excel. cond., \$8500. Benton Broussard, Jennings, Jeff Davis Parish; 337-523-4944.

6'x16" gooseneck cattle or horse trailer, extra high for horses, 8' center cut gate & (2) removable slant panel gates for horses, life time composite floor, \$3975. Carroll Gueho, Baton Rouge, East Baton Rouge Parish; 225-921-1811.

2" hidden heavy duty trailer hitch, never used, \$125; tow bar new, never used, \$100. Bobby Simmons, Leesville, Vernon Parish; 337-239-6117.

2012 3-horse alum. slant trailer, load bumper pull w/tack compartment, used as cargo trailer, 7 1/2' tall, \$9500. Jamie Miller, Ville Platte, Evangeline Parish; 337-831-8602.

2009 Trails West 3-horse trailer w/living quarters, 15' short-wall, mangers, slide out, generator, bunk beds, many extras, barn kept, excel. cond., \$30,000. Lamar Holmes, Keatchie, DeSoto Parish; 318-286-7406.

1988 Sundowner gooseneck paneled/insulated trailer w/living quarters, 1-horse, insulated w/full size shower, toilet, sink, ac/heat, microwave, battery charger 12v system, Generac 4000 generator, \$1999. Linda Roberts, Pollock, Grant Parish; 318-765-3335.

Anderson grain cart, 400 bu. capacity, new tires & hyd. motor, good cond., \$1500 nego. L. Berzas, Basile, Acadia Parish; 337-523-0352.

18' tandem axle trailer, metal floor, new lights, tires hold air,

good title, good cond., \$800. Sherman Leggitt, Epps, Richland Parish; 318-878-2733.

JD implement trailer, Donahue style, good cond., \$1500; (2) 1000 gal. nurse tanks on trailers w/motor & mixing tanks, \$1000/1. Michael Boone, Lecompte, Rapides Parish; 318-613-6505.

6'x20' wagon, iron & sheet metal, good wagon for hay rd. bales or for Mardi Gras wagon, \$1200. James Fontenot, Washington, St. Landry Parish; 337-826-7775.

Tandem axle heavy duty trac. hauler, ramps, shop made, \$1600. Charles Jarreau, Lakeland, Pointe Coupee Parish; 225-405-6965.

Flatbed gooseneck trailer w/dovetail & ramps, 36'x8', creosote floor, (2) axles w/8 tires, \$6000 nego. Wayne Winch, Lafayette, Lafayette Parish; 337-247-1560.

Wanted: crawfish catering trailer, fully equipped. Jennifer, Zachary, East Baton Rouge Parish; 225-278-8515.

Wanted: used gooseneck dumping trailer, prefer 2 axles. Robert Corley, Pineville, Rapides Parish; 318-542-6259 or 318-704-3773.

(520) pallets, del. avail. within 50 miles from Zachary, del. fee past 50 miles, \$3/1. Ray Gremillion, Zachary, East Baton Rouge Parish; 225-929-5711.

Used fencing metal gates, chain link & barbwire, hardware post & bridge timbers, \$20/1-up. David Wood, Ashland, Natchitoches Parish; 318-544-2481.

(40) sheets of 20' used corrugated tin, \$8/1. Vicki Woods, DeRidder, Vernon Parish; 337-396-4533 or 337-401-9225.

Hardee heavy-duty spray rig, 150 gal. tank w/3 way valve, 30' boom, 3 pt. quick hitch, good cond., \$750. Linda Boudreaux, Church Point, Acadia Parish; 337-543-6223.

Used pipe, 12"x3/8" wall, 8/ft.; 24"x3/8" wall, \$24/ft.; used steel plate, 8'x20' up to 10'x40' sections from dismantled water tank, per lb., 25¢/1. Dean Tyler, Pineville, Rapides Parish; 318-880-5521.

(12) red steel interlocking livestock panels, heavy-duty, 12' long x 5' tall, \$65/1; matching interlocking walk through gate, 4' long x 5' tall, \$50. David Grass, Folsom, Tangipahoa Parish; 985-373-2805.

Galv. cattle gate, heavy-duty, 4'x12', \$65; 4'x4' galv. cattle gate, heavy-duty, \$45. D. Grass, Folsom, Tangipahoa Parish; 985-373-2805.

Storage container, 8x40, no rust, solid floors, elec. wiring, tamper proof lock box, excel. cond., \$2400. John Wilcoxon, Plaquemine, Iberville Parish; 225-939-0128.

Miller welder, ac/dc, thunderbolt XL, 200/300 amps. stick rod, \$550. Ellis, Springfield, Livingston Parish; 225-695-6203.

Pole barn steel trusses, 24', \$165/1; 30', \$195/1; 40', \$240/1; 2"x6"-10', \$5/1; 2"x6"-12', \$6/1; posts, 14', \$36/1; 16', \$45/1; 18', \$56/1; 20', \$62/1; custom sizes avail. Jason Jordan, Dodson, Winn Parish; 318-413-0304.

(2) axle 700 gal. nurse tank, trailer & pump, \$2000. Bobby Denton, Jena, LaSalle Parish; 318-992-4504.

PTO powered chipper shredder, heavy-duty, \$695. Danny Leger, Eunice, St. Landry Parish; 337-457-9000.

Set of 12.4x36" bolt on dual wheels, \$400; 2 7/8" drill stem pipe, 30' joints, \$1.25/ft.; hyd. winch, forward & reverse, heavy duty, \$300; set of 12.4x36 tire, wheel & axle assembly, good cond., \$500. John Falcon, Donaldsonville, Ascension Parish; 225-717-0296.

Pr. of steel combine tracks, 36" wide, 8' long on bottom, spacers, (5) rollers on bottom, \$12,500. James Buillard Jr., St. Martinville, St. Martin Parish; 337-278-2699.

Pipe, (400) 2 7/8" x 30' long, per joint, \$35/1; (700) 3 1/2" x 30' long, per joint, \$50/1; (350) 4 1/2"x42'-45' long, per joint, \$100/1. Ronnie Johnson, Pitkin, Vernon Parish; 318-481-0975.

Yale elec. chain hoist, 4000 lb. lift, 3 phase 230/460, \$500. Ambrose Baham, Loranger, Tangipahoa Parish; 985-345-3262.

5' & 7' oil well pipe, \$4.5/ft. 2 3/8" tubing, \$27/joint; 2 7/8" tubing, \$34/joint. Mary Holt, DeQuincy, Calcasieu Parish; 337-313-8836.

Blacksmith coal, 50 lb. sack, \$20/1. John Perilloux, Robert, Tangipahoa Parish; 985-542-4346.

(4) 24" sch 40 carbon steel pipe, (2) 7' & (2) 16', your load & haul, \$10/ft. Malcolm Glover, Denham Springs, Livingston Parish; 225-921-0798.

Pasture hay/grain feeders for horses, center rack holds (2) sq. bales & bins below hold grain for (8), \$425/1 or \$800/all. Cleon Harris, Broussard, St. Martin Parish; 337-837-5930 or 337-280-8645.

400' 3" sch 40 PVC pipe, \$200; 250 gal. propane tank, excel. cond., \$650. Lee, Husser, Tangipahoa Parish; 985-748-7043.

Several 1000 gal. water & fuel tanks, some on trailers, \$500-\$1500/1. R. Enright, Sicily Island, Catahoula Parish; 318-282-6299.

Oil field tubing, average length 30', 2 3/8", \$1/ft., 2 7/8", \$1.3/ft. Billy Haristy, Crowley, Acadia Parish; 337-581-0305 or 337-783-5868.

Oil field tubing, 2 3/8", \$25/jt.; 2 7/8", good cond., \$37.5/jt.; new 4 1/2" casing, \$4.5/ft. M.L. Towns, Arcadia, Bienville Parish; 318-548-8500.

(35) joints of 2 3/8" seal lock tubing, tested to 6000 lbs., excel. for flowline & water lines, per joint, \$50/1; plastic molasses tubs, 25 gal., used for plants, \$5/1. B.G. Denton, Jena, LaSalle Parish; 318-992-4504.

Sucker rods, 7'8", del. avail., \$12.5/1. T.L. Enright Sr., Sicily Island, Catahoula Parish; 318-282-6299.

Squeeze chute, 8' long, heavy duty, manual head gate, never used, \$2150. Philip Watts, Livingston, Livingston Parish; 225-686-1306.

Heavy-duty livestock panels, 10', \$60/1; 12', \$70/1; 4' bow gates, \$110/1; 10' bow gates, \$165/1; portable livestock feeders, \$2650. Jimmy Carriere, Port Barre, St. Landry Parish; 337-298-5943.

Wanted: (10) pieces steel pipe, 4"-6" dia., 15' long, can be longer, 30' joints that can be cut. Thad Broussard, Erath, Vermilion Parish; 337-937-6781.

Wanted: used blacksmith equipment. Allen Lassere, River Ridge, Jefferson Parish; 504-737-3794 or 504-388-3794.

Wanted: section harrow, 3 pt. hitch, spike type. Robert LeMaster Sr., Summit, MS; 601-684-4540.

Old cypress boards, 1'x12'x10' long, \$50/1; old rough cypress 2"x4"s, up to 22' long, \$20-\$100/1. Lyle Brignac, Washington, St. Landry Parish; 337-351-0836.

Logs to lumber, your place or mine, 1xs, \$320/1000 bd.ft.; 2xs, \$280/1000 bd.ft.; pine lumber avail., 1xs, 90¢/bd.ft.; 2xs, 40¢/bd.ft. Glenn Dixon, Albany, Livingston Parish; 225-209-5451 or 504-913-6019.

4400' of 1"x12", 2"x4", 2"x6" & 1"x4" pine lumber, \$650/thousand bd. ft. G. Denton, Jena, LaSalle Parish; 318-992-4504.

Kiln drying services, 20¢/bd.ft. B. Anderson, Slaughter, East Feliciana Parish; 225-654-3236.

Sawmilling services, on or off-site avail., prices per bd./ft., based on job. Tony Fontenot, Duson, Lafayette Parish; 337-873-3807 or 337-280-3326.

Cypress speciality's, cypress lumber & beams, hobby wood & pecky cypress, sinker cypress reg. & pecky. Miles Comstock, Paradis, St. Charles Parish; 985-210-8058.

Wood duck boxes, \$25/1. Jimmy Laborde, Mansura, Avoyelles Parish; 318-964-2004 or 318-305-2772.

Cypress patio furniture, swings, gliders, rockers, Adirondack chairs & tables, \$150/1-up. Lester Bertrand, New Iberia, Iberia Parish; 337-256-2151.

Cypress wood duck nesting boxes, \$30/1; predator guards, \$18/1. Greg Vidrine, Eunice, St. Landry Parish; 337-457-5709 or 337-230-7295.

Raised garden boxes, treated wood & galv. tin, 8"x24"x14", \$200, custom sizes avail. Eddy LeBlanc, Breaux Bridge, St. Martin Parish; 337-258-5687.

Cajun microwave, family size, 18"x24", \$200; lg., 24"x32"x16" cooks a 45 lb. pig, \$250. Larry Marks, Mansura, Avoyelles Parish; 318-253-5159.

SEWING & FABRICS

Baby quilts, \$50/1-up; queen, king, patchwork & dbl. wedding ring patterns, \$200/1-up. Mary Fontenot, Ville Platte, Evangeline Parish; 337-363-7428.

Seamstress or quilters cutting table, beautiful designed w/4 large drawers, 37 1/2" x 62" \$500; fabric \$1/yd., lace & eyelet, 20¢/yd.; (2) queen size hand quilted quilts, \$125/1. Lorene Holland Boyce, Rapides Parish; 318-793-4640.

Hand crocheted 3-piece baby set, cap, booties & blanket, wh., blue or pink, free shipping, \$40/1. Trace Smith, Denham Springs, Livingston Parish; 225-664-3227.

FROM THE FARM

Comm. meat grinder, 220 volts, excel. cond., \$1200 nego. Doug Smith, Church Point, Acadia Parish; 337-319-2627.

Okra slicer, 3/8" wide, 14 blade, \$250; 16 blade, \$290; 18 blade, \$325. Harry Smith, Sunset, St. Landry Parish; 337-662-3610 or 337-277-3866.

Troy Bilt chipper shredder, model 24B-424M711, operated 4 hrs., \$600. Harry Smith, Sunset, St. Landry Parish; 337-662-3610 or 337-277-3866.

Alligator boots, made in the USA, \$800/up. Micah Bujol, Hammond, Tangipahoa Parish; 985-345-5246.

Handmade activated bamboo charcoal soaps, \$5/1 or \$20/5. Pam Self, Hornbeck, Vernon Parish; 337-718-6959.

Buford roping dummy, \$2000; Heel-o-Matic, \$2500. Jeremy Boudreaux, Carencro, Lafayette Parish; 337-316-0844.

12'x16' walk-in cooler/freezer, \$2000. Dean Tyler, Pineville, Rapides Parish; 318-880-5521.

Blacksmith coal, 50 lb. sack, \$20/1. John Perilloux, Robert, Tangipahoa Parish; 985-542-4346.

Home ground cornmeal by century old gristmill, at place only, 80¢/lb. Tommy Rankin, P.O. Box 51, 301 South 16th St., Mer Rouge, Morehouse Parish; 318-647-5735 or 318-235-6918.

Homemade goat milk lotion, multiple fragrances, \$6/1; \$15/3

or \$20/5; bar soap \$3/1; \$10/4 or \$20/10. Carlyn, Church Point, Acadia Parish; 337-552-3170.

Wooden armadillo trap, \$40. J. Berlin, Pineville, Rapides Parish; 318-445-0600.

Used corrugated tin, 8', 10' & 12', \$2/1. Barry Soileau, Eunice, St. Landry Parish; 337-546-0613.

New & used small coke machines, holds (48) 12 oz. cans cokes or beck w/3 shots for drink sets, set from 5¢-\$3.15, \$400 obo. Dickie Sherman, Crowley, Acadia Parish; 337-788-0240 or 337-250-5524.

Log splitter, horizontal vertical w/Honda 8 hp GX240 engine, 30 ton, \$1800. Linsdell Pikes Sr., Baton Rouge, East Baton Rouge Parish; 225-272-9116.

Wanted: old blk. cast iron pots & skillets, esp. from collectors, liquidators & estate sales. Lyle Brignac, Washington, St. Landry Parish; 337-351-0836.

HUNTING, FISHING & CAMPING

Hunting, Fishing & Camping classified advertising categories include: ATVs, Archery & Accessories, Boats & Equipment, Fishing Tackle & Supplies, Sportmen's Leases, Fishing & Hunting Leases & Memberships & Other Miscellaneous Hunting Items. NO FIREARMS.

2011 Flagstaff travel trailer, 26 FL, 10' slide-out auto awnings, many extras, \$18,000. Richard Stout, Sulphur, Calcasieu Parish; 337-527-9780.

Walk-in freezer, 8'x13', Lafayette Parish, \$5000. Stan Gauthier, St. Martinville, St. Martin Parish; 337-234-0099.

2006 Cabin A 24' FBR complete, sleeps 8, \$6000. Jerry Ledet, Opelousas, St. Landry Parish; 985-258-6884 or 337-942-5846.

2002 Frontier travel trailer w/bunk beds & slide out, outdoor cooktop & awnings, \$5500. Lamar Holmes, Keatchie, Desoto Parish; 318-286-7406.

Various seasoned blk. pots, \$45/1 & up. Lyle Brignac, Washington, St. Landry Parish; 337-351-0836.

Fifth wheel adapter to goose-neck 2 5/16" ball, adjust from 12 1/2" -16 1/2", fits standard king pin, easy to install, 24,000 lb. capacity, used once, like new, \$275. Roland Fontenot, Ville Platte, Evangeline Parish; 337-599-2021.

2006 Montana 5th wheel

camper, 3 slides, new tires, fiberglass sides gel coat, garage kept, many extras, \$24,995. Kendall Miley, Angie, Washington Parish; 985-516-9259.

2013 Keystone Hide-Out travel trailer, 35'8", 2 slides, bumper pull, new cond., \$18,900. Danny Leger, Eunice, St. Landry Parish; 337-457-9000.

LEASES & MEMBERSHIPS

2015-16 duck hunting in Pine Island, near Welsh. Bart, Welsh, Jeff Davis Parish; 337-526-8825 or 337-526-8826.

Bow hunting only, 3000 acres, 16 members, need 3 more, big deer & hogs, \$3000/yr. James Strong, Delhi, Richland Parish; 318-488-0137.

ATVs

JD 6x4 Gator, great machine, \$4600; JD 2x4 gator, good cond., \$4300. Danny Leger, Eunice, St. Landry Parish; 337-457-9000.

2010 Land Master LM 650 URV side-by-side, 4x4, camo dipped, poly dump bed, 22 hp, Subaru engine, top, windshield, new swamp fox tires, many extras, \$4500. Wayne Webster, Welsh, Jefferson Davis Parish; 337-734-3626.

BOATS

Sprint 286DCPRO 18' boat w/150 hp Johnson motor, console, troll motor, cover, trailer, low hrs., runs well, \$3800. Grady Reddy, Many, Sabine Parish; 318-654-2812.

13' pirogue handmade \$300; 10' pontoon boat rigged & ready to fish \$800. Bernard Darbonne, Pollock, Grant Parish; 318-765-9415.

Bass Pro Crappie 175 boat w/50 hp Mercury motor, (2) depth finders & console, trailer, like new, \$6500. Leslie Sandifer, Dry Prong, Grant Parish; 318-729-5470.

Grumman V-bottom alum. boat w/trailer, 17'5"x4'x9", 90 hp Johnson motor w/riggings, built-in fish containers, (2) fuel tanks, \$3000 obo. Wayne Winch, Lafayette, Lafayette Parish; 337-247-1560.

Crest III 2000 pontoon boat, dbl. bimini top, stereo w/am/fm & cassette w/4 speakers, red/silver '01 Mercury 15EL Big Foot 4-stroke motor, '03 tandem trailer, 24', \$9500. David Grass, Folsom, Tangipahoa Parish; 985-796-3522 or 985-373-2805.

FISHING & TACKLE

List your Fishing and Tackle advertisement here. For information on placing an ad, see page 5.

ARCHERY & ACCESSORIES

List your Archery advertisement here. For information on placing an ad, see page 5.

AGRITOURISM

Safari resort, green & organic working resort at beautiful Lake Juneau in Hamburg, learn about exotic, domestic & indigenous wildlife, breeding & care, an animal & bird watch paradise. Juli Juneau, Moreauville, Avoyelles Parish; www.hefcorp.org or 504-615-2113.

Bob's Tree Preservation, arboretum & nursery tours, over 30,000 trees to view & purchase, miles of walking paths, cabins, catch & release fish ponds. Bob Thibodeaux, Church Point, Acadia Parish; 337-319-3957.

FARM BUILDINGS FOR SALVAGE

Place your Farm Buildings for Salvage advertisement here. For info on placing an ad, see page 5.

ASK BEFORE YOU EAT!

IT'S GOTTA BE Louisiana CRAWFISH

LOUISIANA CRAWFISH PROMOTION & RESEARCH BOARD

LOUISIANA DEPARTMENT OF AGRICULTURE AND FORESTRY

MIKE STRAIN, COMMISSIONER

WWW.CRAWFISH.ORG

Nutty Crawfish Stuffed Sweet Potatoes

6 med. sweet potatoes	1/2 tsp. cinnamon
1/4 cup butter, softened	2 tbsps. hot milk
1 tbsp. brown sugar	1/4 cup chopped pecans
1/4 tsp. salt	1 lb. Louisiana crawfish tailmeat
1/4 tsp. allspice	

Chop crawfish tailmeat. Scrub and oil potatoes. Bake at 375 degrees for 1 hour. Cut a slice from the top of each potato and scoop out inside, being careful not to tear the shell. Mash potatoes with butter, brown sugar, salt, spices and milk. Beat with mixer until fluffy. Fold in nuts and crawfish. Pile mixture lightly into potato shells. Garnish each with a whole crawfish tail. Bake at 350 degrees for 15-20 minutes. Serves 6.

Crawfish Cheese Enchiladas

20 oz. enchilada sauce	8 (8-inch) flour tortillas
12 oz. cottage cheese	1 cup shredded
8 oz. sour cream	Monterey Jack cheese
4-oz. can chopped chilies, undrained	4 tbsps. sliced black olives
1 lb. Louisiana crawfish tailmeat	1 cup shredded Cheddar cheese
1/4 tsp. salt	Garnishes: sour cream, chopped olives, cilantro, chopped tomato

Spread 3/4 cup enchilada sauce evenly in a lightly greased 13" x 9" baking dish. Combine cottage cheese and next 3 ingredients. Spoon about 1/3 cup mixture down center of each tortilla. Sprinkle evenly with Monterey Jack cheese. Roll up and place, seam side down in dish. Top evenly with remaining enchilada sauce. Sprinkle with olives. Cover and bake at 350 degrees for 25 minutes. Uncover and sprinkle with Cheddar cheese. Garnish if desired. For a lighter diet, substitute low-fat or non-fat dairy products. Serves 4.

Marinated Crawfish Pasta Salad

2 lbs. Louisiana crawfish tailmeat	1/4 tsp. pepper
1 onion, finely chopped	2 tsp. minced parsley
1 cup vegetable oil	2 tsp. minced chives
3 tbsps. white vinegar	2 tbsps. drained capers
2 tbsps. sweet pickle relish	Cooked, chilled pasta
1 tsp. dry mustard	Sliced fresh broccoli, cauliflower, peas, zucchini, etc.
1 tsp. salt	

Wash and drain crawfish tails. Toss together crawfish and onions. Heat next six ingredients to boiling. Stir in remaining ingredients except pasta and fresh vegetables and pour over crawfish mixture. Refrigerate at least 24 hours, tossing occasionally. Combine pasta, crawfish and vegetables, toss and serve. Serves 14.

Crawfish Dishes

source: Louisiana Crawfish Promotion & Research Board
www.crawfish.org

Crawfish Cobbler

1 tbsp. diced shallots	6 tbsps. coconut milk, divided
1/4 cup raw corn off the cob	1 cup flour
2 tbsps. chopped fresh chilies	1 tsp. baking soda
1/2 cup chopped tomatillos	1/2 tsp. salt
Fresh chopped ginger, turmeric and coriander	1 tsp. sugar
3 tbsps. dark rum	3 tbsps. soft butter
1 lb. Louisiana crawfish tailmeat	2 tps. fresh lime zest

Saute' first 4 ingredients in oil. Season with ginger, turmeric and coriander and toss with rum. Add half of crawfish and 2 tablespoons coconut milk. Mix well. Combine flour, soda, salt, sugar, and lime zest. Rub in butter until coarse meal forms. Add enough coconut milk to make loose batter. Pour crawfish mixture into a shallow baking dish, top with remaining crawfish tails and dollop with topping. Place on a baking sheet and bake 10 minutes at 350 degrees until browned and bubbly.

Crawfish Rice with Coconut and Peanuts

4 tbsps. oil	3/4 cup grated, unsweetened coconut
2 cups rice	1 lb. crawfish tailmeat, chopped
3 3/4 cups cold water	1/2 cup chopped salted peanuts
1 tbsp. minced onion	1 tsp. curry powder
2 tps. salt	2 tbsps. minced parsley
2 tbsps. butter or margarine	

In a heavy pot combine the oil, rice, water, onion and salt. Stir once, bring to a boil. Reduce heat and cover. Cook 25-30 minutes or until water is absorbed and rice is cooked. Do not lift cover or stir while cooking. Melt butter or margarine in skillet. Add coconut and cook, stirring, until lightly browned. Stir in crawfish, curry and peanuts. Add parsley. Combine half of coconut-crawfish mixture with cooked rice. Place in serving dish and sprinkle remaining coconut-crawfish mixture on top. Serves 8-10.

Grilled Portobellos with Crawfish & Mustard Sauce

4 Portobello mushrooms	1 cup heavy cream
1 clove garlic, minced	2 tbsps. chopped shallots
2 tbsps. olive oil	2 tbsps. dry white wine
1/2 lb. Louisiana crawfish tailmeat	2 tbsps. Dijon mustard
1/4 lb. mild goat cheese	Salt & pepper to taste

Preheat grill. Remove stems and gills from mushrooms. Rinse mushrooms and brush clean. In a small bowl, combine garlic and oil and brush mixture on mushrooms. Grill mushrooms, tops down, over medium-high heat for 3-5 minutes. Remove from grill to a baking sheet. Preheat oven to 350 degrees. Fill mushroom caps with crawfish and top with goat cheese. Bake for 10 minutes. In a heavy saucepan over medium heat, bring cream and shallots to a boil. Reduce heat to low, stirring in wine and mustard. Simmer mixture to reduce by 1/3. Add salt and pepper to taste. Remove from sauce to heat. To serve, spoon about 2 tablespoons sauce on each plate and place mushroom cap on top.

Report Ag or Forestry related crimes to LDAF

Crimestoppers and the Louisiana Department of Agriculture and Forestry can help you solve livestock, farm equipment or timber theft and forest arson crimes. Your anonymous tip which leads to the arrest and conviction may get you a cash reward. The sooner a crime is reported the better chances of recovering the stolen items. Report forestry-related crimes to 225-925-4500 and cattle theft and other ag-related crimes to 1-800-558-9741

Subscribe or renew your Market Bulletin online

Purchasing a subscription to the Louisiana Market Bulletin is easy with our online subscription and renewal payment option.

To purchase a subscription to the Louisiana Market Bulletin with a credit card, visit www.LDAF.la.gov and click on the *Subscribe Now* button located at the top right or scan the QR code with your smart phone or mobile

device and follow the prompts. A QR scanner application must already be installed on the phone.

When you subscribe, the Market Bulletin will be delivered directly to your door 26 times a year and it's just a few clicks away. A one-year subscription is available for just \$10.

QR Code

Scan me

LIVESTOCK AUCTIONS

CATTLE

Kinder Livestock
13008 Hwy 190 West
Kinder
337-738-2778
.....
www.cattleusa.com
Monday
.....

Dominique Stockyard
1462 Airline Hwy.
Baton Rouge
225-356-5203
Monday
.....

Amite Livestock Co.
58449 Hwy. 51
Amite
985-748-8636
www.cattleusa.com
Tues/Sat.

Dominique Stockyard
2800 W. Landry Street
Opelousas
337-942-5661
Tuesday
.....

Mansura Livestock
8745 Hwy 1
Mansura
318-964-5330
www.cattleusa.com
Wednesday
.....

Red River Livestock
Hwy 1
Coushatta
318-932-5691
www.cattleusa.com
Wednesday
.....

Delhi Livestock Auction
774 Hwy. 80
Delhi
318-878-2394
Wednesday

Miller Livestock
100 Sale Barn Road
Dequincy
337-786-2995
Saturday

HORSES

Miller Livestock
100 Sale Barn Road
Dequincy
337-786-2995
Monday
.....

Southwest Horse Sales
80187 Watts Thomas Rd
Bush
985-886-2250
Sale Days TBA

Livestock Market Reports

This space is reserved for Louisiana livestock auction reports. If you would like your auction report listed here, please email your report to marketbulletin@LDAF.la.gov or fax it to 225-923-4828.

All data provided in these reports are compiled by the auction barn and intended for informational purposes only. The Louisiana Department of Agriculture and Forestry does not warrant the accuracy, reliability or correctness of the content.

connect with us on Facebook...

www.facebook.com/LouisianaDepartmentofAgricultureandForestry/

Coming Your Way

Other Happenings

Trees and Trails is an on going activity at the LSU Burden Museum & Gardens, 4560 Essen Lane, Baton Rouge. It's a 5-mile system of pedestrian, recreational and educational trails in the Burden Woods, provides opportunities for hiking and interpretive and educational activities for youth and adults. The trail system is open from 8 a.m. to dusk daily.

Erath Farmers Market & Festival will be held at the Erath City Park from 8 a.m. until 1 p.m. Market dates are May 14, June 11, 26, July 23, Aug. 27, Sept. 10, Oct. 8, Nov. 12 and Dec. 10. For more information, call Donald Menard at 337-522-2338.

Bird Shows & Events

Bird Fair and Sale will be held 9 a.m. - 4 p.m. on July 16 & 17 at the Lions Club, 750 East Pine Street in Ponchatoula. Come talk to breeders and see exotic birds of all sizes including: finches, parakeets, lovebirds, cockatiels, macaws, cockatoos, African greys, Amazons and more. Avian surgical sexing will be offered on Sun. Admission is \$5 per person, weekend passes are \$8 and free admission for children under six. For more information, www.totaltat.com.

Vendors Wanted

The Ruston Farmers Market is seeking vendors for the 2016 season. The Ruston Farmers Market is a direct-sales venue for Louisiana farmers, growers and producers of local value-added products. Ruston Farmers Market is the recipient of a USDA AMS grant created to promote farmers markets. There are fun activities for our customers such as a loyalty program, music and children's art activities. The market is authorized to accept Senior Farmers Market Nutrition Program coupons and SNAP/EBT. To become a vendor, visit www.RustonFarmersMarket.org/vendors.html or call our market manager at 318-210-8907.

Education & Workshops

Beginning Beekeeping Class will be offered June 4 in Patterson and June 18 in Abita Springs. Registration fee is \$100 per person. Learn tricks for backyard beekeeping, lectures and in-hive demonstrations. For more information, call K.J. Lodrigue at 985-789-1000.

Northeast Research Station Pest Management and Crop Production Field Day will be held June 16 from 8 a.m. until 3 p.m. at the Northeast Research Station, Hwy 605, St. Joseph. For more information, call Dr. Donnie Miller at 318-766-3769.

Garden Fest will be held June 18 from 7:30 am. - 1 p.m at LSU AgCenter Botanic Gardens at Burden, 4560 Essen Lane, Baton Rouge. Visitors will have an opportunity to take a hayride to taste tomatoes, watermelons, peppers and fruit crops and learn about the latest in vegetables and ornamental plants. The Louisiana Egg Commission will prepare and serve omelets, and visitors can sample bloody marys from Mason's Grill. Students from the Louisiana Culinary Institute will prepare tasting dishes and food companies in the LSU AgCenter Food Incubator will offer samples of their products. Children's activities include water slides (bring your swimsuits) and Trixie the Clown. Admission event is \$10 for adults and children 4-10 years old. Children under 4 will be admitted at no charge.

2016 Rice Research Station Field

Day will be held June 29 from 7 a.m. until 1 p.m in Rayne, La. For more information, contact Steven Linscombe at 337-788-7531.

Black Farmers Field Day is set for July 22 at Harper Armstrong's farm at 5821 Mer Rouge Road in Bastrop. Registration will begin at 8 a.m. and presentations will begin at 8:30 a.m. Attendees will be able to view soybean, corn and sunflower test plots.

Adam Tullos, an extension associate in Wildlife and Fisheries at Mississippi State University, will share information on using land for recreational purposes like hunting, fishing and agritourism. He will also demonstrate use of food plots in the field. AgCenter agritourism coordinator Dora Ann Hatch will discuss using land for recreation to generate supplemental income. She will talk about how the agritourism limited liability law can protect landowners when injuries occur through no fault of the landowner on agritourism operations. AgCenter weed scientist Daniel Stephenson will talk about controlling ryegrass and pigweed, and AgCenter engineer Stacia Davis will talk about irrigation. Lunch will be provided after the program at the AgCenter office in Bastrop.

For more information on the field day or to register, contact Odis Hill at Odis_hill@suagcenter.com, 318-281-5741 or 318-237-3517 cellphone.

Livestock Sales & Shows

Poultry Swap and Farmers Market every 1st and 3rd Sat. from 7 a.m. until at the Moss Bluff Tractor Supply. For more information, call Joyce Conner at 337-391-1790.

Abbeville Poultry Sales and Swap will be held every 4th Sunday from 8 a.m. until noon at the Tractor Supply, 3410 Veterans Memorial Drive. No sick animals and no dogs or cats. For more information, call Kenneth Richard at 337-319-5669.

Opelousas Poultry Swap and Sales every 1st Sunday from 8 a.m. until noon at the Tractor Supply, Hwy. 190. No sick animals and no dogs or cats. For more information, call Larry at 337-945-2804.

Acadia Parish Rice Arena Auctions are held on Thursdays at the Acadia Parish Rice Arena in Crowley, 159 Cherokee Dr. at 6:30 p.m. Dealers and consignments welcome; small farm animals & barnyard fowl, bagatelle, new and used merchandise. For more info, call 337-783-1442 or 337-384-4500.

Fresh produce farmers, packers and distribution centers

The Louisiana Department of Agriculture and Forestry is able to provide fresh produce farmers, packing facilities and distribution centers in Louisiana with basic Good Agriculture Practice/Good Handling Practices (GAP/GHP) audits, as well as, GAPs Harmonized audits (with or without the Global addendum).

GAP audits are a voluntary for hire service that certifies a producer's efforts to provide safe, quality product free from contamination to the consumer.

For more information or to schedule an audit, contact Audrey Carrier at our Hammond office at 985-543-4024 or email acarrier@ldaf.state.la.us.

Fairs & Festivals

Krotz Springs Sportsman's Heritage Festival will be held May 26-28 at Nall Park in Krotz Springs. For more information, visit www.kssportsmensheritagefestival.com.

Jambalaya Festival will be held May 27-29 in Gonzales, La. The festival features World Champion Jambalaya served daily, live music and entertainment, carnival rides, cooking contests and much more. For more information, visit www.jambalayafestival.org or call 225-647-2937.

Louisiana Corn Festival will be held June 9-11 in Bunkie, La. Opening ceremonies are Friday at 5 p.m. For more information, visit www.bunkiechamber.net/lacornfest or call 318-346-2575.

Louisiana Catfish Festival will be held June 17-19 on the grounds of St. Gertrude the Great Catholic Church in Des Allemands, 17324 La. 631, Des Allemands, La., 70030. For more information, visit www.Louisianacatfishfestival.com

Coming Your Way

Horse Events

Bogalusa Cow Sorting Events are held at the Crain Arena, 12159 Hwy. 1075, Bogalusa unless otherwise noted. For more information, call Troy Crain at 985-516-7507 or Blake Chiasson at 985-285-0892 or email sorting@3DOTS.us.

Cotton Country Open Horse Shows will be Sept. 16-17 and Oct. 14-15. All shows are held at the Northeast Louisiana Exhibition Center in Ruston. For more information, contact Lori Shankle at 318-548-0280, Karen Frye at 318-361-0977 or h0rseladykkf@gmail.com. Visit the website at www.ccohsa.com.

Christian Youth Bull Riding and Rodeo will be held June 17, July 15 and Aug. 19 at 7 p.m., and Sept. 17 and Oct. 15 at 10 a.m. All rodeos will be held at Cross Branded Cowboy Church Arena, 6906 Hwy. 28 E., Pineville,

La. For more information, call Perry or Cathy Moses at 318-466-9188 or 318-305-3445 or email pmheader1@bellsouth.net.

Deep South Stock Horse Show Assoc. will be June 11, Aug. 13, Sept. 10, Oct. 8, Nov. 5. All shows will be held at the Greenwell Springs Park, 7550 Shady Park Drive, Greenwell Springs unless otherwise noted. For more info, visit www.dsshsa.org.

Jeff Davis Riders Club will hold rodeos June 18, Sept. 10, 24, Oct. 15, 22. Rodeos begin at 9 a.m. and are held at the Crowley Rice Arena. Books close at 11 a.m. for all classes except exhibition. For more information, call Cathy Meche at 337-526-2281 or Tommy LaCasse at 337-853-9701 or visit www.jeffdavisridersclub.org.

Louisiana Little Britches 4-D Barrel Racing Rodeo Events begin

at 5 p.m. and are held at the West Cal Arena unless otherwise noted. For more info, www.louisianalittlebritches.com.

Louisiana Stock Horse Association shows will June 3, 4 in New Roads, June 25 in DeRidder, July 30 in West Monroe, Sept. 10 in DeRidder, Oct. 15 in New Iberia and Nov. 19-20 LaSH Finals in DeRidder. Each show begins at 9 a.m. For more information, visit www.louisianastockhorse.com or call Judy Weisgerber at 337-238- 0193.

Livingston Horse Show Assoc. Shows will be held June 6, 18, Aug. 6, 20, Sept. 3 and Oct. 15, 29. are held at South Park Arena in Denham Springs unless otherwise noted. For more information, visit www.lhsa.webs.com.

Show Arenas, Barns, etc.

Acadia Parish Rice Arena
159 Cherokee Drive
Crowley
337-783-1442 or 337-384-4500 rice-arena@appj.org.

Assumption Parish Ag Complex & Arena
119 Robin St.
Napoleonville
www.assumptionla.com/AgComplex

Bogalusa Community Arena
20239 Airport Road
Bogalusa
www.bogalusaarena.com

Clinton Covered Arena
14730 Hwy. 10
Clinton
225-572-9229
www.clintonarena.com

D'Arbonne Range Riders Arena
202 Rodeo Rd.
Farmerville
darbonnerangeriders.com

Morehouse Activity Center,
9525 Marlatt St.
Bastrop
318-281-3164
www.morehouseactivitycenter.com

SugArena at Acadiana Fairgrounds
713 Northwest Bypass
(Hwy. 3212) New Iberia
337-365-7539
www.sugarena.com

Sweetwater Campground & Riding Stables Arena,
57056 N. Cooper Road
Loranger
985-878-6868
www.sweetwatercampground.com

Terrebonne Livestock Agricultural Fair Assoc. Arena
221 Moffet Rd.
Houma
985-665-1005
www.terrebonne-livestock.org

Texas Longhorn Rodeo Arena, 3274 Hwy. 109 S.
Vinton
337-589-5647

Want your arena listed?
Fax or email your info to 225-923-4828 marketbulletin@ldaf.la.gov.

SU Ag Center to hold a Women in Agriculture Workshop in New Roads

Baton Rouge, LA – Southern University Ag Center's Wisteria Alliance Program will hold a Women in Agriculture Workshop on Saturday, June 4 at the Episcopal Church Hall, 605 East Main St., in New Roads, LA.

The workshop, which will be held from 9 a.m. – 2 p.m., will focus on helping women choose the correct equipment needed to maintain a farm or garden.

Additional workshop topics will include:

- Machinery for Small and Large Jobs
- Farm Equipment Demonstration
- USDA/FAS Micro Loan Program
- Networking Opportunities

The workshop is free and open to all women, but pre-registration is required. To register, contact Emily King at 225.718.3705 or via e-mail at emily_king@suagcenter.com.

All attendees are asked to bring their most outrageous and outlandish work hat!

The Wisteria Alliance Program prepares women to own and operate their own farms and other agricultural based businesses.

It began in 2012 as a pilot program aimed at providing practical, hands on training for women who live on farms, and those whose interest lie in starting a farm, and/or urban or community garden.

The program was named after the Wisteria, a lavender colored, very beautiful but hardy, steadfast flowering plant. The plant has many purposes, much like the role that women play in agriculture. All of the Wisteria Alliance trainings are designed for women, and the majority of the workshops will be conducted by women. Although men are welcome, the Wisteria Alliance is committed to creating an atmosphere where women will be comfortable to ask questions in a warm nurturing environment.

For additional information about the Southern University Ag Center's Wisteria Alliance Program visit, www.suagcenter.com/PageDisplay.asp?p1=1450 or contact Dr. Dawn Mellion-Patin at 225.771.2242.

Visit us at www.LDAF.state.la.us

Avoyelles Parish teacher named 2016 Ag In The Classroom TEACHER OF THE YEAR

By Allie Doise
Louisiana Farm Bureau

In Vickie Mayeaux's classroom, students are shown what they love to eat can develop a hunger to learn.

Mayeaux fills minds and bellies in her pre-kindergarten class at Cottonport Elementary. The agriculture lessons she teaches develops a love of learning that has been brought to homes and the community all year long. For her efforts, Mayeaux has been named the 2016 Ag in the Classroom Teacher of the Year.

"We need to teach the masses that farmers want healthy food and safe food just as much as anybody else, but you also have to be realistic about how you go about this," Mayeaux said. "What is possible, what is not possible."

AITC helps Mayeaux fill her curriculum in the same way she fills minds. With a carrot garden and a crop of chicks that grew into hens, the students get lessons they can see, touch and taste. This pre-K class at may be the youngest at the school, but they are setting examples for other students.

The projects have been such a success in Mayeaux's classroom that its effects are reaching throughout the entire school. Older

do and, to me, this is the way to do it."

Although she has set the example for ag learning in Cottonport, the Teacher of the

Avoyelles Parish Ag in the Classroom Chair Charlotte Marks, said it was no surprise for her. She knew Vickie Mayeaux would be the State Ag in the Classroom Teacher of the Year the moment they met. Mayeaux worked on her own to provide the money to purchase child size gloves and gardening tools.

"I think it comes natural from her," Marks said. "She has such enthusiasm for her students and for agriculture in general."

As 2016 State AITC Teacher of the Year, Mayeaux received an iPad, as well as an all expense paid trip to the National Ag in the Classroom Conference.

The Louisiana Farm Bureau's Ag in the Classroom programs helps ensure a new generation of farmers and ranchers by giving teachers the necessary tools they need to effectively incorporate agriculture into every subject they teach. Each year the AITC committee selects a teacher who excels in incorporating agriculture into the classroom as the Ag in the Classroom Teacher of the Year.

Vickie Mayeaux helps her pre-K class making the connection between full bellies and farming. Mayeaux's class raised carrots and chickens through the school year not only to teach her class about agriculture, but using ag as a way of teaching math, science and reading. Mayeaux said making that connection is important for students of any age and many of the other classes at Cottonport Elementary used the Ag in the Classroom material to teach their students as well.

students and 4-H members often venture into her classroom to have a part in the project.

"Little children at this age are like sponges," Mayeaux said. "They learn and they love to

Year award was the one thing she wasn't expecting.

"I was absolutely flabbergasted and absolutely thrilled," she said.

COOL KIDS

After receiving adorable, handwritten thank you notes, representatives from the Louisiana Department of Agriculture and Forestry had to pay Mrs. Riette Leblanc's precious Brusly Elementary kindergarten class a visit. Mrs. Leblanc said one day when the children were more interested in the sugarcane planting taking place in a field adjacent to the school than their school work she decided to have an impromptu lesson on agriculture. The children learned that their food is produced by farmers just like the folks outside their window. Each child wrote a thank you note to a farmer for growing the delicious food we all enjoy. Thank you Mrs. Leblanc!

Have you thanked a farmer today?