

Market Bulletin

Mike Strain DVM, Commissioner

VOL. 94, No. 16

www.ldaf.la.gov

August 11, 2011

Strain: Hay restrictions waived to help Texas ranchers

Agriculture and Forestry Commissioner Mike Strain said an executive order has been issued waiving size restrictions and permit fees on oversized loads of hay enroute to Texas.

Strain said the state departments of Transportation and Development, Public Safety and Revenue will allow vehicles transporting round hay bales to be loaded side by side across trailers up to twelve feet in width and fourteen feet in height.

“Texas has experienced an extended drought that has severely affected their hay production,” Strain said. “Some hay producers in Louisiana may be able to help cattle producers

over there and lifting the restrictions and waiving the permit fee will allow them to transport more hay at the lowest possible cost.”

Carriers, owners and drivers are responsible for verifying in advance that the actual dimension and weight of the vehicles and loads are acceptable for all routes traveled, Strain said.

The oversize vehicles may only travel during daylight hours, not exceed weight limits for bridges and similar structures, be equipped with proper mirrors and the loads must be securely bound.

The waivers are in effect through September 30.

Kleinpeter, Smith Creamery cooperate to help Smith Creamery get back online

Jeff Kleinpeter, President, Kleinpeter Farms Dairy, Baton Rouge, and Warren Smith, founder of Smith Creamery, of Mount Hermon, have reached an agreement to help Smith Creamery get back into business. Smith Creamery’s Washington Parish facility was destroyed by an explosion and fire on June 22, 2011.

Under the agreement, Kleinpeter Farms Dairy will package and distribute Smith Creamery’s whole milk, fat-free milk, half and half, and heavy cream.

“We’re very appreciative. We know they don’t have to do this. They’ve given us hope,” said Smith, who added he wasn’t sure how or if he would get his family dairy back into business until Jeff Kleinpeter called him two weeks ago.

“I’m not here to make money off of them. I wanted to give them hope, for rebuilding, for supporting our Louisiana dairy industry, which revolves around family dairy farms,” Kleinpeter said.

Not only is Kleinpeter Farms Dairy packaging and distributing Smith’s milk, but is helping Smith get its milk into more stores. Before the explosion, approximately 50 stores in southeastern Louisiana, New Orleans, Baton Rouge, and Lafayette carried Smith Creamery products. That number included approximately a dozen stores in the Thibodaux-based Rouses Supermarket chain. Smith says all 50 original stores will carry Smith milk products, and beginning this week, all 34 Rouses stores in Louisiana will carry Smith Creamery milk.

Donald Rouse Jr., President of Rouses, said he was “very excited” to learn of the agreement between Kleinpeter Farms and Smith Creamery.

“I was very surprised. I think it’s a great thing. I think this kind of cooperation is good for everyone and I think it’s needed,” Rouse said.

Whole Foods Market officials also applauded the unusual alliance:

“I have been asked more times than I can count over the last few weeks by guests and team members alike about when we would have Smith Creamery products back on our shelves at Whole Foods Market, so I loved getting the call about this new partnership. Kleinpeter Farms Dairy has long been one of our most active and committed local vendors in Louisiana, so it is hard to picture a better way to respond to such a tough turn of events than having two strong community companies work together. We understand the unique challenges family farms face in staying true to their local roots, and we are always excited for an opportunity to help them grow and adapt in new ways,” said Kevin Krueger, Local Buyer, Louisiana Metro, Whole Foods Market.

Asked why he would go so far out of his way to help a competitor, Jeff Kleinpeter said,

“That’s just the way I was raised, to do the right thing. I consider these guys to be family. Plus, we’re in an extremely competitive industry, where huge companies, like the Mexican conglomerate that took over Borden’s, are eating up family dairies, and we’ve got to stick together. We don’t just want to stick together, we need to stick together.”

“What he has offered us is huge, but I’m not surprised. They (Kleinpeter Farms) set the gold standard. When we *See Dairy, continued on page 4*

Enjoying this complimentary Market Bulletin?

Subscribe today!

Louisiana Agriculture & Forestry Today

Prescribed burnings are good fires

Agriculture and Forestry Commissioner Mike Strain said the Louisiana Department of Agriculture and Forestry (LDAF) wants to create a greater awareness among the public of the benefits of prescribed burning in the state's forested lands.

"The Louisiana Department of Agriculture and Forestry is kicking off a statewide prescribed burn awareness campaign to let the public know there are good fires and bad fires," Strain said. "Prescribed burning is a useful, environmentally friendly management tool used to improve the health of Louisiana forests. Many people aren't familiar with prescribed burning and do not understand the positive effects

it has on certain wildland environments."

The campaign is a joint effort by LDAF, the U.S. Forest Service and the Southern Group of State Foresters and is designed to raise Louisiana residents' public awareness of the benefits of prescribed burning.

Radio spots and commercial announcements will be broadcast through statewide media outlets. The spots will feature Smokey Bear and Strain in a forest scene reminding viewers that prescribed burning conducted by trained professionals has benefits for wildlands and the creatures that live there.

The commercials have been

made available to Louisiana media outlets distributed and the spots will appear on television through September.

A longer version of the featured announcement will also be broadcast statewide through September on the Louisiana Hometown Network. Check local listings for times.

State Forester Wade Dubea said prescribed burning is a cost-effective way to maintain forest health for many dependent wildlife and plant species, while also reducing woody debris that can fuel dangerous wildfires.

For example, the control of understory brush creates better flyways for bird species such as the

endangered red-cockaded woodpecker while stimulating new growth of legumes and forbs (broad leaf herbs) which are valuable as food for many game species.

A prescribed fire should be performed only by certified trained personnel under specific environmental conditions to ensure public safety while achieving management goals.

To become a Certified Prescribed Burner a person must possess prescribed burning knowledge and experience, as well as have passed a written comprehensive test administered by the Louisiana Department of Agriculture and Forestry.

MIKE STRAIN DVM
COMMISSIONER

For additional information on the benefits of prescribed burning, please visit websites visitmyforest.org, goodfires.org and LDAF.la.gov.

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:

Sam Irwin, Editor

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, P.O. Box 3534, Baton Rouge, LA 70821-3534.

This public document was published at a total cost of \$1127.15. 14,800 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., Baton Rouge, Louisiana 70806 by Baton Rouge Press Inc, 2621 E. Perdue, Baton Rouge, LA, 70814, under authority of Act of June 6, 1900 for the purpose of disseminating agricultural information. 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

HAY

Alabama SE Hay Report, July 28, 2011

Bermuda Large Rounds.....Premium.....\$93-\$93
Bermuda Horse Small Square.....Premium.....\$200-\$260

Bahia Small Square.....Premium.....\$140-\$140
Bahia Mid Rounds, 4x5.....Premium.....\$60-\$60

Texas Weekly Hay Report, July 29, 2011

East Texas, Coastal Bermuda Small Squares.....Premium quality \$230-\$265
Good.....\$190-\$230

LOUISIANA DEPARTMENT OF AGRICULTURE & FORESTRY

Market Bulletin, P.O. Box 91081, Baton Rouge, LA 70821-9081, (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 Web site at this time.

Name _____

Address _____

City _____

State _____ Zip _____

Telephone () _____

Email _____

- RENEWAL
- NEW SUBSCRIPTION
- ADDRESS CHANGE

MKT-04-01 (r.7/02)

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

SUBSCRIPTIONS 3004 1690 _____

Visit your local farmers market

DESOTO PARISH

Mansfield
DeSoto Farmers Market
Hwy 171, in front of the
Mansfield Dixie Youth Park
Sat. 7:30 -11 a.m.,
May 7 -June 11

EAST BATON ROUGE PARISH

Baton Rouge
Red Stick Farmers Market #1
Fifth St. near Main St.
Sat. 8 a.m.- noon,
Jan.-Dec.

Baton Rouge
Red Stick Farmers Market #2
8470 Goodwood Blvd.
Unitarian Church Parking Lot
Tues. 8 a.m. - noon
Jan. - July & Sept. - Dec.

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

Zachary
Zachary Farmers Market
Located next to town hall
Sat. 8 a.m.- 12 p.m.,
Year round

EVANGELINE PARISH
Ville Platte
Ville Platte Farmers Market
11 East Main Street
Late June to end of produce
Fri. 5 p.m.-7 p.m.
Oct. to end of produce
Fri. 4 p.m.-6 p.m.

IBERIA PARISH
New Iberia
Teche Area Farmers Market
Main St. Bouligny Plaza
Tues. 3-6 p.m., Sat. 6-10 a.m.
Year round

JEFFERSON PARISH
Gretna
Gretna Farmers Market
Huey P. Long Ave.
Sat. 8:30 a.m.-12:30 p.m.
Year round

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

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

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
Open Air Farmers Market
800 East Broussard Rd.
Sat. 8 a.m. - noon
Year round

LAFORCHE PARISH

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

LINCOLN PARISH

Ruston
Ruston Farmer's Market
Railroad Ave at Monroe Street
Sat. 7:30 a.m.- 11:30
March-Nov.

LIVINGSTON PARISH

Denham Springs
Livingston Farmers Market
New Covenant Church parking
lot on Hwy. 190
Sat. 7 a.m. - noon,
Year round

MADISON PARISH

Tallulah
Tallulah Farmers Market
408 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 Natchitoches river-
bank
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
Lower 9th Ward Sankofa
Farmers Market
5500 St. Claude Ave.
Sat. 10 a.m. - 2 p.m.,
Year round

OUACHITA PARISH

Monroe
Monroe Farmers Market
1212 Washington St.
Mon. - Sat. 6 a.m. - 1 p.m.,
June-Aug.

West Monroe
West Monroe Farmers Market
1700 North 7th St.
Mon. - Sat. 7 a.m. - 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. (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. 6-10 a.m.
Tues & Friday, 5-7 p.m.
May-Dec.

ST. MARTIN PARISH

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

Breaux Bridge
Pont Breaux Farmers Market
1800 Rees Street
10 a.m.-4 p.m.
1st Sat. of the month

ST. MARY PARISH

Franklin
Franklin Farmers' Market
300 block Willow St.
Sat. 8:00 a.m.-1:00 p.m.,
Tues. 2:00 p.m.-6:00 p.m.
Year round

ST. TAMMANY PARISH

Covington
Covington Farmers Market #1
City Hall, 609 North Columbia
Sat. 9 a.m.-1 p.m., 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
Every third Sat., 9 a.m - 1 p.m.
March - Nov.

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

Slidell
Camellia City Farms Market
Griffith Park
Sat. 8 a.m.-12 p.m., year round

TERREBONNE PARISH
Houma
Cajun Farmers Market of Houma
- Terrebonne
Tunnel Blvd. & Naquin St.
Mon.-Sat. 6 a.m. - 6 p.m.,
Year round

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

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

VERNON PARISH
Leesville
3rd Street Market
Wed., Fri & Sat.,
7 a.m.until sold out, 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.
mid-May to mid-Nov.

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

ALLEN PARISH

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

AVOUELLES PARISH

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

Marksville

Marksville Farmers Market
Court House Square
Sat. in June, 8-11 a.m.

BEAUREGARD PARISH

DeRidder
Amerisafe Downtown Pavilion
& Farmers Market
120 N. Washington Ave.
Hours and days vary, year round

Ragley

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

CADDO PARISH

Greenwood
Greenwood Farmers Market
Located in the William Peters
Town Park
Sat. 8 a.m. - noon
May - Sept.

Shreveport

Shreveport/Bossier Farmers
Market
River front at Festival Plaza
Tues. 3-6 p.m.,
Sat. 7 a.m.-noon
June - Sept. 4
Oct. 23-Nov. 20, Sat. only

CALCASIEU PARISH

Lake Charles
Charlestown Farmers Market
1001 Ryan Street
Sat. 7 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

Moss Bluff

MB Farmers & Crafters Market
Sam Houston Jones Pkwy.
Sat. 8 a.m. - noon, April-Oct.

Dairy, continued from page 1

set up our milk business ten years ago, we decided to mimic the Kleinpeter business philosophy, and look what it has led to," said Smith.

Smith said this is not the first time Smith Creamery has received help from Kleinpeter Farms Dairy. He said the Kleinpeters have loaned equipment parts to them to help with emergency equipment repairs on several occasions.

The two Louisiana dairy families have much in common. Kleinpeter Farms Dairy has been a family-owned and independently operated dairy since 1913. The Smiths have been in the dairy business for four generations. Both Warren Smith and Jeff Kleinpeter grew up on their families' dairy farms. Smith began bottling his line of specialty, "old fashioned" high butterfat milk, on March 6, 2002. Smith Creamery milk is pasteurized, but not homogenized. Smith Creamery's Creole cream cheese, butter, and some of its milk have been used by noted New Orleans restaurateur John Besh. Smith says he hopes to begin providing those products to Besh eventually.

"We had not decided if we were

going to rebuild the bottling plant. We were still in shock about the accident when Jeff called us. He has encouraged us to rebuild, but we needed to get our milk back in the hands of customers. Kleinpeter's helping hand will give us the time we need to explore options for rebuilding," Smith said.

Smith said he and his family have been deeply moved by the outpouring of support from their community, vendors, directors, as well as customers of the Red Stick Farmer's Markets, Crescent City Farmer's Market, and German Coast Farmer's Market, in the wake of the explosion.

"We've had so many people send cards, letters, emails, wanting to know what they could do to help. It's so good to see that people realize how important family farms are. A lot of people don't realize what the farmer does and sacrifices to be a farmer. The farmer feeds the world," Smith said, and added, "The strong, heartfelt response from our customers reveals that Smith Creamery's customers value what it takes to deliver a high quality product to our community."

What's a 3-day food supply?

Food is a necessity for life, and as a result, a three-day emergency food supply is something you hear a lot about when a hurricane approaches.

But just what is a three-day emergency food supply? LSU AgCenter nutritionist and food safety specialist Beth Reames says it involves more than just food.

"People often stock up on the food they need and then forget to have a can opener on hand," Reames says. "Or they don't think about how they'll prepare foods that really need to be heated or store foods that ordinarily would need refrigeration."

The nutritionist stresses that safely feeding yourself and your family after a storm means you also need to have some way to prepare food or keep it safe – on top of having ample food and water on hand to last the first few days after a storm or other emergency.

"When making your plans and storing what you may need, keep in mind you may be without power, which means you may not have a way to heat things up or refrigerate them," Reames says. "Make sure the foods you have on hand are adapted to those conditions."

Some of the foods you could have in your emergency supply include:

- Ready-to-eat canned or packaged meats, fruits and vegetables.

- Canned or powdered juices, milk and soups. (Be sure to store extra water if they're powdered!)

- Staples such as sugar, salt and pepper.

- High-energy foods such as peanut butter, jelly, crackers, granola bars and trail mix.

- Foods for infants, the elderly or people with special diets (for example, people with diabetes or food allergies).

- Comfort foods or stress-relief foods such as cookies, candy, sweetened cereals, lollipops, instant coffee and tea bags.

Reames also recommends storing at least one gallon of water per person and pet per day for drinking, cooking and personal hygiene. Consider storing at least a two-week supply of water for each member of your family.

The LSU AgCenter nutritionist also offers these tips to keep in mind when choosing the foods for your emergency supply:

- Choose nonperishable foods that

require little or no cooking and no refrigeration.

- Purchase foods in can or jar sizes appropriate for one meal with no leftovers. Once opened or prepared, many foods lose their shelf-stable character and will go bad.

- Select foods you like and normally eat.

- If you don't have a way to boil water when the power is off, do not include instant foods that require hot water. Keep in mind foods that require water also will consume your water supply more quickly.

- Keep a supply of disposable plates, bowls, cups and utensils on hand. Otherwise, you could use far too much of your water supply washing dishes.

- Don't forget baby food, special dietary requirements and food for your pets.

"You also want to store food in the coolest cabinets or a pantry away from appliances that produce heat," she says. "Use metal, glass or rigid plastic containers to store food that comes in cardboard boxes, thin plastic or paper to avoid insect and rodent damage."

-LSU AgCenter Report-

Recent rains could cause surge in mosquito population

Stagnant water left from recent rains could become a favorite breeding ground for disease carrying mosquitoes, but some simple practices can keep you safer.

Since the outbreak of West Nile virus in Louisiana in 2002, LSU AgCenter scientists have been on the lookout for ways to keep mosquito numbers down and have enlisted the public's help in the process, according to LSU AgCenter entomologist Tim Schowalter.

"We know that mosquitoes use standing water sources as their primary breeding areas. So if we can make sure that they are denied these areas, we will be able to decrease their numbers," he said.

It normally takes about two weeks for mosquitoes to go through their breeding cycle in standing water, and then they become the biting pests that are both feared and hated.

"Of the nearly 70 species of mosquitoes found in Louisiana, there are only about 10 that we as humans have to worry about," Schowalter said.

The tropical and subtropical climate in Louisiana allows mosquitoes to be active year-round which increases the chance of being bitten.

"The female mosquito must have a blood meal from a human or animal, often a bird, before they can lay eggs," Schowalter said. As they move among these hosts taking blood, they also may be spreading viruses and other agents that can cause diseases.

Several mosquito-borne diseases are found in Louisiana, including St. Louis encephalitis, eastern equine encephalitis, LaCrosse-California encephalitis and most recently, West Nile virus.

Though West Nile cases in humans have decreased in the past few years, this does not mean that the virus is not still here, Schowalter said.

The disease does not cause most people to become seriously ill.

"People over 50 years of age or with impaired immune systems are most likely to develop serious illness from the disease," Schowalter said.

Symptoms occur three to 15 days after the initial infection and can range in mild cases from slight fever to headaches to extreme cases that can result in paralysis or death.

"We did see a die-off of the most susceptible reservoir birds like crows, which are now making a comeback," he said.

Other animals susceptible to the virus include horses, squirrels, domestic rabbits, bats, chipmunks, skunks and alligators.

The number of cases in horses has steadily decreased since the development and widespread use of an effective equine vaccine.

Wild birds are a good indicator for West Nile activity in an area, said LSU AgCenter entomologist Lane Foil.

"They serve as a source of information, and most aren't affected by the virus," Foil said.

A number of ways to reduce the mosquito population include:

- Remove containers that hold standing water, such as old tires and other debris.

- Empty flower pots and other yard and patio containers.

- Drain fountains, ornamental ponds and swimming pools no longer being properly maintained or treat with Bt discs (a bacterial pathogen of mosquito larvae).

- Fill low-lying areas to avoid standing water.

- Provide drainage ditches to promote rapid runoff of rainwater.

Agriculture and Forestry Commissioner Mike Strain, D.V.M., said Eastern equine encephalitis (EEE) and West Nile virus are easily preventable as long as horse owners take the proper steps.

"Eastern equine encephalitis and West Nile virus are very preventable diseases," Strain said. "All horse owners should keep their equine vaccinations up to date and consult a veterinarian if their animals are displaying any unusual neurological symptoms."

Strain said horse owners, at a minimum, should vaccinate against tetanus, EEE, Western equine encephalitis, West Nile virus and rabies.

These maladies affect the brain

and symptoms could include depression, lack of coordination, walking in circles, facial twitching and other neurologic anomalies. An infected horse eventually collapses to the ground.

Equine owners with horses displaying any of these symptoms should contact their local veterinarian. Veterinarians should also report all suspected equine encephalitic cases to the Louisiana Department of Agriculture and Forestry's Veterinary Health Office.

The LDAF works with local veterinarians, horse owner groups, health officials and local mosquito abatement programs to monitor the spread of the mosquito-borne diseases.

Livestock Market Reports

Kinder Livestock Auction held 7-11-11

no new report available

Cattle Receipts: **1001**

Boner cows (80-85% lean 850 lb.-1200 lb.).....\$39-\$76 per cwt
 Bulls (1500-2000 lbs.).....\$72-\$89 per cwt

Feeder steers (cwt)	Feeder heifers (cwt)
200-300 lbs.....\$115-\$185	200-300 lbs.....\$110-\$160
300-400 lbs.....\$110-\$170	300-400 lbs.....\$110-\$155
400-500 lbs.....\$105-\$160	400-500 lbs.....\$105-\$140
500-600 lbs.....\$100-\$145	500-600 lbs.....\$100-\$135
600-700 lbs.....\$100-\$140	600-700 lbs.....\$95-\$130

Cow/calf pairs 2-4 yrs: Replacement &/or feeder cows 1-4 yrs:
 \$700-\$1150 range \$500-\$1000 range

Cow/calf pairs 5-7 yrs: Replacement &/or feeder cows 5-7 yrs:
 \$650-\$1100 range \$500-\$1000 range

Mansura Auction held 7-13-11

no new report available

Cattle Receipts: **1044**

Boner cows (80-85% lean 850 lb.-1200 lb.).....\$39-\$76 per cwt
 Bulls (1500-2000 lbs.).....\$72-\$89 per cwt

Feeder Steers (cwt)	Feeder Heifers (cwt)
200-300 lbs. \$115-\$185	200-300 lbs. \$110-\$160
300-400 lbs. \$110-\$170	300-400 lbs. \$110-\$155
400-500 lbs. \$105-\$160	400-500 lbs. \$105-\$140
500-600 lbs. \$100-\$145	500-600 lbs. \$100-\$135
600-700 lbs. \$100-\$140	600-700 lbs. \$95-\$130

Cow/calf pairs 2-4 yrs: Replacement &/or feeder cows 1-4 yrs:
 \$700-\$1150 range \$500-\$1000 range

Cow/calf pairs 5-7 yrs: Replacement &/or feeder cows 5-7 yrs:
 \$650-\$1100 range \$500-\$1000 range

All data provided in this report is 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. If you want your auction report listed, call 225-922-2151. Visit www.LDAF.la.gov for expanded reports.

LIVESTOCK AUCTIONS

CATTLE

Kinder Livestock

13008 Hwy 190 West
 Kinder
 337-738-2778
 Monday

Mansura Livestock

8745 Hwy 1
 Mansura
 318-964-5330
 Wednesday

Dominique Stockyard

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

Dominique Stockyard

3600 N. University Ave.
 Carencro
 337-896-6995
 Wednesday

Dominique Stockyard

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

Red River Livestock Auction

P. O. Box 456 Hwy 1
 Coushatta
 318-932-5691
 Wednesday

Amite Livestock Co.

58449 Hwy. 51
 Amite
 985-748-8636
 Tuesday

Miller Livestock

100 Sale Barn Road
 DeQuincy
 337-786-2995
 Saturday

N. Tangipahoa Stockyard

12036 Hwy. 38
 Kentwood
 985-229-8580
 Saturday

Delhi Livestock Auction

774 Hwy. 80
 Delhi
 318-878-2394
 Wednesday

Thibodaux Stockyard

1604 Talbot Dr.
 Thibodaux
 985-446-6540

Thursday

West Monroe Livestock Auction

5243 Cypress St.
 West Monroe
 318-396-8445
 Monday

HORSE

Miller Livestock

100 Sale Barn Road
 DeQuincy
 337-786-2995

1st & 3rd Monday

Southwest Horse Sales

11518 Hwy. 38
 (Kentwood Stockyard)
 Kentwood, or Florida
 Parishes Arena, Amite

985-886-2250 or
 985-630-3283
 4th Saturday

West Monroe

5243 Cypress Street
 West Monroe
 318-396-8445
 4th Saturday

2010 Brand Books are here

The thirteenth edition of the official Louisiana Livestock Brand book is now available. The Livestock Brand Commission within the Louisiana Department of Agriculture and Forestry publishes the book every five years and contains all livestock brands currently on record.

The books are available for sale for a total of \$4.65. There is no additional charge for mailing. To purchase a copy of the book, please mail a check or money order to the Livestock Brand Commission, P.O. Box 1951, Baton Rouge, LA 70821. The next Brand Book will not be published until 2015.

Is this your last issue of the Market Bulletin?

Check your mailing address label located on page 1.

If your subscription expires within the next six weeks, fill out the renewal form on the reverse side of your address label and mail it to the address listed on the form. Include a \$10 check or money order with the renewal form.

S189 P6
 SUBSCRIPTION EXPIRES - 5/31/2010
 JOHN DOE
 5825 FLORIDA BLVD
 BATON ROUGE LA 70806-7746

123456

Subscription number

Name & address on current subscription

Expiration date

Visit the Louisiana Market Bulletin online at: www.LDAF.la.gov

What's Happening

Bird Events

Acadiana Bird Club Bird Fair will be held Sept. 24-25 at the Heymann Center, 1373 S. College Rd., in Lafayette. For more information, visit www.acadianabirdclubinc.com.

Tractor & Equip. Shows

Ruston Antique Tractor Pull, sponsored by the Boeuf River & North Louisiana Vintage Tractor Clubs, will be held Aug. 20 at the North Louisiana Expo Center, 165 Fairground Road, in Ruston at 8 a.m. \$3.00 admission; children 6 and under free. RV hookups available \$10 sled hook fee. EDGE insurance needed. For more information, call Tommy Addison at 318-218-3675, Dennis Wink, 318-387-8128 or Woodie Pritchett, 318-514-9668

Fall Fest Antique and Tractor Show will be held Oct. 15 at the Jena Fair Grounds in Jena. Tractor pull, music, games, art & crafts, food and much more. For more information, call 318-992-2206.

Commission & Board Meetings

Structural Pest Control Commission Research Committee, Aug. 16, 10 a.m., Veterans Memorial Auditorium, LDAF Building, 5825 Florida Blvd., Baton Rouge. For more information, email david_f@ldaf.state.la.

Weights & Measures Hearing, Aug. 24, 9 a.m., Veterans Memorial Auditorium, LDAF Building, 5825 Florida Blvd., Baton Rouge. For more information, call Todd Thompson at 225-925-3780.

Education & Workshops

Honey Bee Field Day will be held Oct. 15 at the USDA Honey Bee Breeding Lab, 1157 Ben Hur Rd., in Baton Rouge at 9:30 a.m. Oct. 1 is last day to pay the \$12 registration fee (\$5 for children) that includes coffee, snacks and lunch. Topics for beginners and experienced beekeepers. For more information, call Lanie Bourgeois at 225-767-9299, Sandra Hineman, 225-767-9280 or Joe Sanroma at 318-346-2805 or visit www.labeekeepers.org.

Baton Rouge Arts Market will be held the first Saturday of the month at the corner of Fifth and Main St. in Baton Rouge. Regional crafts from more than 60 artists and craft vendors. 7 a.m. – noon. For more information, contact Kathy Scherer at 225-344-8558.

Fresh From the Market Cooking Demonstration every Saturday at 10 a.m. at Main Street Market in Baton Rouge, 501 Main Street. Chef Celeste Gill and local chefs demon-

strate using local ingredients for seasonal recipes. For more information, contact Copper Alvarez at 267-5060.

Clinton Market Day is held the first Saturday of the month in the Courthouse Square and Main Street in Clinton. Free to vendors; 8 a.m. – until. For more information, contact Clinton Main Street and Tourism at 225-603-9003.

Louisiana 4-H Museum Storytelling Program on the first and third Saturdays of the month at the La. 4-H Museum in Mansura from 10 a.m. to 11 a.m. Ages 3-up. Programs tie in with 4-H projects, seasons and holidays. Rose Anne St. Romaine hosts the program. Children age 10 and under must be accompanied by an adult. Saturday admission to the museum is \$1 per person. The museum will remain open following the storytelling until 2 p.m. For more information, call 318-964-2245 or e-mail at 4hmuseum@agcenter.lsu.edu.

Cultural Events

Roberts Cove Germanfest will be held Oct. 1-2 at the St. Leo IV Catholic Church in Roberts Cove (I-1- Exit 87 at Rayne in Acadia Parish. Traditional German foods, cultural activities, folklore, music, dancing. For more information, visit www.robertscovegermanfest.com

Quilt Show, sponsored by the Patience Quilters of Alexandria, will be held Sept. 16-17 at Kees Park, Hwy. 28, Pineville, from 9 a.m. to 6 p.m. \$3 entry fee. For more information, call Aunt Nell's Quilt Shop at 318-640-5294 or email QuiltShow2011@aol.com.

Jena "Howdy, Neighbor" Day will be held Oct. 8 at the Jena Town Park, 204 Edwards Drive, in Jena.

Food, arts & crafts, music and much more. For more information, call 318-992-2148.

Tensas River Refuge Association Hunting & Fishing Day will be held Sept. 17 at the Tensas National Wildlife Refuge Visitor Center, 2312 Quebec Rd., Tallulah, from 9 a.m. to 3 p.m. Vendors, exhibitors and demonstrators wanted. For more information, call Ms. Jean Mikeal, Park Ranger, at 318-547-2664.

Louisiana Indian Heritage Association Fall Pow Wow will be held Nov. 19-20 at the Lamar Dixon Expo Center Arena B in Gonzales. For more information, call 225-936-5847 or 225-621-1700.

Horticultural Events

Second Saturday Plant Sale program will be held Aug. 13 at 9:00 a.m. at the Parkway Partners Greenhouse, 1137 Baronne St. (corner of Baronne and Clio), New Orleans. Guest speakers lecture on horticultural issues. For more information, call 504-620-2224 or e-mail dgraham@parkwaypartners.org.

East Baton Rouge Master Gardeners Day is the first Saturday of the month at the Red Stick Farmers Market, corner of Fifth and Main St. in Baton Rouge. Master gardeners offer expert advice on seasonal gardening. For more information, contact Copper Alvarez at 267-5060 or visit www.breada.org.

Sporting Clays Shooting Events

Louisiana Sporting Clays Association Shoots – Aug. 13, Cajun Elite, Jennings; Aug. 20, GOL, Maurice; Aug. 27, Wilderness, Lafayette; Aug. 27, Tri-Parish, Houma; Aug. 27, Riverside, Denham Springs. For more information, visit www.lsca.info.

4-H Foundation Sporting Clay Tournament will be held Aug. 19 at the Shreveport at the Shreveport Gun Club, 4435 Meriwether Road, at 10 a.m. Proceeds go to the LSU AgCenter 4-H Shooting Sports Program and Joe Barrett Memorial Endowment Fund. Field is limited to the first 30 paid teams. \$150 per shooter, door prizes, lunch and dinner, drinks and snacks on the course. Participants provide ammunition, limited to field loads only. For more information, call 225-578-2972.

What's Happening

Horse Shows, Rodeos & Trail Rides

Blazin' Cajun Mounted Shooters will be hosting a Bare Bones Shoot Sept. 17 and Oct. 15 at the Cherokee Ridge Horse Farm, 200 Flying W Drive, Carencro at 10 a.m. Beginners and experienced riders welcome. For more information, call Charles Haddad at 337-349-5004 or email chadhad1969@yahoo.com.

Second Annual Angola Prison Horse Sale will be held October 15 at Louisiana State Penitentiary in Angola. Approximately 100 head of horses are for sale. Preview of the horses will be held the morning of the sale. For more information, visit www.angolaprison-horsesale.com or call Danny Hoover, Prison Enterprises Agriculture Manager, at 225-241-1440.

GaitWay Therapeutic Horsemanship is a not-for-profit organization that offers volunteer opportunities for people interested in helping the special needs community. Volunteer training is held on an as needed basis. Gaitway also accepts used riding equipment and clothing that is in excellent condition. To learn about the next available training session, email Shelley@GaitWay.org or call 225-766-1614.

Summer Buckle Series Barrel Racing events will be held Aug. 20 at Ruby Riding Club in Ruby. Produced by River Cities Barrel Racers. Future dates include, Sept. 17 in 5th Ward, Oct. 1 in Pollock. Finals on Oct. 15 (arena TBA) For more information, call 318-445-8907 or visit www.rivercitiesbarrelracers.com.

Louisiana Stock Horse Association Horse Show will be held Sept. 3 in West Monroe. Pre-entry closes the Monday before the show. Entry fee. Future dates include Sept. 3, West Monroe; Sept. 24, Baton Rouge; Oct. 15, New Iberia; Nov. 19-20 Finals, DeRidder. For more information, contact Judy Weisgerber at 877-335-3072, jweisgerber@hughes.net or www.louisianastockhorse.com.

SugaSheaux Ranch Sorting will be held Aug. 12 at the SugArena at Acadian Fairgrounds in New Iberia at 8 a.m. For more information, call 337-

365-7539 or www.sugarena.com.

SugaSheaux Monthly Open Horseshow will be held Aug. 13 at the SugArena at Acadian Fairgrounds in New Iberia at 8 a.m. Halter, color, showmanship, English, jumping and other classes are offered. Stalls, RV hookups available. Future show dates are Sept. 17 and Oct. 8. For more information, call Tim Guidry at 337-365-7539 or www.sugarena.com.

Calcasieu Horsemen's Club open horse show will be held Aug. 27 at the Burton Coliseum, Lake Charles. Future dates include Sept. 17, Oct. 22, and Nov. 12. Registration is 8 a.m. Events include English and western, showmanship, reining, trail, Western riding, speed events and goat tying. Novice, special needs and goat tying classes available. For more information, call Angie at 337-794-0662 or Ronnie, 337-515-3836.

Deep South Stock Horse Show will be held Aug. 20 (4 p.m.) at the Shady Park Arena in Central at 10 a.m. Beginners welcome. Future dates include Sept. 17 (4 p.m.) Oct. 22, Nov. 5 and Nov. 19. Unless noted, all shows start at 10 a.m. For more information, call Jenny Redhead at 225-665-2382, e-mail to jennyredhead@bellsouth.net or www.DSSHSA.org.

Ranch Rodeo will be held Aug. 13 at the Texas Longhorn Rodeo Arena in Vinton at 7:30 p.m. \$7 admission for adults, \$4 for children, 12 and under. For booking, call 409-749-1471. For more information, call Coleman Peveto at 409-504-3557.

Team Roping USA will be held Oct. 1 at the Lamar Dixon Expo Center B Arena in Gonzales at 9 a.m. For more information, call 225-936-5847 or 225-621-1700.

Cajun Classic Quarter Horse Show will be held Nov. 24-27 at the Lamar Dixon Expo Center Arena B in Gonzales. For more information, call 225-936-5847 or 225-621-1700.

Acadiana Barrel Racing Association Show will be held Aug. 27 at the SugArena at Acadian Fairgrounds in New Iberia at 8 a.m. For more information, call 337-365-7539 or www.sugarena.com.

Livestock Sales

Rice Arena Auctions will be held on Thursdays at the Acadia 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 information, call Wade Deshotel Auctions at 337-459-2008.

Monarch Farm Complete Cow Herd Dispersal Sale will be held Oct. 31 at Monarch Farms near Folsom. For more information, call 985-795-7992.

35th Annual LQHBA Yearling Sale will be held Aug. 12-13 at the Coushatta Casino Resort Pavilion in Kinder at 11 a.m. More than 450 Louisiana-bred quarter horse yearlings will be offered. Sales catalogs available. For more information call the Louisiana Quarter Horse Breeders office at 318-487-9506 or visit www.lqhba.com.

Louisiana Brahmans Cattle Association Brahman Cattle Show will be held Nov. 5-6 at the Lamar Dixon Expo Center Arena B in Gonzales. For more info, call 225-936-5847 or 225-621-1700.

Show Arenas, Barns, etc.

Acadia Rice Arena, 159 Cherokee Drive, Crowley. 337-783-1442, 337-384-4500 or ricearena@appj.org.

SugArena at Acadiana Fairgrounds, 713 Northwest Bypass (Hwy. 3212), New Iberia. 337-365-7539 or www.sugarena.com.

Morehouse Activity Center, 9525 Marlatt St., Bastrop. 318-281-3164 or www.morehouseactivitycenter.com.

M.A. Edmond Livestock Show Arena, 14506 Scenic Hwy., Baton Rouge. 225-278-6019.

Terrebonne Livestock Agricultural Fair Association Arena, 221 Moffet Rd., Houma. 985-665-1005 or www.terrebonne-livestock.org.

Texas Longhorn Rodeo Arena, 3274 HWY 109 S., Vinton. 337-589-5647.

Your arena not listed? Send your contact info to marketbulletin@ldaf.state.la.us or via fax at 225-923-4828.

Report or solve a crime

Crimestoppers and the Louisiana Department of Agriculture & Forestry can help you solve livestock, farm equipment or timber theft and forest arson crimes. Your anonymous tip which leads to arrest and conviction may get you a cash reward.

**Cattle theft and other agricultural-related crimes?
1-800-558-9741**

**Forestry related crimes?
225-925-4500**

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

Category Index

Cattle.....9	Rural Properties
Horses.....10	for Rent or Lease.....14
Stallion Service.....10	Bees & Honey.....14
Equine Services.....11	Fertilizer.....14
Tack.....11	Seeds, Flowers &
Sheep & Goats.....11	Ornamentals.....14
Dogs.....11	Trees & Fruiting
Swine.....12	Vines.....14
Dom. Birds &	Fruits & Vegetables.....14
Equip.....12	Hay & Grain.....15
Poultry.....12	Tractors & Equip.....15
Eggs.....13	Hay Equip.....16
Pigeons.....13	Contractor Equip.....16
Rabbits.....13	Farm Trucks.....16
Deer & Exotics.....13	Trailers, Wagons &
Ratites.....13	Equipment.....16
Aquaculture.....13	Farm & Livestock
Farm Services.....13	Supplies.....17
Nuisance Animal	Farm Buildings for
Removal.....13	Salvage.....17
Equip service for hire.....13	Lumber & Sawing.....17
Livestock Boarding.....13	Sewing & Fabrics.....18
Rural Properties for	Crafts & Woodwork.....18
Sale.....14	From the Farm18

CATTLE

No grade sires listed in the interest of better livestock. All dairy cattle 20 mos. of age, beef cattle 24 mos. of age, or pasturient or post pasturient animals of any age offered for sale, except for immediate slaughter, must have valid 30-day negative brucellosis test certificate. Contact La. Dept. of Agriculture and Forestry, P.O. Box 1951, Baton Rouge, La. 70821-1951.

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 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. Char. bulls, 12-18 mos., \$1200/1. Lisa DeRouen, Ville Platte, Evangeline Parish; 337-692-5211.

Baldy bulls, ready for service, \$850/1-up. Ben Monic, Evangeline, Acadia Parish; 337-824-1199.

(2) reg. Texas longhorns top end cows, exceptional horns, great milkers & mothers, bred to Zipper by Grand Slam, \$2000/1. Eddie, Amite, Tangipahoa Parish; 985-748-5556.

(2) reg. Angus heifers, 18 mos., bred to reg. Angus bull, \$1500/1; reg. Angus bull, 15 mos., sire Sav Net Worth 4200, wean. wt., 640 lbs., year to date 1189 lbs., \$1800. Sam Cavys, Ragley, Beauregard Parish; 337-725-6172.

Jersey & Holstein heifer calves, \$200/1; crossbred bull calves, \$100/1. Kurt Martinez, Donaldsonville, Ascension Parish; 225-717-4345.

Char. bulls, top bloodlines, sire & dam on farm, \$1500/1-up; Char. heifers, top bloodlines, sire & dam on farm, \$800/1-up. Phillip Plaisance, Lockport, Lafourche Parish; 985-637-9693.

Freezer calves, Rolling R Ranch Char. & Charlangus, dressed, will del. to local slaughter house, \$1.75/lb. Frederick G. Rodusta, Opelousas, St. Landry Parish; 337-948-6511 or 337-331-3151.

Reg. Angus bulls, 20 mos., bloodline Traveler 004, \$2200; proven breeder, 4-yr. old bull, bloodline 4x13, (30) calves to show, \$3200. Carroll Boudreaux, New Iberia,

Iberia Parish; 337-519-0420.

Reg. blk. Limousin bulls & heifers, gentle w/excel. EPDs, homozygous blk. & polled R.A.D.S. Black Prodigy background, \$600/1-up. Dextel Terrebonne, Gibson, Terrebonne Parish; 985-209-0026.

(10) reg. Brangus bulls, 16-20 mos., gentle, good bloodlines, \$1800-\$2000/1. Ronald Chiasson, Larose, Lafourche Parish; 985-693-7218.

(30) reg. Brahman cattle, \$2000/1. Tracy, Baton Rouge, East Baton Rouge Parish; 225-328-4190.

(170) Herd disposal, crossbred cattle, due to calf Aug.-Jan. \$17,000; (6) blk. Angus bulls, \$10,000. Barry Smiley, Duplessis, Ascension Parish; 225-571-3097.

(56) Char. bulls, \$1500/1. Max King, Ruston, Lincoln Parish; 318-548-8302.

Blk. baldy bull, 20 mos., ½ Hereford & ½ Brangus, \$800/1. Patsen Morales, Chatingnier, Evangeline Parish; 337-466-1554.

Reg. blk. Angus bulls, 3 ½-yrs. old, \$1300/1. Norris Goodly, Welsh, Jeff Davis Parish; 337-734-2289.

Jersey nurse cow w/heifer calf, \$1000; Holstein & Jersey heifers, \$600/1. Tim, Montgomery, Grant Parish; 318-646-2224.

(2) reg. Brahman bulls, 15 mos., out of Mr. Heritage Manor, \$1500/1; reg. Hereford bulls, polled, 12 mos., shown in La. 4-H livestock shows, \$2000/1-up. Mitch Johnson, Pitkin, Vernon Parish; 337-328-7441.

(2) reg. Hereford polled bulls, 4-yrs. old, gentle & good breeders, calves to show, 1/lb. D.A. Dowies Jr., Pitkin, Allen Parish; 318-634-5337.

Pb virgin Angus bull, 16 mos., no papers, very gentle, good bloodlines, \$1200. Ralph Marks, Marksville, Avoyelles Parish; 318-253-6943 or 225-938-0094.

(16) crossbred cows, 3-5 yrs. old, vacc. & dewormed, exposed to lbw Gardner Angus bull, \$800/1 if all taken. Troy Thibodeaux, Church Point, Acadia Parish; 337-356-1960.

Pb Char. w/Hereford & Angus calves at side, \$1800/pr. Richard Reed, Washington, St. Landry Parish; 337-351-0134.

Reg. & pb Beefmaster, Simm. & semi-Angus bulls & heifers, 6-8 mos., \$600/1-up. Kevin or Keith, Carencro, Lafayette Parish; 337-962-0025 or 337-258-2620.

Reg. Brangus bulls, wean. to breeding age, bloodlines Suhns Alydar, Washington of Brinks, W.R. Duke 881 & DMR Griese, \$1250/1-up. Randy, Marion, Union Parish; 318-292-5289 or 318-558-1117.

(15) Angus/Brangus mix, calving next 45 days, (1) calf on ground, 4-5-yrs. old, (2) 6-yrs. old, good &

gentle, Angus bull, 5-yrs. old, off the Camp Cooley ranch, \$1750; cattle, \$1200/1. Van, Many, Sabine Parish; 318-256-5546 or 318-419-5547.

(14) Simm. heifers, bred to calve in Oct.-Nov., from an AI program of top bloodlines, \$1500/1. Dottie Fabre, Walker, Livingston Parish; 225-603-3451.

(6) reg. gray Brahman cows w/(6) heifer calves, running back w/Brahman bull sire of calves, all prs., bull has proven 80% heifers, \$2750/1. Valree Prather, Hessmer, Avoyelles Parish; 318-563-9830.

(3) reg. Brahman cows, Long bred to reg. Brahman bull, \$2500/1; (2) reg. Brahman heifers, 25-26 mos., running w/gray Brahman bull, gray Brahman cow mother of bull bred to Angus bull, \$2000/1. Robert Prather, Hessmer, Avoyelles Parish; 318-563-9830.

Reg. American red Brangus bulls & heifers, weaned & on feed, excel. bloodlines, super herd sire, \$800/1. Mike Porterfield, DeRidder, Beauregard Parish; 337-396-3767 or 337-463-3961.

Reg. red Angus bull, 8 mos., reg. #1424807, AI son of Messmer Packer, \$800. Joshua Lewis, Denham Springs, Livingston Parish; 225-803-1357.

Blk. Wagya, Kobe Angus cross bull, 9 mos., gentle, show quality, DNA top 1% for marbling, 20% tenderness, makes great herd bull, \$1500. J. Lewis, Denham Springs, Livingston Parish; 225-803-1357.

(3) reg. Angus bulls, 10 mos., gentle, good conform., \$900/1; (1) red Angus heifer, 9 mos., \$800/1. Shari Herbert, Kaplan, Vermilion Parish; 337-652-6200.

Reg. Angus bulls, \$1500/1-up. Ridley Chauvin, Raceland, Lafourche Parish; 985-804-2594.

(6) F1 Braford cows w/second calves, 3-yrs. old, tiger stripes, gentle, \$11,100; Char. bull, 4-yrs. old, semen & Trich. tested, sound & gentle, \$1850/1. Larry Duhon, Kaplan, Vermilion Parish; 337-652-6200.

Reg. Angus & Simm. Angus bulls, 7-10 mos., sires Traveler 004, Bismark, New Worth 5608, Explorer & Great Selection, \$700-\$1000/1-up. Paige Satcher, Denham Springs, Livingston Parish; 225-335-4599.

(15) reg. virgin Angus bulls, 18 mos., Gardiner/McKellar genetics, Trich. & semen tested, ready for service, del. avail., \$2250/1-up. Paul Dufrene, Cut Off, Lafourche Parish; 985-637-1189.

(20) F1 Angus x Brahman virgin bulls, 18 mos., shots & ready for service, J.D. Hudgins x Gardiner/McKellar genetics, Trich. & semen tested, \$2250/1-up. Paul Dufrene, Cut Off, Lafourche Parish; 985-637-1189.

(15) ¼ blood Brahman & ¾ Angus heifers, 16-18 mos., open, ready for

ADVERTISING DEADLINES

Sept. 8 issue: Deadline Thurs., Aug. 18, noon
 Sept. 22 issue: Deadline Thurs., Sept. 1, noon
 Oct. 6 issue: Deadline Thurs., Sept. 15, noon
 Oct. 20 issue: Deadline Thurs., Sept. 29, noon

ADVERTISEMENT FORM

PLEASE USE THE FOLLOWING FORM TO SUBMIT ADVERTISEMENTS.

FOR SALE/WANTED (CIRCLE ONE)

Category _____

Name _____

Address _____

City _____ Zip Code _____

Parish _____

Phone _____

Subscription# _____

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 P.O. Box 3534, Baton Rouge, LA 70821-3534. Email ads to marketbulletinads@ldaf.state.la.us or fax to 225-923-4828.

your bull, \$800+ lbs., \$975/1. Algy Irvin, Thibodaux, Lafourche Parish; 985-448-1101.

(100) crossbred heifers, bred to lbw Angus bulls, will start calving in Jan., del. avail. in Jan., cheaper if all taken, \$1175/1. Errol Aymond, Effie, Avoyelles Parish; 318-447-1206.

(12) F1 Brangus heifers, 800 lb., open, Bangs vacc. & wormed, \$950/1. John Broussard, Abbeville, Vermilion Parish; 337-893-6743.

Polled Hereford herd reduction, pregnant cows, \$1750/1-up; cows w/calves at side, superior genetics, lbw., very gentle, shots & wormed, \$2000/1-up. Laura Hughes, Zachary, East Baton Rouge Parish; 225-658-5348.

Horned Hereford bull, 10 mos., excel. pedigree, great EPDs, super thick, halter broke, sired by Star Lake's HCC Legacy, shots & wormed, \$1500/1-up. L. Hughes, Zachary, East Baton Rouge Parish; 225-658-5348.

Maine Anjou bulls, 7 mos., solid blk., polled, super thick, very gentle, all shots & wormed, will throw blk. claves, \$1000/1. Judy Wiggins, Baton Rouge, East Baton Rouge Parish; 225-752-0309.

(9) reg. Char. polled heifers, top bloodlines, sire & dam on farm, weaned to yrlds., \$800/1-up. Louis Cook, Shreveport, Caddo Parish; 318-925-0916.

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

HORSES, MULES & JACKS

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.

AQHA reg. chestnut stud colt, born 1/28/11; Doc O'Lena bloodline, \$1500. Rogers DeHart, Gibson, Terrebonne Parish; 985-575-3410.

Reg. MFT trail horses, 6 yr.-old geld., \$1500; 5-yr. old geld., \$1200; (6) 5-yr. old mares, \$1200/1; (4) 4-yr. old mares, \$1000/1. Jim Sullivan,

Winnsboro, Franklin Parish; 318-439-0147 or 318-435-4679.

Reg. blk. TW geld., 11-yrs. old, no papers, 17 hands, 1800 lbs., easy catch, gentle & child safe, \$1000. Lavon Rester, Franklinton, Washington, 985-848-8419.

Reg. TW horses, gentle mares, wean., yrlds., gelds. & mares, blue roan, red roan, gray, blk., wh., perlino, buckskin, champagne, sorrel, blk./wh. spotted & blk., very gentle, lay-a-way, \$600/1-up. Linda Spears, Dry Creek, Beauregard Parish; 337-328-7365.

Painted TW wean. & yrlds., 2 to 4-yrs. old, broodmares, some ride, some reg., \$600/1. Carl Devillier, Chataignier, Evangeline Parish; 337-580-9190.

Roping horse, very gentle, anyone can ride, great head horse, \$3000. Leonard Cloud Jr., Iota, Acadia Parish; 337-789-6080.

Pal., buckskins & wean., bloodlines Poco Bueno, Docs Prescription, King & Freckles Playboy, \$800/1-up; '97 stallion, Poco Bueno grandson & great grandson of King, Wimpy, Poco Bueno & Sugar Band, finished foundation bred cutting horse, \$15,000. Joe, Georgetown, Grant Parish; 318-827-9457.

2001 buttermilk buckskin stallion, great grandson of Poco Bueno, easy riding, ready to work or breed, \$7500. Joe Ainsworth, Georgetown, Grant Parish; 318-827-9457.

Working QH & TW weans. & yrlds., 2-yrs. old, under saddle & broodmares, bloodlines Doc O' Lena, Gay Bar King, Poco Bueno, Cody Hancock & Peppy San, freeze branded, \$750-\$3000/1. Fred Rodosta, Opelousas, St. Landry Parish; 337-948-6511.

(4) reg. paint horses, (2) blk./wh. mares, \$1250/1; (1) red/wh. stallion, \$1500; (1) gray mare, \$1000; or \$4500/all. R.W. Sanders, Singer, Beauregard Parish; 337-786-3973.

Reg. mini jenny, 33 1/3" tall w/2 mos. reg. blk. jack, \$700. Wanda St. Pé, Deville, Rapides Parish; 318-466-5262.

Miniature stud sorrel pinto, 7-yrs. old, saddle broke, good w/children, \$500. David LeMaire, Abbeville, Vermilion Parish; 337-652-7305 or 337-652-4747.

Arabian stallion, nat. champ. working cowhorse, 2 time reserve nat. champ. working cowhorse, easy to handle, show, very cowy & is passing this onto his foals, \$1000. Matthew Howell, Loranger, Tangipahoa Parish; 985-878-3655.

AMHA pinto stallion, born 3/17/02, 27," producer of small pinto foals & 90% being fillies & pintos, will hand or field breed, calm & easy to handle, up-to-date on deworming, Eastern & Western tetanus toxoid & hoof care, \$1100. Armand Scurria, Chalmette, St. Bernard Parish; 504-

676-0918.

1998 brown reg. QH geld., bloodline Dash for Perks Grandson, NBHA youth world qualifier, needs exp. rider, \$12,500; '96 sorrel reg. QH geld., bloodline Doc Bar, NBHA youth world qualifier, finished, seasoned barrel, pole & roping horse, needs experienced rider, \$5000. Sandy Robbins, Folsom, St. Tammany Parish; 985-630-5180.

1997 blk./wh. reg. APHA geld., bloodlines Indians Image, finished, seasoned barrel horse, solid, safe & sane, \$15,000. Sandy Robbins, Folsom, St. Tammany Parish; 985-630-5180.

Saddle horse mare, 7-yrs. old, gated & smooth ride, very gentle, trims & loads easy, \$200. David Wood, Ashland, Natchitoches Parish; 318-544-2481.

AQHA gray geld., 3-yrs. old, goes back to Bugs Alive, Two Eyed Jack & Cajun Fancy Pants, 4.2 hands, stocky build, working barrels, suitable for a beginner, calm & gentle, \$6500 obo. Neenah Thomas, Amite, Tangipahoa Parish; 985-969-2091.

AQHA brown geld., 6-yrs. old, double bred, Dash For Cash, goes back to Merridoc, 15 hands, working barrels, good ground manners, very fast, lots of potential, \$7500 obo. N. Thomas, Amite, Tangipahoa Parish; 985-969-2091.

1996 reg. bay thoroughbred mare named Today's Heroine, jockey #9612659, DNA typed w/AQHA, rides but needs an exp. rider, excel. broodmare, \$1000; '08 un-reg. pal. Appendix geld., pedigree Hollywood Dun It, Aguila Baron, Zan Parr Bar, Native Dancer, only halter broke, \$750. Sarina Lirette, Bourg, Terrebonne Parish; 985-665-0464.

Un-reg. miniature pal. stallion, worked around children, \$300; '00 reg. sorrel paint mare named Freckled Effects, APHA #557,758, lots of color, does not ride, excel. broodmare, \$1000. S. Lirette, Bourg, Terrebonne Parish; 985-665-0464.

Pal. mare, 10-yrs. old, great kids heel horse, 13.2 hands, easy kept, \$3500. Mike, Denham Springs, Livingston Parish; 225-667-0498.

Perlino stallion, 4-yrs. old, dam's sire MacLynx by Docs Lynx by Doc Bar & Jameen Tivio, sire's dam line-bred Peppy to Peppy San Badger, Top Tivio, Doc & Comet, \$1700 obo; blk. stallion, 5-yrs. old, cream gene, perlino sire Doc Bar, Jameen Tivio, Gay Bar King, Leo San, Peppy De Badger, MacLynx, Doc Lynx on sire/dams papers, \$1700 obo. Jay Parker, DeRidder, Beauregard Parish; 337-463-2237.

TWHBEA & SSHBEA reg. blk. & wh. homozygous stud colt, 2 yrs., \$2500. Lois, Vacherie, St. James Parish; lois_rodrigue@bellsouth.net, 504-289-0923 or 225-265-4654.

AMHA miniature horses, colts, fillies & mares, \$350/1-up. Bill

Waller, Choudrant, Lincoln Parish; www.wallersminihorses.com or 318-768-3070.

SSHBEA blk./wh. filly, yrld., halter broke, very gentle, easy going, \$750; reg. Rocky KM filly, yrld., very nice, halter broke & gentle, red chocolate, \$750. Dwayne, Larose, Lafourche Parish; 985-632-4968.

Big pal. geld., 15-yrs. old, 17 hands, great on cows, past mounted patrol, gentle kid horse, no bad habits, easy keeper, \$4500. Kurt Courville, Lake Charles, Calcasieu Parish; 337-274-1093.

Pr. of Belgium mules, 11 & 12-yrs. old, 1350 lbs., \$2500/all. Daniel Brock, Franklinton, Washington Parish; 985-839-2764.

Mini broodmare, chestnut & wh., due 8/11, chocolate bay mini filly, (1) mini blk./wh. colt, (1) blk./wh. filly, (1) extra-small bay filly, \$550-\$1100/1. Roy, Lacombe, St. Tammany Parish; 985-882-3210.

AQHA fillies & geld., sired by Smart Little Rapper, bred for roping, cutting & ranch work, \$1500/1-up. Buddy Robinson, Ville Platte, Evangeline Parish; 337-363-2250.

Gaited colts & mature mares, smooth riding, un-broke, \$300/1; broke, \$900/1. Wayne Cook, Greenwell Springs, East Baton Rouge Parish; 225-937-4506.

(3) horses, (1) painted stud, 3-yrs. old, (1) sorrel stud colt, 1-yr. old, (1) wh. pony, 6-yrs. old, \$200-\$600/1 nego. Robert Laborde, Crowley, Acadia Parish; 337-250-8073.

Reg. geld., 6-yrs. old, paint color gray, bloodline Working Cow, 90 days cow training & 90 days barrel training, very calm & no bad habits, great for kids, \$2500 nego. Joy Ferguson, Bunkie, Avoyelles Parish; 318-359-6043.

Peruvon Paso, 6-yrs. old, Peruvon Paso, 1/2 QH green broke, mare, \$250 nego. Scott Ferguson, Bunkie, Avoyelles Parish; 318-359-6043.

Mule, 5-yrs. old, \$500; geld., 6-yrs. old, gentle, \$700. Eddie, Sunset, Acadia Parish; 337-331-3312.

Mare mule, 4-yrs. old, rides & pulls, \$700 nego; painted mule, 4-yrs. old, \$700 nego; john, 15-yrs. old, rides & pulls, \$700 nego; mule, 9-yrs. old, 15 hands, rides & pulls, \$700 nego; gray mare, ready for team sorting, team penning or cutting, \$700 nego. Harry, Carencro, Lafayette Parish; 337-247-3262.

Straight Egyptian Arabian, stud colt, beautiful dark liver chestnut w/flaxen mane & tail, show quality filly, 3-yrs. old, both halter, performance & future herd prospects, Egyptian related colts & fillies, large, beautiful young show prospects, some started under saddle, \$1500/1-up. Donavan Stoute, Opelousas, St. Landry Parish; 337-351-3815.

Mule, henny, w/4 wh. stockings, 18 mos., 14 1/4 hands, halter broke &

leads, all shots & wormed, microchipped, 750 lbs., \$650; painted stud, 7-yrs. old, \$500. Oneil LeBlanc, Jeanerette, Iberia Parish; 337-276-5989.

Donkeys, jennies & jacks, different ages & colors, makes good pets or guard animals, del. avail., jacks, \$100/1; jennies, \$225/1. Darwin Young, Ville Platte, Evangeline Parish; 337-580-4400.

Mini horses, small, good conform., all ages & colors, studs, mares & fillies, some mares possibly bred, \$300/1. Jerome Hammons, Many, Sabine Parish; 318-508-0800. Ascension Parish; 225-450-2900 or 225-573-5011.

Paint geld., 4-yrs. old, baby tobiano, calm, green broke, \$700; tovero paint mare, 6-yrs. old, athletic, \$850; others avail. L. Lyon, Welsh, Jeff Davis Parish; 337-370-3479.

2010 sorrel/roan filly, grand daughter of Shinning Spark on the top & out of a granddaughter of Shinning Spark & Hollywood Dun It on the bottom, loaded pedigree, \$1250. Marc Browning, Ethel, East Feliciana Parish; 225-405-5133 or www.browningquarterhorses.com.

2011 colt by son of Reminic N Dunit out of a mare that is a granddaughter of Shinning Spark & Hollywood Dun It, AQHA point & money earners throughout his pedigree, \$1000. Bettye Ann Browning, Ethel, East Feliciana Parish; www.browningquarterhorses.com or 225-405-5133.

AQHA & APHA buckskin, perlino, paint horses & bays, \$500/1-up; pal. wean, stud colt, \$500. Jane Vidal, Loranger, Tangipahoa Parish; 985-878-4151.

STALLION SERVICE

Beautiful Egyptian Arabian stallion, Norus sire of European champ Hadiddi & champ El Norus, grandson, gray, 15 hands, dbl. Ibn Moniet, El Ne Fous, Babson, introductory \$750/\$7 mare care; Straight Egyptian Arabian stallion at stud, dark liver chestnut w/blonde mane & tail, intro offer, \$750/\$7 mare care. Clyde Savage, Plaucheville, Avoyelles Parish; 318-939-2170.

AQHA buckskin stallion, reg. w/APHA, very gentle, grandson of Smart Little Lena on top & King's Copy on bottom, gentle colts, \$300. Joe, Ethel, East Feliciana Parish; 225-683-5873 or 225-326-9112.

Reg. TW horses, blue roan, 16 hands, Rap's Ace of Spades, blk. points w/no wh., great temp., produces gentle walking foals, \$250/\$5 mare care. L.D. Spears, Dry Creek, Beauregard Parish; 337-328-7365.

Straight Egyptian Arabian stallions at stud, Norus son & Ali Bayzar

son, both siring gorgeous foals w/size, substance & presence, \$1000/\$7 mare care. Jeff Dupre, Washington, St. Landry Parish; 337-585-2642.

JM Peptomania, AQHA lifetime earnings \$79,000, own son of Peptoboonsmal, out of winner & producing daughter of Gray Starlight, will be shown in AQHA world show, \$750/\$5 mare care. Kevin Simoneaux, Opelousas, St. Landry Parish; 337-298-2302.

Arabian stallion, national champ. working cow horse & 2 time reserve national champ. working cow horse, easy to handle, show, very cowy & passing this onto his foals, \$1000. Matthew Howell, Loranger, Tangipahoa Parish; 985-878-3655.

QH paint stud, \$100/\$10 mare care. Crocket Johnson, Pitkin, Vernon Parish; 337-328-7441 or 337-401-5958.

1995 AMHR pal. stallion, named Tall Pine Sandman, stud fees, reg. mares, \$250/1; non-reg. mares, \$150/1, dry mare care, \$2/day, wet, \$3/day. Sarina Lirette, Bourg, Terrebonne Parish; 985-594-9166.

2006 DT Classic Cisco, 37" mini blk. tobiano stallion, '08 pinto reserve world champ in halter, world top 5 in ideal pinto driving, amateur & open driving & color, dbl. reg. w/AMHR & PtHA, Rowdy, Bon Sir Galahad & Lazy N Little Man on papers, \$200. Kim, Lake Charles, Calcasieu Parish; 337-794-0182.

AQHA cremello, CC Dash of Lighting, 15.2 hands, throws pal. & buckskins, LQHBA race accredited, Arabian sweepstakes sire, pedigree Call Me Dash, S.I. 98, Skipsters Lad, world champ halter & reining, Chicadoo S.I. 95, \$350/1; \$300/2 plus \$6 mare care. Lisa, Welsh, Jeff Davis Parish; www.sunkissed.com or 337-370-3479.

Blk. stud by Peptoboonsmal, dam is Holly Cee Lena by Doc O'Lena, full brother to Boonsmal Cee Lena NCHA earner of \$157,993, standing at Rockin H Farms for the '11 breeding season, \$700/\$8-\$14 mare care. Tammie, Lake Charles, Calcasieu Parish; 337-802-7552.

Classic cream champagne '07 TW stallion, Copy Hard Cash Design, mare out of Silver Design, dam is out of Temp's White Louise, out of Pride's Genius, great conform., \$300/\$5 mare care or breed \$500/\$2 mare care. M. Briley, Ville Platte, St. Landry Parish; 337-277-6695.

EQUINE SERVICES

Professional horse training specializing in reining, reined cowhorse & cutting. Matthew, Loranger, Tangipahoa Parish; 985-878-3655.

Trail riding year around, ride on 280 acre farm in Oak Grove, secluded in middle of rice fields & trees, surrounded by dirt road, rent horse, \$20; rider per horse \$10; riding lesson, English w/saddle or Western, \$20/up. Lisa Lyon, Welsh, Jeff Davis Parish; 337-370-3479.

Horse training, colt starting, problem horses, roping horses, a lot of cattle working, \$550/mo. Ronald Dubois, Kaplan, Vermilion Parish; 337-643-2090 or 337-501-6900.

Professional trainer over 40 yrs. exp., from Just Us Farms, references upon request. C.J. Breaux, Mamou, Evangeline Parish; 337-207-2821 or 337-207-2824.

5B Horse Training Facilities, breaking, training & starting colts, 30 yrs. of experience, many references. John Brown, Montpelier, St. Helena Parish; 225-931-9210.

TACK

Whitman 17" cut back English show saddle, excel cond., \$450 obo. Hope Himel, Hammond, Tangipahoa Parish; 985-345-1198.

16" American made roping saddle, fair shape, \$150. Lawrence Fontenot, Reeves, Allen Parish; 337-499-9727.

Nylon or kangaroo hide bull whips, \$50/1-up. Billy Anderson, Baker, East Baton Rouge Parish; 225-274-7360.

(2) sets of draft horse size harnesses & work harness, \$875; new show harness w/lot of spots, \$1500; (3) lg. mule collar mirrows & brass knobs on hames, \$200/1. Eddie, Amite, Tangipahoa Parish; 985-748-5556.

English jumping saddle, 16 1/2" Crosby Hunterdon, good cond., no fittings, \$450. Hilary Stephenson, Erwinville, West Baton Rouge Parish; 225-627-4348.

H & H 16" saddle, all around saddle, \$500. Darren Denise, New Iberia, Iberia Parish; 337-367-5068 or 337-519-5536.

Leather harness mule bridles, brass spots, drivelines, complete, will fit 500-600 lb. mules, \$600. Darron Cunningham, Albany, Livingston Parish; 985-320-5835.

Nathan Lamb 16" ranch saddle, like new, \$650; 14" youth saddle, \$200. John O'Neal, Lake Charles, Calcasieu Parish; 337-433-1856.

(4) good saddles, made by Courts Saddlery, Saddle Smith Saddlery & M.G. Leddy, \$200-\$500/1. James Springer, Pollock, Grant Parish; 318-765-3359.

16" Western barrel pleasure saddle, new, matching headstall & breast strap, \$500; used 17" Western saddle, \$200. Mike Miller, Dry Creek, Beauregard Parish; 337-375-5016.

New English saddle, \$450/1. Tommy Evans, Merryville, Beauregard Parish; 337-614-3618.

(4) Western saddles, \$250/1-up. Carroll Hebert, Deplessis, Ascension Parish; 225-610-7012.

SHEEP & GOATS

Boer buck, 88%, born 3/17/10, traditional colors, excel. cond., dehorned, kids to show, will trade for buck of equal value or \$250. Ed Dugas, Carencro, Lafayette Parish; 337-298-5785 or 337-896-4335.

Reg. ABGA breeding/show Boer buck, born 3/25/10, very thick, lots of meat & bone structure, placed first in class at first show, leads very well, ready to breed or show, \$500 obo. Cody Boudreaux, Belle Rose, Assumption Parish; 225-717-0475.

Pb Nubian goats, great milking lines, sires & dams on place, lines include Pruittville, Lonesome-doe, Kastemur, will start breeding for fall kids in Aug., (2) doe yrlgs. from this spring, \$400-\$500; can be bred this fall & kids for this fall, \$300/1, all kids will be bottle raised for ease of handling. David Rigsby, Converse, Sabine Parish; 318-796-2796.

(5) 88% Boer bucklings, great to cross w/Nubian or % does, \$300-\$400/1. Paul or Sue Campbell, Breaux Bridge, St. Martin Parish; www.eveningshadeboergoats.com or 337-845-9981.

Beautiful Boer fb bucklings & doelings, wh. w/black heads, \$750/1; prs., \$1400/1. Paul or Sue Campbell, Breaux Bridge, St. Martin Parish; www.eveningshadeboergoats.com or 337-845-9981.

Boer does, 75%-88% traditional color, well muscled & beautiful, some dehorned, \$300/1-up. Paul or Sue Campbell, Breaux Bridge, St. Martin Parish; www.eveningshadeboergoats.com or 337-845-9981.

Top of the line pb ram lambs, 7 mos., sire & dam in herd, \$150/1; mature ewes, \$200/. Anthony Mumhrey, Eunice, Acadia Parish; 337-550-0826.

Young Boer goats, great w/horses, tame & healthy, discount given to 4-H members, \$75-\$150/1. Leah Lormand, Carencro, Lafayette Parish; 337-886-9777.

Nubian milk goats, doe born 4/11, \$150; (2) pb bucklings, born 5/11, \$250/1; runt would make a good pet, \$50 obo. Mary Beck, Ragley, Beauregard Parish; 337-488-8593.

(3) reg. Pygmy goat bucks, very good show & breeders, buck showed in 4-H, born 5/13/10, light carmel w/dark brown points, (2) born this spring, very stout bucklings, will show very well this week in 4-H & will be good breeders, grandfather is a nat. pygmy goat grand champ., young bucklings, \$200/1; older goat,

\$150. Sheryle Parker, Effie, Avoyelles Parish; 318-308-4440.

Male goats, 6 mos.-2-yrs. old, Boer & brush mix, \$40-\$100/1. Scott Kees, Deville, Rapides Parish; 318-448-1813.

Pygmy goats, baby females, \$100/1; male, \$75/1; blk. male pygmy, 1-yr. old, \$50; blue-eyed 1/2 Nigarian dwarf & 1/2 pygmy, no horns, 4-yrs. old, no horns, \$50. Kelly Dupre, Washington, Evangeline Parish; 337-831-7277.

(2) LaMancha wethers, born 3/10/11, makes good pets or good meat, \$35/1; 3-yr. old LaMancha buck, free. Jerry Cade, Napoleonville, Assumption Parish; 985-369-6455.

(6) Katahdin mix sheep ewes, ram, \$350/all. Samuel, Pineville, Rapides Parish; 318-445-3244.

Boer/Nubian cross doe & (2) wethers, 4 mos., \$300/all. Laura Dours, St. Francisville, West Feliciana Parish; 225-635-4608.

Beautiful Boer goats, 6 mos., male & female, well fed & wormed, wh. w/red heads, \$200/1; beautiful Suffolk sheep, rams & ewes, 6 mos., well fed & wormed, wh. w/blk. heads, large lambs, \$100/1. Wayne Webster, Welsh, Jeff Davis Parish; 337-734-3626.

Boer goats, born Jan.-Mar. '11, wethers, \$75/1; doe, \$80. C. Simoneaux, Erwinville, West Baton Rouge Parish; 225-627-4630.

Boer LaMancha dairy goats, 6 mos., \$125/1. Todd LaFleur, Zachary, East Baton Rouge Parish; 225-261-0847.

Sheep & goat wire cage, fits on back of pick up truck, well built, \$75/1. Allen Dugas Sr., Tickfaw, Tangipahoa Parish; 985-542-0252.

Nigerian dwarf goats, (1) adult doe, \$150; (2) doelings, \$75/1. Lou Parson, Pineville, Rapides Parish; 817-471-8008.

Reg. Nigerian dwarf goats, pet stock, pretty colors, blue eyes, \$100/1-up. Bonnie, Houma, Terrebonne Parish; 985-868-6609 or 985-226-2176.

Reg. St. Croix sheep, \$100/1-up. D. Fuqua, Deville, Rapides Parish; 318-308-0244.

Dairy ram, 6 mos., healthy, can be crossed w/Katahdins to produce hardy dairy lambs, \$200/1. Kirby or Darlene Vidrine, Palomino, St. Landry Parish; 337-692-0778.

DOGS

(4) border collie pups from working border collie stock, \$225/1. Daniel Becnel Jr., Laplace, St. John the Baptist Parish; 504-400-6501.

(6) AKC English bulldog pups, (3) brindles & (3) red/wh., dad & mom have 17 champs. in bloodline,

\$1800/1. Lynn Mercer, Mangham, Richland Parish; 318-248-3276 or 318-417-1376.

Round dog kennels, 6', 8' & 10' made out of 2"x4" or 4"x4", 4 gauge wire, all welded, 27" door, \$400-\$500/1; sq. kennels, 5'x10'x6' or 10'x10'x6' or will build to your specifications, will last a lifetime, \$400-\$500/1. Miles McNeely, Hornbeck, Vernon Parish; 337-353-7465 or 337-353-8377.

Beagles, males & females, some AKC reg., 3-5 yrs. old, rabbit dogs, guaranteed deer broke & shock collar broke to tone mode, \$300-\$400/1. Dean Gentile, Port Allen, West Baton Rouge Parish; 225-328-2198.

Reg. beagle pups, shots & wormed, straight rabbit stock, should mature 12" or under, \$75/1. Lavon Rester, Franklinton, Washington Parish; 985-848-8419.

(4) AKC reg. miniature dachshunds, young breeding age, (3) females, (1) male, \$500/all obo. Mack Boutte, Abbeville, Vermilion Parish; 337-523-2520.

CKC reg. Boston terrier pups, blk./wh., first shots & wormed, male & female, \$250/1. Steven Branch, Angie, Washington Parish; 985-848-2224.

Pet Safe radio fence underground wire pet containment system w/colar, never used, still in box, lifetime guaranty, wire & flags included, \$100. Louis Marks, Arnaudville, St. Landry Parish; 337-754-5960 or 337-280-6404.

Reg. blue heeler pups, parents on site, dam works cattle, sire works hogs, had (2) females & male, \$225/1. Bobby Koch, Farmerville, Union Parish; 318-245-4310.

Reg. border collie pups, born 7/4/11, red/wh. & blk./wh., \$200/1. Marilyn, Marthaville, Natchitoches Parish; 318-256-8891.

AKC bloodhound pups, born 7/11/11, males & females, \$350/1. Robert Gambino, Monroe, Ouachita Parish; 318-325-4571.

NALC reg. Catahoula pups from proven working & treeing stock, born 4/1/11, \$125/1. Mona Williams, Denham Springs, Livingston Parish; 225-665-8680, 4 a.m.-7 p.m.

Australian shepherd, 2-yrs. old, Catahoula mix, all shots & wormed, needs a good home to run and play, smart, free. Lloyd Humphries, Norwood, East Feliciana Parish; 225-683-6677.

Female blue heeler, 1-yr. old, tail docked, all shots, \$150. Ben Pitre, Opelousas, St. Landry Parish; 337-351-8389 or 337-543-6032.

ABCA reg. border collie pups, born 3-22-11, (2) females, (4) males, \$300/1. G.W. Coates, Springfield, Livingston Parish; 225-294-6338 or 601-542-3556.

Reg. pups, vacc. & health guaran-

teed, poodles, \$400/1; Maltese pups, \$450/1; Yorkie pups, \$600/1. Philip Detiveaux, Houma, Terrebonne Parish; 985-209-9335.

Great Pyrenees pups, born 5/4/11, full shots & wormed, parents raised with sheep & on farm, \$130/1. Darrell Adams, Singer, Beauregard Parish; 337-515-4342.

Head 'N Heels border collie pups, Sky is granddaughter of 3 time U.S. nat. champ Bill, bred to Tango, outstanding son of world champ cow-dog Rocking G Spurs, booking pups from this cross now, \$700/1. Mickey Thibodeaux, Greenwell Springs, East Baton Rouge Parish; www.headnheels.com or 225-261-3886 or 225-610-4064.

Reg. female border collie, 4-yrs. old, started on goats at several mos. old, turned on to stock early, knows down, call back whistle & balances on stock, works on sheep & cattle, not tough enough for cattle, out of Mary Bowsher's Bob & mother's grandfather are Derek Scimgeour's Sweep & Black Ben, \$1000; (3) reg. border collie pups, born 1/20/11, male & (2) females, some obedience training & excel. working cattle dog breeding, \$500/1. T. Pilione, Richard, Acadia, Parish; 337-580-0068 or tina@tinapilione.com.

Reg. sheltie male, 2-yrs. old, \$75. R. Robertson, Pineville, Rapides Parish; 318-443-1211.

Trained female feist, 6-yrs. old, \$1500. David Wood, Ashland, Natchitoches Parish; 318-544-2481.

Reg. NALC Catahoula pups, born 5/29/11, bloodline Crawdad's Catchitorie, males & females, \$250/1. John Louviere, Vinton, Calcasieu Parish; 337-287-0821.

AKC/CKC schipperkes & miniature pinschers, rare colors, blue, fawn, reds, blk./tan & chocolate, quality bloodlines, \$300/1-up. Pamela, Duson, Lafayette Parish; 337-873-4141 or 504-236-0704.

Great Pyrenees pups, protects animals that are raised with, born 4/4/11, wormed & 3-N-1 shots, \$85/1. Mitch, Pitkin, Vernon Parish; 337-328-7441 or 337-401-9598.

Yorkies, ¾ Yorkie/pom pups, sire is reg. Yorkie, dam is ½ Yorkie & ½ Pom., male, \$175/1; female, \$200. Charlene Langley, Kinder, Jeff Davis Parish; 337-582-7677.

Powder Puff or hairless Chinese crested, \$150/1; poodles or Maltipoos, \$300/1; party standard poodles, \$400. Mary, Church Point, St. Landry Parish; 337-356-3463.

(2) **squirrel** hunting dogs, \$400/1. James Touchet, Breaux Bridge, St. Martin Parish; 337-258-3606.

SWINE

(39) **feeder** pigs or show stock, 11 wks., Duroc, Yorkshire, Hampshire & crossbreds, \$50/1-

up. Ronald Plunkett, Castor, Bienville Parish; 318-544-2408.

Potbelly pig, 3-yrs. old, free. Linda Trahan, Ragley, Beauregard Parish; 337-499-4455.

Crossbred pigs 8 wks., \$25/1. Hobbie Bingham, Longville, Beauregard Parish; 337-725-9064.

Female Duroc, 400-500 lbs., \$200; male Hampshire, 300 lbs., \$200. Janet Daniels, Many, Sabine Parish; 318-793-5057.

Fb red wattle Boer, 14 mos., proven sire, pigs to show, dam & sire to show, \$350; 15/16 red wattle pigs, excel. breeders & moms, \$125/1-up. Dale James, Leesville, Vernon Parish; 337-239-2475.

Potbellied piglets, born 5/10/11, females, \$60/1; males, \$50/1. Bernadette Lewis, Jennings, Jeff Davis Parish; 337-821-8301.

Potbellied pigs, \$150/2. B. Murphy, Jeff Davis Parish; 337-821-8301.

Hogs, 30-150 lbs. \$25/1-up. Miles McNeely, Hornbeck, Vernon Parish; 337-353-7465.

York & blue butt mix pigs, 6 wks., \$40/1. Warren Lobell, French Settlement, Livingston Parish; 225-978-2915.

York/Hampshire mix feeder pigs, \$45/1. Ronald Lee, Folsom, St. Tammany Parish; 985-705-2650 or 985-237-5888.

Baby parrots, raised in a home for a good home, 0% financing avail., cash, check or money order, \$350-\$12,000/1. Carol LaCombe, Alexandria, Rapides Parish; www.theparrotplace.net or 318-416-3722.

Baby peacocks, males & females, \$25/1. Lynn Mercer, Mangham, Richland Parish; 318-248-3276 or 318-417-1376.

Fancy color lovebirds, \$20-\$35/1; opalines in different colors, \$30-\$50/1; if (10) or more purchased, \$20-\$25/1. Dale Landry, Painscourtville, Assumption Parish; 985-369-6952.

Wh. doves, \$9/1; ringneck & pied, \$6/1; tangerine, \$8/1; tangerine silky, \$12.5/1; other colors avail., all young birds. Jim Bearb, Carencro, Lafayette Parish; 337-298-7800 or 337-896-3475.

Canaries from award winning line, males & females, \$65/1; Gouldian finches, \$65/1. Carlos Ambrogio, Houma, Terrebonne Parish; 985-868-3648.

Hf Senegal parrots, \$350/1; proven Senegal parrot, hen-DNA,

\$250/1; English budgies, \$30/1; Lady Gouldian finches, \$70/1-up; diamond doves, \$15/1; Florida fancy finches, \$15/1. Bill Lambert, Gonzales, Ascension Parish; 225-954-0056.

Georgia giant bobwhite quail eggs, \$50/100; snowflake bobwhite quail eggs, \$1/1; BB red bantam eggs, free shipping, \$1/1. Charles Rachel, Moreauville, Avoyelles Parish; 318-985-2391.

Georgia giant bobwhites from flight pen, day old, \$1-\$5/1; Pharaoh XLD Manchurians, \$3.5/1-up; ring neck pheasants, \$6/1-up. Darron Rachal, Boyce, Rapides Parish; 318-446-5682.

Hf blue & gold macaws, weaned, hatched 7/11/11, \$750/1. Mary or Keith Vidrine, Eunice, St. Landry Parish; 337-207-4746.

Blue front Amazon female, \$200; pr. of Amazon double yellow, \$600; pr. of red lorries, \$500; pr. of Scarlet macaws, \$1200; pr. of sulphur crested cockatoo's, \$1000. Curtis Detillier, Raceland, Lafourche Parish; 985-537-7516.

Conures, crimsons, \$500/1; pineapple, \$225/1; painted, \$300/1; Voen's, \$250/1; wh. ear, \$300/1; fallow, \$200/1; yellow-side, \$175/1; green-check, \$175/1; lineolated para-keets, cobot, tug, lutino, mauve & olive, all proven, \$600/8 or \$200/pr.; hand-fed sun green-checks, \$200/1. Sonny Amato, Central, East Baton Rouge Parish; 225-241-0215.

Hf yellow cheek conure, 2-yrs. old, cage included, \$250. Loretta Trahan, Ragley, Allen Parish; 337-842-8588.

Fancy color lovebirds, \$20-\$35/1; opalines in different colors, \$30-\$50/1; if (10) or more purchased, \$20-\$25/1. Dale Landry, Painscourtville, Assumption Parish; 985-369-6952.

(4) **peacock** prs., blk. shoulder, \$250/1; cockatiel breeders only, some sitting on eggs, cages avail., \$10/1 obo. L. Duplechain, Gonzales, Ascension Parish; 225-270-5175 or 225-644-5407.

Wanted: Paradise Bird Rescue & Sanctuary is taking all unwanted birds. Charles Rachal, Moreauville, Avoyelles Parish; 318-985-2391.

Muscovy ducklings, \$4/1. Danny Hyorth, Killian, Livingston Parish; 504-450-9350.

Baby quails, \$1/1; Savoury ducks, males & females, \$25/1. Lynn Mercer, Mangham, Richland Parish; 318-248-3276.

BB reds & blk. rose comb, \$15/pr.; blk. Rose comb roosters, eight wks.,

\$5/1. Jim Beard, Carencro, Lafayette Parish; 337-896-3475.

Roosters, full size, bantams, all ages, \$5/1. Ellen Carpenter, Abita Springs, St. Tammany Parish; 985-875-9416.

Young roosters & hens, barred rocks & other breeds, \$6/1-up. Megan Bergeron, Livonia, Pointe Coupee Parish; 225-223-2008.

Proven prs., citrons, \$900/1; double yellow, \$900/1; (2) Goffins, \$900/1; proven blue & gold hen, \$800; scarlet hen, \$800; scarlet prs., \$1500. Jackie Louque, Slidell, St. Tammany Parish; 985-641-1988.

Flying mallard ducks, \$12/1. Arthur Labbe, Carencro, Lafayette Parish; 337-896-7135.

India blue peafowl chicks, \$25/1. Darrell Arabie, Duson, Lafayette Parish; 337-849-3718.

Wh. leghorn laying hens, young & very good layers, \$15/1. Mike Porterfield, DeRidder, Beauregard Parish; 337-396-3767.

(30) **Rhode** Island red chickens, 4 mos., \$8/1. Todd Turner, Prairieville, Ascension Parish; 225-677-7120.

Guinea keets, hatching out, light & dark gray, \$2.5/1. Tommy Stockman, Oakdale, Allen Parish; 318-335-2967.

Pr. Toulouse geese, \$40/pr.; mallards, \$30/pr.; yard chickens, mixed, \$5/1; (2) mini bantams, \$10/1; Cougar ducks, \$10/1; small laying hens, mixed, \$7/1. Wilbur, Rayne, Acadia Parish; 337-334-4949.

2011 hatch pheasants, silver, \$30/pr.; golden, ghigi & dark throat-ed golden, \$35/pr.; Elliots, \$80/pr.; Hume's Bar-tail, \$120/pr.; gray peacock, \$200/pr.; swinehoe, \$65/pr. Kelly McMullan, Princeton, Bossier Parish; 318-949-2294.

Roosters, \$6/1; bantam roosters, \$5/1; Mallard drakes, \$10/1. Jordan Denoux, St. Amant, Ascension Parish; 225-573-0898.

Excel. show quality bantams, blk. Wyandotte & light brown Rose comb leghorns, young & mature, parents are 4-H champ., \$6/1. Dianna Baldwin, Pride, East Baton Rouge Parish; 225-654-5549.

Baby Mallard ducks, depending on age, \$3-\$5/1; mallard duck eggs for hatching, \$12/doz.; cockatiels, \$30/1; bantam chickens, \$2-\$6/1; white leghorn roosters, \$5/1. Harry, Ville Platte, Evangeline Parish; 337-363-7176 or 337-459-5906.

Wood ducks, \$40/pr.; wh. mandarins, \$100/pr. Nelson, Maurepas, Livingston Parish; 225-698-9497.

Guinea keets, \$3/1-up. D. Fuqua, Deville, Rapides Parish; 318-308-0244.

Young laying hens, \$10/1; BB red bantams, \$3-\$5/1. L.C. Brinkley, Boyce, Rapides Parish; 318-793-

8990. **Cuckoo marans** chicks, \$3/1; Welsummer chicks, \$4/1; French blk. copper maran chicks, \$6/1. Charles Macip, Port Barre, St. Landry Parish; 337-351-1184.

Welsummer & cuckoo maran pullets, 2 mos., \$6/1. C. Macip, Port Barre, St. Landry Parish; 337-351-1184.

Chickens, roosters hens & chicks, good layers, setters & hatchers, lots of color, \$3/1-up. John Ray Dickinson, Morganza, Pointe Coupee Parish; 225-694-2228 or 225-718-4407.

Lavender orpington chicks, \$6/1-up; lavender orpington fertile eggs, \$30/doz.; bearded silkie chicks, \$5/1-up. Larry Carter, Port Barre, St. Landry Parish; 337-945-2804.

Male pilgrim goose, \$25. Joseph Hebert, Kaplan, Vermilion Parish; 337-643-7035.

2011 Indian ringnecks, blue split cleartail, \$350/1; violet split cleartail, \$750/1. Michael Baio, Houma, Terrebonne Parish; 985-851-6904.

Bearded silkie hens, 5 mos., \$10/1; silkie chicks, \$4/1; bronze turkey chicks, \$12/1-up; turkey hens, \$50/1. Linda Trahan, Ragley, Beauregard Parish; 337-499-4455.

Baby buff guineas, \$3/1-up. Aaron Fuselier, Eunice, St. Landry Parish; 337-457-5667.

Hova-Bator incubator w/automatic turner, like new, used twice, \$50. A. Fuselier, Eunice, St. Landry Parish; 337-457-5667.

Pharaoh quail chicks, 50¢/1; adults, \$2.5/1; fertilized eggs, \$15/100; picked quail eggs, pint, \$5/1. Greg Lafleur, Opelousas, St. Landry Parish; 337-831-0889 or 337-543-8158.

New poultry cages, 4'x8'x4', \$300/1; 4'x8'x6' mini coop, \$400/1. Daniel Gaspard, Kaplan, Vermilion Parish; 337-789-5478.

Georgia giant, quail eggs, \$50/100; chuckar eggs, \$1/1; BB red bantam eggs, \$1/1; jumbo wh. Peking & flying mallard duck eggs, free shipping, \$1.5/1. Charles Rachal, Moreauville, Avoyelles Parish; 318-985-2391.

BBI chicken litter/lime spreader, 16', \$5000. Brent Duncan, Franklinton, Washington Parish; 985-335-4771.

Bobwhite quail, \$2-\$5/1; button quail, all colors, \$5/1. Marvin Grace, Denham Springs, Livingston Parish; 225-235-3193.

Wh.-faced whistling ducks, \$125/pr.; blk.-bellied whistling ducks, \$75/1; Common Shelduck, \$125/1; wood ducks, \$50/pr.; mandarin duck, \$60/pr.; ring teal, \$60/pr.; Chiloe wigeon, \$70/pr.; Baer's Pochard, \$350/pr. Jacob, Shreveport, Caddo Parish; 318-798-2000.

EGGS

Fresh country eggs, \$2/doz. Aaron Fuselier, Eunice, St. Landry Parish; 337-457-5667.

Pickled quail eggs, \$6/jar. William Reiners Jr., Branch, Acadia Parish; 337-581-0266.

Pickled quail eggs, spicy & mild, 8 oz. jar, \$3.5/1. Daniel Lipscomb, Springfield, Livingston Parish; 985-969-2864.

Fresh yard eggs, \$2/doz. Alvin Blanchard, Raceland, Lafourche Parish; 985-855-1432.

Fresh country eggs, \$2/doz. J.W. or Doris Hatten, Kelly, Caldwell Parish; 318-649-8972.

Fresh yard eggs, \$1.25/doz. Rodney Booker, Clinton, East Feliciana Parish; 225-683-5996.

Free range eggs on 2 acre pasture, fresh, fed on grain, grass & vegetables, \$2.5/doz. Jim Falterman, Bush, St. Tammany Parish; 985-867-1393.

Fresh yard eggs, brown & Americana green eggs, \$2/doz. Joseph Baldassaro Jr., Franklinton, Washington Parish; 985-795-1441.

PIGEONS

Hubbel pigeons, \$18/pr.; white king, \$18/pr. Arthur Labbe, Carencro, Lafayette, Lafayette Parish; 337-896-7135.

Racing homing pigeons, diff. colors & breeds, this year young racing birds, \$15/1. Vernon Champagne, Houma, Terrebonne Parish; 985-873-8440.

Chinese owl pigeons, blue, blk., red & gray, show & hobby birds, \$25/1-up. V. Champagne, Houma, Terrebonne Parish; 985-873-8440.

Fantail pigeons, wh. & blk./wh., \$10/1. Jimmy Beard, Carencro, Lafayette Parish; 337-896-3475.

Arc-angels, mookees, Doneks, starlings Arabian trumpeters, \$5/1; huddles, ice pigeons, helmets, nuns, frillbacks, capuchins oriental frills, \$7.5/1; Norwich croppers, English carriers, \$15/1. Floyd Lebouef, Church Point, Acadia Parish; 337-684-2251.

Selling out racing homer pigeons, all colors, \$2/1. Peter Palermo, Morganza, Pointe Coupee Parish; 225-425-2216.

RABBITS & EQUIPMENT

Mini rex rabbits, pb, bunnies to breeders, \$20/1-up; red-eye Himalayans, \$10/1; pr. of Netherland dwarf rabbits, \$30/1 Aleena Plaisance, Lafayette,

Lafayette Parish; 337-962-5370.

Pb rabbits, many breeds avail., mini rex, Holland lops, Flemish giants, satins, English spots Dutch & rabbit cages, price depends on breed & age, \$15/1-up. Mike Bergeron, Lafayette, Lafayette Parish; 337-849-2215 or 337-456-4992.

Netherland dwarf rabbits, \$20/1; cages, \$15/per hole. Duane Ledet, Ama, St. Charles Parish; 504-431-1743.

Jersey woolly young proven breeders, mini-rex & mini-lop bunnies, all colors, \$15/1. Aimee Carpenter, Abita Springs, St. Tammany Parish; 985-875-9416.

(3) baby dwarf rabbits, \$15/1; (2) adult dwarf rabbits, male & female, \$20/1. Dickie Falgout, Ponchatoula, Tangipahoa Parish; 985-386-8027.

Replacement does, New Zealand rabbits, \$20/1. Mitch Johnson, Pitkin, Vernon Parish; 337-328-7441.

Rabbit cages, 6 holes w/feeders & waters, 30" wide x 24" deep, \$290; w/5 does & buck, \$380; will build any number of holes w/or w/o feeders & waters. Paul Grezaffi, Batchelor, Pointe Coupee Parish; 225-718-5100.

DEER & EXOTICS

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.

Beautiful deer, various ages, size & sex, \$250/1; (3) or more, \$200/1. L.A. Szyller, Covington, St. Tammany Parish; 985-892-2700.

CWD bottle fed wh.-tailed fawn, Max grandson, on Baker doe or Corbin doe, Baker buck on Baker doe or big jake doe, (1) breeder buck, \$1500/1-up. Kurt Goebel, Elton, Jeff Davis Parish; 337-246-1706.

(2) bottle-fed wh.-tailed deer fawns, (1) doe, (1) buck, \$175/1. Eddie Lemoine, Plaquemine, Avoyelles Parish; 318-922-3519.

(5) wh.-tailed doe fawns, '11 stock, 250"-400" genetics, northern & southern genetics, \$1800/1. Gene Trahan, Lake Charles, Calcasieu Parish; 337-540-1864.

Trophy elk cows & bulls, \$400/1; trophy wh.-tailed bucks & does, \$300/1-up; trophy red deer, bucks & does, \$300/1-up; water buffalo cows & bulls, \$400/1-up.

Herbert LeJeune, Oakdale, Allen Parish; 337-639-2953.

Wh.-tailed deer, (2) bucks, (2) does, \$1000/all. Wade Sullivan, Castor, Bienville Parish; 318-544-7206 or 318-548-0793.

Wh.-tailed deer, adult does, \$200/1; yrlg. does, \$150/1; fawns, buck or doe, \$10/1; after weaned off 160 class buck, \$100/1; (3) shooter bucks, \$1000/1. Brad Tilton, Montgomery, Grant Parish; 318-646-2019.

Male llama, 4-yrs. old, proven breeder, beautifully colored, halter broke, trade for young female or \$250. Becky Guidry, Wheeling, Winn Parish; 318-646-9090.

AQUACULTURE & EQUIPMENT

Koi fish, 16"-24" long, \$80/1-up. Fred Mendenhall, St. Francisville, West Feliciana Parish; 225-784-2131.

Pond stocking, blk. crappie, 40¢/1; coppersnake bluegill, 30¢/1; hybrid bream, 30¢/1; red-ear bream, 30¢/1; Louisiana bluegill, 30¢/1; fathead minnows, 4¢/1; hybrid coppersnake bream, 30¢/1; 6"-9" channel catfish, 40¢/1; aeration systems, pick up or del. avail. Chris Broussard, Maurice, Vermilion Parish; 337-230-0123.

Pond stocking, channel catfish, 30¢/1; blue catfish, 40¢/1; coppersnake bluegill, 25¢/1; regular bluegill, 25¢/1; hybrid bluegill, 30¢/1; red-ear bream, 30¢/1; blk. crappie, 40¢/1; bass, 60¢/1; fathead minnows, \$9/lb; koi, \$1/1-up, del. avail. David Lowe, Minden, Webster Parish; 318-377-1525.

FARM SERVICES

Certified artificial insemination service, ultrasound, embryo transfer & more. Jason, Maringouin, Iberville Parish; 225-718-0208.

Dozer services w/root rake, land clearing, leveling, fence rows, ponds, clean-up, etc., 50 miles radius of Ville Platte, free estimates. Alvin Rachal, Ville Platte, Evangeline Parish; 337-363-6624.

Metal buildings, pole barns, garages, carports, agricultural buildings, catch pens, pipe & wire fencing, additions & repairs, custom built, free estimates. Mackie McMillan, Kentwood, Tangipahoa Parish; 225-921-6749.

All breed dog boarding, new indoor & outdoor kennels, obedience & puppy training, 2 week & monthly programs avail. Jennifer Young, Zachary, East Baton Rouge Parish; 225-445-5012 or 225-324-6037.

Cattle pen or roped, portable pen, dogs, guaranteed results, will travel, reasonable rates, no job too big or small, handle cattle as easy as possible. Lawrence Fontenot, Reeves, Allen Parish; 337-499-9727.

Fence building, 4 strands of barb-wire, \$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.

Cattle penning, working & hauling, large or small herd, problem cattle, 50 yrs. experience, dogs & horses avail., references avail., will travel. Terry Rider or Trent Broussard, Eunice, Acadia Parish; 337-789-1927 or 337-581-7735.

Sky High Equestrian Center at Grass Roots stables, boarding, sales, lessons, training & riding packages. Kurt Courville, Lake Charles, Calcasieu Parish; www.skyhighcenter.com, 337-274-1093 or 305-609-4004.

Big & small dog boarding at my country home, 24 hrs./day, lots of play area & tender loving care. Joy Ferguson, Bunkie, Avoyelles Parish; 318-359-6043.

Certified artificial insemination services for cattle utilizing the heat watch system. Bryan Payne, Lafayette, Lafayette Parish; 337-552-5452.

Stump grinding, tree removal, licensed & insured, free estimates. Milford Johnson, Zachary, East Baton Rouge Parish; 225-241-8782.

NUISANCE ANIMAL REMOVAL

Wild hog traps, 4'x4'x8,' all metal, \$400. Penny Cochran, Denham Springs, Livingston Parish; 225-667-8183.

Metal hog traps, 4'x8', will build to your specifications, \$400/1-up. M. McNeely, Hornbeck, Vernon Parish; 337-353-7465.

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

Predator hunter, have gun will travel for coyote, bobcat & fox hunting. Doug Tanner, Sulphur, Calcasieu Parish; 337-302-6239.

Heavy-duty live animal traps, still in boxes, remove rats to raccoons humanely, small, 16"x5½" x 5 ½," \$12; medium, 32"x10"x15," \$40; large, 36"x12"x12," \$65.

Vincent Castillo, Kenner, Jefferson Parish; 504-275-6724.

Free wild hog removals by professional wildlife biologist, statewide, Louisiana state licensed. Buddy Goatcher, Carencro, Lafayette Parish; www.Goatcherwildlife.com or 337-257-4813.

Wanted: king snakes to help control vermin. Ron Brown, Baton Rouge, East Baton Rouge Parish; 225-261-3591.

EQUIPMENT SERVICE FOR HIRE

Property improvements, GPS survey & design, land leveling, ponds, dozer & excavator work, cleaning property & rice field work. Byron Lemoine, Hamburg, Avoyelles Parish; 318-997-2163.

Dirt/limestone work, lot clearing, trailer & house pads, top soil, fill dirt, bush hogging, land leveling, driveways, private roads, custom plowing. John Stanford, Church Point, Acadia Parish; 337-684-5929 or 337-945-6322.

Lot clearing, pads built, limestone driveways, topsoil, in Acadia area. Brian Breaux, Sunset, St. Landry Parish; 337-523-6894.

Bush hogging, mini excavator work, road grading for parking lots & clean up. Leo Flores, New Iberia, Iberia Parish; 337-380-0658 or 337-367-1839.

Tree spade, can transplant trees up to 6" in diameter. Tony Templet, Baton Rouge, East Baton Rouge Parish; 225-356-2094.

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 or 337-532-8787.

LIVESTOCK BOARDING

Pasture boarding, horses only, 60 acres w/free running water, plenty of grass & shade trees, no stallions, \$50/mo. Sarina Lirette, Bourg, Terrebonne Parish; 985-665-9103.

Horse boarding, stalls or pasture, full or partial, room to park trailers, no studs or wild horses, located in Iowa. Wayne LeBlanc, Lake Charles, Calcasieu Parish; 337-563-1207.

Large stall w/own ¼ acre pas-

ture, water, you supply feed & hay, elec. fence, nego., recently seeded & fert., room to ride, perfect for the horse that does not play well w/others, no studs, \$300/mo. Lizzy Gomez, St. Gabriel, Ascension Parish; 225-642-5953.

Stalls for rent at the Texas Longhorn entertainment complex in Vinton, 10'x10', 5/8 mile track, 1/5 mile straight away rails, 6-horse walkers, 3-horse starting gate, \$20/day or \$100/mo. Gabrielle Saucier, Vinton, Calcasieu Parish; gabbys@longhorn-entertainment.com or 337-589-5647 ext. 108.

Horses, individual paddock w/running covered arena, rd. pen, wash rack, 170 acres, feed, hay, dewormer, fly control, trailer storage, tack room, Carencro area, \$300/mo. Bill Langford, Carencro, Lafayette Parish; 337-280-1535.

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

Full service horse boarding, includes feed, hay, shavings, etc., quality service for all your horse's needs. Erica Bass, New Iberia, Iberia Parish; www.bayouboarding.com or 337-523-2433.

Horse boarding, stalls & pasture, full or partial, rd. pen, room to park trailers. C. Troy Matte, Branch, Acadia Parish; 337-384-3177.

Rd. pens, covered arena, (30) stalls, turn in & turn out services, full board only, hauling avail., North Baton Rouge area. Russ Mixon, Pride, East Baton Rouge Parish; 225-654-9254.

Equine pasture boarding, 1.3 acres each, run-in, sanded riding area, rd. pen, wash area, trailer parking, feed & hay provided, \$300. Holly Parrish, Breaux Bridge, St. Martin Parish; www.BoondockFarm.com or 337-298-5552.

Horse boarding, stalls for rent & pasture, full or partial board, lots of riding area, rd. pen, trailer storage also. D. Gentile, Port Allen, West Baton Rouge Parish; 225-328-2198 or 225-627-9562.

Horse stables for lease, large stalls, rd. pens, elec. walk wheel, wash area, feed, hay & shavings, Coggins & West Nile vacc. required, weekly minimum, \$13/day. Sandy Bresseaux, Kaplan, Vermilion Parish; 337-501-7205.

Wanted: pasture w/barn, secure fencing & watering source in the Baton Rouge area, will help w/maintenance. Chip Thompson, Baton Rouge, East Baton Rouge

Parish; 225-772-2255.

Wanted: 10 acres to lease w/fenced pasture in Albany area. Dennis Smith, Livingston, Livingston Parish; 225-567-1981 or 225-436-9002.

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."

40 acre race horse training center w/5 star energy efficient home 3 miles from Delta Downs, '06 3-bedroom home, brick/stone w/3 carport, farm fenced in, swimming area for horses w/concrete entrance ramp, 5/8 mile sand track w/3-horse starting gate, (45) stall barn w/heated/cooled clinic, trac., & equip. included, \$1,100,000. Tammy Hassenpflug, Vinton, Calcasieu Parish; www.racingstable.com or 337-304-1189.

47.3 acres in Port Barre, pecan trees in front, pastureland or farmland in back, \$245,960. Kirby Vidrine, Palomino, St. Landry Parish; 337-692-0778.

12 acres near Winnfield, 1 acre cleared, 11 acres mixed pine & hardwood, 10 minutes from national forest, utilities avail., \$37,000. Joe Shively, Quitman, Jackson Parish; 318-265-1561.

50 acres, suitable for cattle or horse farm w/1600 sq. ft. modular home \$190,000. Thomas Holmes, Plaquemine, St. Landry Parish; 225-265-2556.

10 acres w/house, storage building, barn & pastures on Hundred Oaks off Williams between hwy. 16 & 1041 near Bear Creek, \$205,000. Brian Patrick, Montpelier, St. Helena Parish; 225-328-2977 or 601-807-7886.

300 acres for sale, located on Big Choctaw Bayou, 40'x40' metal warehouse, (2) furnished lodges, (4) 15 acre water features, (5) 3 acres food plots, deer stands & duck blinds, ideal hunting for deer, duck, alligator, quail, dove & rabbit, \$575,000. Richard Thompson, Waterproof, Tensas Parish; 601-431-1797.

149 acres cattle farm on Tickfaw river, 2 houses, 4 br/3 1/2 baths, barn w/71 acres, \$575,000; 3 br/2 baths, granite, wood floors w/78 acres, 8 miles from I-55, \$495,000. Gene Strother, Amite, Tangipahoa Parish;

985-747-0789 or 985-969-6005.

90 acres, avail. to lease for farming on percentage, located on Down's Lane off Hwy 28 West. Billy Thompson, Alexandria, Rapides Parish; 318-623-3750.

110 fenced acres in SW La., home & barns, \$4500/acre, owner financing after 30% down, photos, description, maps, terms & survey. Frank Boggs, Sugartown, Beauregard Parish; boggs@camtel.net or 337-328-7425 before 6 p.m.

30 acres, 60'x70' hay barn, 40'x70' barn w/catch pen, 16'x50' equipment shed, 1200' pipe fence, frontage on Hwy. 107, \$165,000. K. J. Mayeux, Marksville, Avoyelles Parish; 318-253-6782.

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."

List your rural property for rent or lease here!!!

BEES & HONEY

Cypress & cedar bee hives w/Minnesota & Italian queens, \$100/1-up. Douglas Dunn, Jennings, Jeff Davis Parish; 337-368-7113.

Wanted: honey extractor, 4 or 9 frame or larger, stand-up. Jesse Erwin, Baton Rouge, East Baton Rouge Parish; 225-954-3134.

FERTILIZER

(2) 2 1/2 gal. 18-3-6 liquid fertilizer, \$75. Ronnie Mack, Clinton, East Feliciana Parish; 225-683-8892.

Advanced liquid fert., designed for high quality hay & crop production, active next day w/o rain, 46-0-3, 30-10-10, 20-20-20, \$25/acre & up. Kevin Nugent, Lena, Rapides Parish; 318-663-4121.

Horse manure & shavings, good for flower beds, loaded in your truck, \$10/per scoop. Billy Passman, Franklinton, Washington Parish; 985-839-6993 or 985-515-1368.

Horse manure, shavings, topsoil

& sand mix, good for flower beds, loaded in your truck or trailer, del. avail., \$22/yard; w/pine bark, \$26/yard; reground pine bark, \$30/yard. Lee Cook, Husser, Tangipahoa Parish; 985-748-7043 or 985-981-7819.

Ag lime, based on 100 mile radius, \$30/ton; corn gluten, \$65/ton. Brent Duncan, Franklinton, Washington Parish; 985-839-9493.

Fertilizer at affordable prices, qt., \$14/1; gal., \$27/1; 5-gal., \$72.25/1. Jerome Gueringer, Grant, Allen Parish; www.naturefluids.com or 318-634-3449.

Horse manure mixed w/straw & shavings, great for flower beds & gardens, you load, free. Ed Waldrip, Quitman, Jackson Parish; 601-310-6531.

Horse manure mixed w/shavings, if you load, free, we load in bags, \$5/1. Amanda Vidrine, Ville Platte, Evangeline Parish; 337-298-6072.

SEEDS, FLOWERS & ORNAMENTALS

Day lilies, hundreds of varieties, forms & sizes, including dbl. \$5/1-up; salvia, echinacea, indigo, verbena, ginger & other perennials, \$5/1 & lower. Dean Stafford, Marksville, Avoyelles Parish; 318-253-8384.

Cushaw seeds, green stripe, \$3/pkg., (3) stamps. Tommy Rankin, P.O. Box 51, Mer Rouge, Morehouse Parish; 318-648-5735 or 318-235-6918.

Pine straw, longleaf, premium quality bales, very clean, hand raked & hand baled, \$6/1. Harold Hoover, Amite, Tangipahoa Parish; 985-320-5719.

Bi-color pink/yellow 4 o'clocks, bi-color Confederate rose, spotted tiger lily, yellow candlestick, red velvet Texas star, yellow native daffodils, purple bean vine, birds eye, hot pepper, large long sweet banana peppers, Creole & fantastic purple Cherokee rare tomato & late Creole tomato, yellow & red squash peppers, luffa & cucuzza gourds, mushroom peppers, \$2/pkt. w/SASE. Morris Collura, 3237 Louisiana Ave., Lake Charles, Calcasieu Parish; 70601; 337-478-7075.

Green olive bulbs, \$4/lb.; wh. garlic pods, regular or elephant, \$4/lb. Mike Lemoine, Moreauville, Avoyelles Parish; 318-985-2134.

Pure, live seeds, wildlife food, native grass/forage/reclamation & wildflower seeds, hard to find species & specialty mixes, \$5/lb. & up. Desiree, Jennings, Jeff Davis Parish; 337-824-0975 ext. 5.

TREES & FRUITING VINES

Large trees, del. & planted, live oaks, nut, shade & flowering trees, all sizes, \$350/1-up. Bob Thibodeaux, Church Point, Acadia Parish; 337-319-3957.

Meyer lemons, \$15/1-up; wh. cling & yellow firestone peach, \$8/1-up; red & yellow plums, \$10/1; pomegranate, \$12/1; kumquat, \$10-\$15/1; celeste & green ischia figs, \$15/1; Mamou plant, \$18/1; China berry, \$10/1; yellow candlestick, \$5/1; purple & wh. hibiscus, \$8/1; 4 o'clock, \$5/1. Morris Collura, 3237 Louisiana Ave., Lake Charles, Calcasieu Parish; 337-478-7075.

Fig trees, 32 varieties, 2 gal., \$18/1; LSU O'Rourke, tiger & champagne, \$20/1. James Robin Sr., Opelousas, St. Landry Parish; 4017 Hwy. 357, Opelousas, La, 70570; 337-407-0188.

Specialty items, pomegranate, 2 gal., \$25/1; Chinquapin, edible nut, 2 gal., \$20/1; 6 gal., \$30/1; paw paws, 2 gal., \$18/1; 6 gal., \$30/1; catalpa, \$18/1. James Robin Sr., Opelousas, St. Landry Parish; 4017 Hwy. 357, Opelousas, La, 70570; 337-407-0188.

Ju-Ju fruit trees, planted in 3 gal. containers, hardy & fast growing, bears tasty fruit in 3-4 yrs., \$15/1. Numa LaCaze, Boyce, Rapides Parish; 318-445-3118 or 318-613-4210.

FRUITS & VEGETABLES

Sugartown watermelons, in field, \$4/1. Benny Maddox, Pitkin, Vernon Parish; 337-523-3628.

Sugartown watermelons, in field, \$4/1. David Noland, Pitkin, Vernon Parish; 318-358-3194.

2011 crop U-pick blueberries, \$4/lb. James Robin, Sr., 4017 Hwy. 357, Opelousas, LA 70570; 337-407-0188.

Blueberry plants, very productive, 5', \$35/1; 12"-15" plants, \$5/1. C. Dunn, Ragley, Beauregard Parish; 337-725-3392.

Taking orders for farm fresh picked Irish potatoes, purple hull peas & okra. Floyd Gotte, Iota, Acadia Parish; 337-824-6661.

Wanted: blueberry pickers & packers. Jan Laborde, Franklinton, Washington Parish; 985-795-9832.

2011 4x5 rd. bales, mixed pasture grass, cattle quality, \$25/1. Fred Brouillette, Marksville, Avoyelles Parish; 318-359-8831.

2011 mixed Alicia/Bahia hay, 5x60' bales, no pick-up, hauling is 15-24 bales, \$79-\$158/1. Wayne Ward, Saline, Bienville Parish; 318-332-1815.

2011 Jiggs Bermuda sq. bales, fert., \$5/1; 4x5 rd. bales, \$20/1-up; rd. bale, rice straw, \$15/1, quantity discounts. Aaron Melancon, Rayne, Acadia Parish; 337-581-1765.

Jiggs Bermuda sq. bales, soil tested, limed & fert., samples sent to LSU AgCenter to be protein tested, \$4.5/1; Bermuda mix sq. bales, \$3.5/1. Bob Murphy, Crowley, Acadia Parish; big_country1967@yahoo.com or 337-230-5634.

2011 Alicia Bermuda horse hay, \$6/1. Clay Pierce, Thibodaux, Lafourche Parish; 985-446-0234.

Wheat straw for horse stalls, nurseries, soil erosion, etc., small sq. bales, depending on quantity, \$3.5-\$4/1. Cedric Rabalais, Cottonport, Avoyelles Parish; 318-964-2971.

Argentina Bahia high quality horse grade hay, fert. & cured w/o rain, in field, fresh cut, sq. bales, \$5/1; 4x4 rd. bales, \$30/1; 4x5 rd. bales, \$40/1; 4x6 rd. bales, \$55/1; call to make arrangements. Richard Reed, Independence, Tangipahoa Parish; 985-878-2330.

2010 Jiggs Bermuda hay, sq. bales, \$6/1. Mike Johnson, Oakdale, Allen Parish; 318-335-6089.

2011 Alicia Bermuda hay, rain-free, well fert. heavy bales, by appt. only, quality discounts, \$6/1; '10 crop, quality discounts, \$4/1. Doug Dorhauer, Denham Springs, Livingston Parish; 225-665-2788 or 225-241-0204.

2011 premium quality Alicia Bermuda & giant Bermuda sq. bales, limed, sprayed & fert. to LSU soil recommendations, 12%-16% crude protein, analysis avail., barn located one mile from old Evangeline Downs, \$6/1 or quantity discounts. Roy Stokes, or Mike Dupuis Lafayette,

Lafayette Parish; 337-247-2141 or 337-247-2144.

Russell Bermuda sq. bales, sprayed & fert., excel. quality, in barn, \$4.5/1; in field, \$4/1. Mark Scarber, Alexandria, Rapides Parish; 318-452-7297.

(80) bales of Alicia Bermuda hay from '10, 4x4, \$15/1. Shari Hebert, Kaplan, Vermilion Parish; 337-652-6200.

2010 Bahia sq. bales, in barn, \$4.5/1. Jerry Domengeaux, Sunset, St. Landry Parish; 337-945-3876.

2010 Bahia hay, 4x5 sq. bales, barn stored or net wrapped, good quality & weed free, quantity discounts, \$25-\$35/1. Kyle & Judy, Bogalusa, Washington Parish; 985-241-2644 or 601-818-8777.

2010 Bahia rd. bales, 4x5, in field, \$15/1; '11 sq. bales, in field, \$3/1; in barn, \$4/1. David Moran Jr., Pride, East Baton Rouge Parish; 225-933-5636.

2011 Jiggs Bermuda sq. bales, highly fert. & limed, can load, in field, \$4.5/1; in barn, \$5/1. Duane Spears, St. Landry, Evangeline Parish; spears_farms_la@hughes.net or 318-729-4069.

2010 Bahia 4x5 rd. bales, in barn, no rain, good quality horse or cow hay, \$40/1 or if more than 10 purchased, \$35/1. V. L. Rancher, Denham Springs, Livingston Parish; 225-413-2124 or 225-665-0105.

2010 Bermuda mixed grass, located in Richard, Acadia Parish, Bayou Mallet Hwy., 4x4 1/2 rd. bales, \$10/1; '11 Bermuda mixed grass, 4x4 1/2" rd. bales, \$15/1. Billy Haristy, Crowley, Acadia Parish; 337-581-0305.

2011 Bermuda & Bahia mixed hay, 4x5 bales, \$25/1. Greg Lafleur, Opelousas, St. Landry Parish; 337-831-0889 or 337-543-8158.

2011 Alicia Bermuda grass, sq. bales, \$5/1; Alicia Bermuda grass, 4x5 rd. bales, \$40/1; '10 mixed 4x5 rd. bales, \$25/1. Brad Leger, Iota, Acadia Parish; 337-581-1266 or Blaine, 337-781-9929.

2011 Jiggs/Bermuda hay, 4x5 rd. bales, fert. & barn kept, \$45/1. Rick Hardee, Lake Charles, Calcasieu Parish; 337-249-9500.

Good quality hay, 4x6 rd. bales, outside, \$25/1; outside, \$23/1 or in barn, \$35/1 if 50 or more purchased. Bernard Leger, Opelousas,

St. Landry Parish; 337-948-9366 or 337-945-2435.

Alicia Bermuda sq. bales, in barn, good quality, 25 bale minimum, by appt. only, \$4-\$5.5/1. Jessie Wheat, Denham Springs, Livingston Parish; 225-664-9195 or 225-485-5252.

2010 rd. bales, 1250-1500 lbs., under barn, good quality, \$30/1. Gaston Gerald, Greenwell Springs, East Baton Rouge Parish; 225-654-8816 or 225-603-9073.

2011 hay, 4x4 bales, \$20/1. Ray Mayeux, Simmesport, Avoyelles Parish; 318-941-2545 or 318-305-4871.

2011 Pensacola Bahia grass horse hay, first cutting, limed, fert., weed-free, fine stem, tight sq. bales, in field, \$5/1; in barn, \$5.5/1. David Joiner, Loranger, Tangipahoa Parish; 985-878-6734 or 985-320-3073.

2010 Bahia or Jiggs, horse quality hay, 4x5 1/2 rd. bales, net-wrapped under barn, \$30-\$50/1. Sidney Thibodeaux Jr., Morrow, St. Landry Parish; 318-359-0060.

2010 Sept. Bahia hay, 4x5 rd. bales, fert., located at Chipola, \$25/1. James Vicellio Sr., Zachary, East Baton Rouge Parish; 225-505-4754.

Bahia rd. bales, in barn, 5x5, \$35/1. Anthony Santangelo, Tickfaw, Tangipahoa Parish; 985-542-6080 or 985-351-3982.

Bahia 5x6 rd. bales, \$30/1. Mike Patanella, Independence, Tangipahoa Parish; 985-878-9765 or 985-687-5030.

Wanted: help establishing native grasses for wildlife habitat, consider the Acadiana Grassland Restoration litigation for seed, technical assistance management. Troy Primeaux, Carencro, Lafayette Parish; 337-896-0362.

Belarus 400AN trac., 57 hp, dual hyd. remotes, strong engine & hyd., shuttle shift, 70% rubber, good mechanical cond., \$4500. Anthony Santangelo, Tickfaw, Tangipahoa Parish; 985-542-6080 or 985-351-3928.

Ford 555D backhoe, good cond., \$11,900; Ford 340 w/loader, 45 PTO hp, \$5900; Case Int. 244 trac., 3 cyl. diesel, 24 hp, 9 spd., \$3500. J. Guillot, Hessmer, Avoyelles Parish; 318-563-4776.

Mitsubishi trac., 17 hp. w/54" bale mower, good cond., \$1500. Dallas Johnson, Oakdale, Allen

Parish; 318-335-2705 or 318-773-1728.

Cub lowboy 185 w/5' grader blade, 3 pt. hook-up, mid lift, PTO runs good, ready to work, del. avail., \$2500. Nolan Champagne, St. Martinville, St. Martin Parish; 337-342-9737.

JD 3020 diesel trac., 70 hp, good cond., \$6800. Kevin Manuel, Elton, Jeff Davis Parish; 337-515-2801.

2003 NH & TC 40 4 wd, 1355 hrs., front-end loader & 6' bush hog, \$13,500. Frank Zaunbrecher, Eunice, Acadia Parish; 337-207-2822.

1954 IH trac., 45 hp, diesel w/4 cyl., everything works, \$4200. Micah Jarreau, Lottie, Pointe Coupee Parish; 225-921-0193.

Ford 6610 w/front-end loader, completely overhauled, \$5000. Howard Magee, Tangipahoa, Tangipahoa Parish; 225-229-4288 or 985-514-2181.

JD 4360 cab w/air, dual rear tires, 1000 PTO quad range, \$16,500. Cody Adickes, Jennings, Jeff Davis Parish; 337-658-7466.

Int. 1256 solid trac., new seat, starter, injector pump & muffler, good tires, \$6500. Dewitt Stewart, Bogalusa, Washington Parish; 985-732-2065.

Yellow Int. cub trac. w/belly mower, \$500. Will Trahan, Maurice, Vermilion Parish; 337-898-8374.

2003 Mahindra 4500 trac., 410 hrs., includes canopy, front-end loader, 6' bush hog, tow bar, hay fork & 16' trailer, excel. cond., \$12,000. Paul Smith, Loranger, Tangipahoa Parish; 985-507-0397.

JD MT trac., completely restored, \$3000 obo; JD 2020 diesel trac. w/galv. 5' bush hog, \$5000 obo. Mike Lee, Ville Platte, Evangeline Parish; 337-363-8615.

MF 205-4 trac., 565 hrs., 4x4, 20 hp diesel, no mechanical or structural defects, no fluid leaks, will trade for 18-20' heavy-duty equipment trailer or \$3700 obo. John Mailhes, Keithville, Caddo Parish; 318-469-7589.

4010 Ditch Witch trencher w/6' digger chain & front backhoe, \$5000. Tom Richard, Scott, Lafayette Parish; 337-280-3747.

Ford 2600 diesel trac., 35 hp, ps, good tires, \$4000. T. Richard, Scott, Lafayette Parish; 337-280-3747.

1990 Case 7140 Magnum trac. w/20.8 R 42 rear tires, 18.4x30 front tires, \$18,000. Pete Berard, St. Martinville, St. Martin Parish; 337-280-7949 or 337-962-3410.

NH 1725 trac., 528 hrs. w/4' Lawn Pride finishing mower, turf

tires, \$8000. Rogers DeHart, Gibson, Terrebonne Parish; 985-575-3410.

260 hoe for JD 2305, new, never used, \$4000. Steve Polotzola, Melville, St. Landry Parish; 337-356-8167.

8-row hipper w/markers, \$1700; 80" spray boom w/300 gal. tank, pump & Raven 440 controller, \$10,000; (2) 16.9 -30 Goodyear trac. tires, 90% rubber, \$500; (2) Case IH 1300 field cult., \$2000/1. Brett Clark, Melville, St. Landry Parish; 337-592-0288 or 337-945-2228.

2005 JD 5420 trac. w/loader mount, remote valve & rear remotes, 505 hrs., 65 hp, 2 wd, \$20,800. Philip Monteleone, Hammond, Tangipahoa Parish; 985-345-8845.

Ford 6710 c/a, 65 hp, \$12,000 w/JD 1518 flex wing rotary cutter, \$15,000. Nathan Bordelon, Marksville, Avoyelles Parish; 318-253-8132.

(2) rear rice/cane tires, 18-4-34, \$400. Dottie Fabre, Walker, Livingston Parish; 225-603-3451.

1570 Case trac., 30' Krause disc, \$7000/all. Allen Hauser, DeRidder, Beauregard Parish; 337-842-3060.

Titan R1 rear trac. tire, radial 18.4"x38", very good cond., \$500. Doug Dorhauer, Denham Springs, Livingston Parish; 225-665-2788 or 225-241-0204.

MF 1010, 16 hp diesel trac. w/turf tires & 4' agri. bush hog, runs good, \$2500; 6' bush hog needs welding, \$200. Danny Miller, Ville Platte, Evangeline Parish; 337-658-8338.

JD 2240 trac. 50 hp, 8 spd., syn. trans., telescopic lift arms, pull bar, new seat, \$8000; JD 4430 trac., 125 hp, quad range trans., new Good Year outer dual tires, front-end loader & pull bar, \$12,000. Tommy Strain, Greenwell Springs, East Baton Rouge Parish; 225-261-4500.

Horse-drawn mower machines, \$150/1; antique iron-wheel trac., \$500; Cub cult. frames & arms, complete, \$700; belly mowers, \$200/1-up. Skeet Cooper, Jena, Lasalle Parish; 318-992-2206.

Koyker 210 front-end loader w/2 spool joystick valve, small bucket & hay spear, \$4200. Cedric Rabalais, Cottonport, Avoyelles Parish; 318-964-2971.

Used trac. tire, 19.5L-24R4, good rubber, \$100. Rodney Moreau, Simmesport, Avoyelles Parish; 318-941-2987.

15' Rhino pasture clipper, \$1500. Virginia Forbes, Zachary, East Baton Rouge Parish; 225-654-2424.

La. Department of Wildlife & Fisheries is leasing acreage for haying on Catahoula Lake in LaSalle parish. A mandatory pre-bid meeting will be held in Sept. & exact locations, acreage and time frames will be specified at that time. Haying will be allowed from award of bid through Oct 31. Steve Smith, 318-487-5885 or Paul Link 225-765-2358.

1993 Austaff cane combine w/new Cummins engine, \$10,000. Tommy or Byrns, Bunkie, Avoyelles Parish; 318-452-7945 or 318-452-5373.

JD 22' 5x8 hyd. folding toolbar, \$800. Tommy, Avoyelles Parish; 318-452-7945.

JD 2350 trac., 55 hp, '86 model, ROPS/canopy, set of remote hyd., excel. cond., \$8500. Duane Wilson, Slaughter, East Feliciana Parish; 225-978-5699.

Chopper disc, \$600. Allen Dugas Sr., Tickfaw, Tangipahoa Parish; 985-542-0252.

Troy-Bilt hand tiller, \$300; post-hole digger, \$200. A. Dugas Sr., Tickfaw, Tangipahoa Parish; 985-542-0252.

M7040 Kubota trac., 4 wd, excel. cond., less than 250 hrs., A/C, AM/FM/CD radio, front-end loader, hay spear, rear wheel weights, 10' Bush Hog brand bush hog, \$36,000/all. Danny Tonagel, Abita Springs, St. Tammany Parish; 985-264-0445 or 985-630-8943.

1990 M7500 Kubota diesel w/Bush Hog front-end loaders, \$8500. Tommy Evans, Merryville, Beauregard Parish; 337-453-5303 or 318-614-3618.

1973 JD 4430 quad range w/cab & air, 565 Koyker loader & bucket, all tires are 90%, recently painted, del. avail., \$18,500. Les Enright, Sicily Island, Catahoula Parish; 318-282-6299 or 318-389-5395.

Int. 484 diesel trac., 42 hp PTO, (2) new rear tires, battery & 6' bush hog shredder, \$6500. Chad Fontenot, Ville Platte, Evangeline Parish; 337-831-0579.

MF 1100 trac., runs good, needs clutch, \$6500; Rhino 10' hyd. blade, no hoses, \$400; 4-row disc, heavy-duty, no cyl., \$400. W. A. Strickland, Caldwell Parish; 318-649-5274.

Case IH 3950 disc, 25', \$8500. F. Frey, Iota, Acadia Parish; 337-779-3444.

3600 Ford trac., 42 hp, 5' cutter, 5' box blade, 5' disc, new front-end & rear tires, \$6000. Ronnie Fabacher, Iota, Acadia Parish; 713-562-2019.

1460 combine, low hrs., \$4500. Mike Keating, Broussard, Lafayette Parish; 337-288-3899.

644 JD corn header, field ready, \$4500. Carlos Polotzola, Melville, St. Landry Parish; 337-566-3754.

1710 8-row folding planter, \$9000; 7010 8-row holding planter, \$2000. Dudley Dauzat, Marksville, Avoyelles Parish; 318-729-0341.

8' Tiger flail mower w/new bearings, good blades, can cut grass as low as 1/2" from ground, mulches everything, \$800; 8', 3 pt. hook-up HD dirt blade, angle in all directions, \$800; 16' rotor hoe w/3 pt. hook-up, excel. cond., good for planting rye

grass or leveling ground, \$400. E. McCollough, Pitkin, Vernon Parish; 337-718-9628 or 318-358-3329.

JD 4020 trac., standard shift, buggy top, \$6500. Jerry Thompson, Mangham, Richland Parish; 318-366-5254.

JD 1050 trac., 33 hp, 5900 hrs., \$3900; W & A folding 8-row hipper, \$1000; 4-row ripper buster, \$800. R. T. Faulk, Monroe, Ouachita Parish; 318-325-1685.

Hyster forklift, mast modified for 3 pt. hook up on to trac. to stack hay or load palletized items, \$1200. Denny Primeaux, Iowa, Calcasieu Parish; 337-477-3648.

Antique 1940 Ford 9N w/front-end loader, \$1650. Jim Bagot, Baton Rouge, East Baton Rouge Parish; 225-767-2292.

JD diesel 3.9 liter w/4 cyl. engine, alt., turbine, radiator, starter, air intake filter & water jacket heater, \$4400. R. Dupuy, Hessmer, Avoyelles Parish; 318-597-0684.

Wanted: good used front-end loader for NH 5030 trac. Denny Primeaux, Iowa, Calcasieu Parish; 337-477-3648.

Wanted: JD 2940 trac. for parts, not running. Wilson Chiasson, Sunset, St. Landry Parish; 337-668-4313.

Wanted: 14' or 15' bush hog, prefer 3 pt. hook-up. Billy Billeaud, Lafayette, Lafayette Parish; 337-278-2282.

Wanted: (2) trac. tires 16.9x24 or 19.5x24; (2) trac. tires, 15.5x38 in good cond. John Sylvester, Washington, St. Landry Parish; 337-363-7064.

HAY EQUIPMENT

8' Vicon hay cutter, needs apron, new bearings, field ready, \$1000. Shari Hebert, Kaplan, Vermilion Parish; 337-652-6200.

10' Bush Hog brand hay cutters, parts for sale, complete bar assemble & others, \$500; (2) '85 NH hay baler, can be used for parts or put back in operation, \$1000/1. Algy Irvin, Thibodaux, Lafourche Parish; 985-448-1101.

NH side del. hay rake, PTO driven, 3 pt. hitch, \$400. Harold Laborde, Marksville, Avoyelles Parish; 318-253-8252.

Vermeer 504C trac., field ready, new belts, chains & sprockets, good cond., \$1600. W. Keen, Abita Springs, St. Tammany Parish; 985-871-1597.

NH sq. hay baler, model 78, needs work on knotter, fair cond., \$750; (2) sets of knotters. Mark Manuel, Jennings, Jeff Davis Parish; 337-581-2893.

Int. side del. hay rake, field ready, \$550. Jake Guillory, Ville Platte, Evangeline Parish; 337-789-1747.

NH 254 rake/tedder, field ready, \$2500. Harold Pickett Jr., Sulphur, Calcasieu Parish; 337-583-7632.

JD 4588 baler, mega wide pick-up, net wrap, baled 2200 bales, \$17,950. Richard Reed, Washington, St. Landry Parish; 337-351-0134.

CONTRACTOR EQUIPMENT

2005 Cat 420D backhoe, 4x4, 4/N/1 bucket, all original paint, farm use, excel. cond., \$42,000. Michael Dupre, Washington, St. Landry Parish; 337-351-0736.

Vermeer stump grinder, model SC602, 650 hrs., \$12,000 obo. Barry Wilcoxon, Plaquemine, Iberville Parish; 225-659-5833.

(2) angle blades for AC 21 or D8 dozer, (1) w/dirt blade, (1) w/cutting blade, \$2000/1. Eugene Dunn, Columbia, Caldwell Parish; 318-649-5105.

Sheep foot shell for SD70 Ingersoll compactor, \$3500 nego. John Matteo, Patterson, St. Mary Parish; 985-397-2905.

Clark forklift, 20,000 lb. lift cap., excel. cond., recently painted, \$8000; power lifted forklift, 8000 lb. lift cap., excel. cond., recently painted, \$4000. Billy Haristy, Crowley, Acadia Parish; 337-581-0305.

Lincoln Electric gas welding machine, model Ranger 250, 9000 watts, 12" Big Tex tandem wheel trailer w/storage box, steel saw horses, 200' lead/ground, bottle chariot, 100' 20/30 amp. extension cords & more, rigged for working, \$4000. Mike Demarie, Lake Charles, Calcasieu Parish; 337-540-4685.

FARM TRUCKS & RELATED PARTS

1995 Chevy turbo western hauler 1-ton, diesel, \$3500; '95 Ford Bronco, Eddie Bauer edition, good cond., \$2500. Howard Magee, Tangipahoa, Tangipahoa Parish; 985-229-4288 or 985-514-2181.

1984 GMC General, 9 spd. trans., 85,000 miles, runs great, good rubber tires, \$2500. Algy Irvin, Thibodaux, Lafourche Parish; 985-448-1101.

1998 Chevy 1-ton, 4 dr

w/airbags, towing pkg., 150,000 miles, \$2500; heavy-duty headache rack w/winch, wrecker size, \$500. Bart, Welsh, Jeff Davis Parish; 337-526-8825.

1980 Ford F-700 tandem w/roll trap & hyd. lift, \$5000; '67 Ford F-600 tandem w/tarp & hyd. lift, \$3000. F. Frey, Iota, Acadia Parish; 337-779-3444.

1997 Ford F-450 super duty diesel truck, long/flat bed, 5 spd., 104,300 miles, \$6500; '94 Ford F-350 turbo diesel, 12' flatbed, 5 spd., 190,983 miles, \$5500. Dick Thompson, Ferriday, Concordia Parish; 601-431-1797 or 318-336-9213.

2000 Dodge dually stretch cab, 6 spd., Cummins diesel engine, front-end drivers side damaged but fixable or great for parts, \$3500. Clarence Moore, Kelly, Caldwell Parish; 318-649-6332 or 318-557-7150.

(2) 10.00x20 truck tires, never mounted, \$160/1. Joey Zito, Holden, Livingston Parish; 225-777-5054.

100 gal. truck fuel tank, L shaped, 12v pump hose & trip nozzle, \$300. Ray Champagne, Raceland, Lafourche Parish; 985-805-1317.

2008 Titan truck, 33,000 miles, book value \$21,500 obo. Tony Templet, Baton Rouge, East Baton Rouge Parish; 225-356-2094.

1989 Freightliner truck COE 350 Cummins 10 spd., '77 Corinth hopper bottom, new tires, brakes & roll top, \$8000/all. Dennis Scallan, Plaquemine, Avoyelles Parish; 318-922-3338.

2000 3/4 ton 4x4 Chevy flat bed, 154,000 miles, new transmission, '10 3.8 cubic yd. tandem dump trailer, \$3500/1. Bud Evans, Elm Grove, Bossier Parish; 318-746-6320.

1990 school bus, diesel, overhaul & break job last year, 240,000 miles, excel. for camper or hay wagon, \$2400. Ronnie, Youngsville, Lafayette Parish; 337-856-8468.

TRAILERS, WAGONS & EQUIPMENT

1999 CM 3-horse slant load trailer, large dressing room & gooseneck, \$5000. Tommy Evans, Merryville, Beauregard Parish; 337-463-5303 or 318-614-3618.

Gooseneck tandem dovetail, 24' wheel, \$3500; homemade dump trailer, 6 yds., tandem axle, \$1500. Howard Magee, Tangipahoa,

Tangipahoa Parish; 985-229-4288.

Shop made hay trailer, hauls 8 large rd. bales, gooseneck hook-up, \$900. Algy Irvin, Thibodaux, Lafourche Parish; 985-448-1101.

E-Z Go golf cart, lift kit, mag rims, stereo, windshield, excel. shape, new batteries, \$4000. Duane Ledet, Ama, St. Charles Parish; 504-431-1743.

WW 2-horse trailer, excel. cond., \$1500. Hope Himel, Hammond, Tangipahoa Parish; 985-345-1198.

Gooseneck stock trailer, 5'x16', older model needs minor work, \$800. Shari Hebert, Kaplan, Vermilion Parish; 337-652-6200.

2005 Exiss 4-horse trailer, used a few times, 8' short wall, insulated, a/c, hyd. jack, folding rear tack, elec. box, \$18,000 nego. Scott Ferguson, Bunkie, Avoyelles Parish; 318-359-4483.

(2) '09 bale trailers to haul rd. bales, convenient side or rear loading, 23' dumps all bales at once eliminating excessive moving & handling, excel. cond., \$5400. Wendall Middlebrooks, Eunice, Acadia Parish; 337-658-3106.

2001 Exiss 3-horse gooseneck trailer, 8' wide & 10' self-contained living quarters, mangers, hayrack w/fitted tarp, \$25,000. Danny Williams, Winnsboro, Frankin Parish; 318-272-0562.

(2) 48' insulated trailers, good brakes & tires, \$1200/1. William Hatcher, Kentwood, Tangipahoa Parish; 985-229-8361.

16' cattle trailer, under shed, top good cond., \$1700. S. Stewart, Franklinton, Washington Parish; 985-773-2330.

(35) cotton trailers, 8'-10' wide, 24'-40' long w/3 & 4 axles in excel. cond. for hay trailers, Mardi Gras floats or strong crawfish traps. del. avail., \$750-\$2350. T.L. Enright, Sr., Sicily Island, Catahoula Parish; 318-282-6299.

28' Donahue trailer, tandem axle, unhinged & loaded off trac. 3 pt. hitch, used to haul large bales of hay, \$1350. Francis Keller, Bunkie, Avoyelles Parish; 318-201-8499.

Carpenter trailer, 4'x6' w/sides & roof, includes (2) table saws, (3) nail guns & compressor, \$1300/all. Darnell Guillory, Ville Platte, Evangeline Parish; 337-599-2420.

20' Tung trailer w/8' cage for animals, wagon goes in back, \$1500; 12' covered wagon w/wooden wheels, \$1500 nego; homemade 20' wagon, cage in front for mule, 12' back for wagon, \$1500 nego. Donald Meyers Sr., Perry, Vermilion Parish; 337-652-9522.

70' truck scale in pit, \$5000. Tim Gautreau, New Iberia, Iberia Parish; 337-365-7007.

(6) **6-ton** stainless steel fert. carts, \$1000/1. Tim Gautreau, New Iberia, Iberia Parish; 337-519-3335.

(5) **Green** chop wagons, \$2500/1. Brent Duncan, Franklinton, Washington Parish; 985-839-9493.

2003 Exciss-ET 306 LQ trailer, 7'x20' w/6' short wall, 3-horse slant, sleeps 3, a/c, shower/comode combine, microwave, single sink, 2-burner stove, refrig., folding rear tack, used very little, kept under shed, \$18,000. John Dunn, Lecompte, Rapides Parish; 318-715-1488.

1994 C&M 3-horse slant trailer, red, walk-in tack room, new tires, good cond., \$3500 obo. Dean Gentile, Port Allen, West Baton Rouge Parish; 225-328-2198.

Ornamental 1 or 2-horse hitching wagon, red w/chrome embellishments, wh. spoke wheels, 12' long, \$5000 obo. Pete Rudesill, Pearl River, St. Tammany Parish; 985-862-2155 or 225-610-4959.

10' 2-seat covered carriage, blk. w/natural wood spokes & tounge, single horse pull, great for parades or Sunday ride, \$5000 obo. Pete Rudesill, Pearl River, St. Tammany Parish; 985-862-2155 or 225-610-4959.

Factory made elec. horse walker, 2 spd., \$700 obo. Carroll Hebert, Duplessis, Ascension Parish; 225-610-7012.

Kifco ag-rain irrigation water reel w/1250' hose & Nielson Big Gun, shed kept, great cond., \$15,000. Steven Branch, Angie, Washington Parish; 985-848-2224.

(3) **24"x20"** steel pipe, \$200/1; (3) 22"x20' steel pipe, \$200; (1) 20' metal post w/light, \$450; 30' metal most w/3 lights, \$550. Vince Larussa, Loranger, Tangipahoa Parish; 985-878-4571.

Set of 3 pt. hitch Picou joints, old kind, good metal, \$100; old antique anvil on stand, 225 lbs., been used to shoe horses, \$175. Dennis Castleberry, Denham Springs, Livingston Parish; 225-243-4857.

2 7/8' drill stem pipe, per joint, del. avail., \$30. Jason Newchurch, Livonia, Pointe Coupee Parish; 225-235-5071.

(250) **12"** pipe, 10,000' wall carbon steel pipe, 28'-30' long, \$12/ft.; (219) new 8" wall carbon steel pipe, 2000' avail., \$7/ft.; pipe 36", (375) wall carbon steel pipe, 30', 40' & 50' long, great culverts, \$45/ft. Joey or Chris, Port Allen, West Baton

Rouge Parish; 225-749-8727.

Miller Matic 250 welding machine, like new, very low hrs., alum. set of attachments, \$2500. T. Dugas, New Iberia, Iberia Parish; 337-380-3629.

New elec. PTO gen., 30KW, set-up on trailer w/PTO shaft, runs (2) households, \$6500. Roland Pesson, Lake Charles, Calcasieu Parish; 337-477-1283.

(2) **single** axle 4-ton cattle feeders, \$500/1; tandem axle 4-ton cattle feeder, \$750. Brett Clark, Melville, St. Landry Parish; 337-356-8167.

12' I beam heavy-duty cattle guard, \$400; 16' railroad beam heavy-duty cattle guards, \$550. J. McCollough, Pitkin, Vernon Parish; 337-718-9626 or 318-358-3329.

150 gal. diesel rd. tank, \$100; 12v stainless steel fuel pump, 15 GFM, like new, \$250; J.E. McCollough, Pitkin, Vernon Parish; 337-718-9628 or 318-358-3329.

250 gal. above ground butane tank w/all connections, passes federal inspection, \$250. Raphael Young, Opelousas, St. Landry Parish; 337-331-0814.

3000 gal. fiberglass tank w/suction & discharge pump, elec. motor on 20' trailer, \$4000. Tom Richard, Scott, Lafayette Parish; 337-280-3747.

Squeeze chute, never used, heavy-duty, \$1950. P. Watts, Livingston, Livingston Parish; 225-686-1306.

Power unit for wells, used to flood crawfish/rice fields, Case IH Cummins engine 6591T, 195 hp, 5310 hrs. excel. cond., drive gear De'Ran Drive, model G100A, 6.5 radio hp 100 @ 1760 RPM, SF 1.5, 1 rotation, \$8000. Jessica Fontenot, Ville Platte, Evangeline Parish; 337-371-6972.

9.4 Kva engine/generator, butane or natural gas, 220/120 volt, single phase, emergency transfer panel, battery charger & batteries, \$1800. Robert Dupuy, Hessmer, Avoyelles Parish; 318-597-0684.

Butane gas tank, 250 gal., above the ground, 30" diameter, \$200. Melvin Clause, Carencro, Lafayette Parish; 337-896-6158.

48" attic fan, B.G. Denton, Jena, Lasalle Parish; 318-992-4504.

Antique sickle mower, mule drawn, \$250; antique mule drawn hay rake, \$250; antique hand operated ear corn sheller, \$45; antique wood pea sheller, \$425; (25) metal quart cans of motor oil, \$7/1. John, Independence, Tangipahoa Parish; 225-200-0877.

Blacksmith coal, \$35/100 lb. sack. Buddy Leonard, Covington, St. Tammany Parish; 985-892-1137.

Fifth wheel hitch, RBW Industries brand, 18,000 lb. towing

cap. w/truck bed rails & installation kit, easy removal from truck bed, \$325. Roland Fontenot, Ville Platte, Evangeline Parish; 337-599-2021.

Heavy-duty livestock panels, 10', \$57.5/1; 12', \$67.5/1; 4' bow gates, \$95/1; 10' bow gates, \$135/1; 10' gate panels, \$135/1. Jimmy Carriere, Port Barre, St. Landry Parish; 337-298-5943.

200 gal. fiberglass livestock water trough, \$10. Bernard Darbonne, Pollock, Grant Parish; 318-765-9415.

Onan 4 kw twin cyl. gen., good cond., \$250. B. Darbonne, Pollock, Grant Parish; 318-765-9415.

9 5/8" x 3/8" casing, 24'-48', clean, \$10/ft.; 2 3/8" tubing, clean, 30'-32' avg. lengths, \$30/1. Mike Towns, Arcadia, Bienville Parish; 318-548-8501.

Monarch shop lathe, 5' center, single phase, 230V, extra chunks, gears & etc., belt driven, \$800. Rick, Covington, St. Tammany Parish; 504-467-8986 or 985-893-7334 p.m.

Troy Bilt shredder chipper, 8 hp, gas engine, all attachments, used (3) times, \$1000. Rick, Covington, St. Tammany Parish; 504-467-8986 or 985-893-7334 p.m.

Wanted: self feeder for cattle, single or double axle, any cond. Bert Lavergne, Scott, Lafayette Parish; 337-230-4167.

Wanted: blueberry processing equipment. Jan Laborde, Franklinton, Washington Parish; 985-795-9832.

List your farm building for salvage here!!

Sawmilling services, on or off-site avail., prices per board foot based on type of tree. Tony Fontenot, Duson, Lafayette Parish; 337-873-3807 or 337-280-3326.

Heavy-duty circular sawmill, large Cummins diesel engine, (2) saws, (1) 45" & (1) 42" to be dismantled & hauled away, \$3500. Hershel Frazier, DeQuincy, Calcasieu Parish; 337-786-2237.

Cypress lumber, cut to order, \$1/bd/ft. Reese Smith, DeRidder, Beauregard Parish; 337-375-2550.

Kiln drying services, 15¢/bd/ft. Bart Anderson, Slaughter, East Feliciana Parish; 225-654-3236.

(16) **28'** 2x4 roof trusses, never used, 4x12 pitch, \$1100. Michael Boone, Lecompte, Rapides Parish; 318-613-6505.

Planer, Foley Belsaw, \$650; 10" Craftsman table saw, \$300; assorted lumber, pine, cedar & cypress, 50¢-\$1/bd.ft.; lumber edger, \$200 obo. Lenora Basco, Flatwoods, Rapides Parish; 318-793-2055.

Logs to lumber, your place or mine, 1xs, \$300/1000/bd.ft.; 2xs, \$260/1000/bd.ft.; pine lumber avail., 1xs, 60¢/bd.ft.; 2xs, 40¢/bd.ft. Glenn Dixon, Albany, Livingston Parish; 225-209-4351.

Top quality heart cypress lumber, will cut to order, \$1/bf. Johnny Smith, Saline, Natchitoches Parish; 318-576-3549.

Dish cloths, hand-knitted, 100% cotton, includes postage, \$3/1. Leanne Holton, Independence, Tangipahoa Parish; 985-878-6969.

Quilts, all sizes, baby to king, \$60/1-up; quilt tops, \$20/1-up; king size afghans, \$75/1. Mary Fontenot, Ville Platte, Evangeline Parish; 337-363-7428.

Hand crochet king size bed spread, zig-zag pattern of light blue, dark blue, green & yellow, \$200 obo. Ivan Edwards, Ringgold, Bienville Parish; 318-894-9586.

Wood master 18" Planer/Molder rip saw, many accessories, spiral head, \$4200. Jack Jenkins, Slaughter, East Feliciana Parish; 225-270-7480.

Cajun microwave, small, \$150; medium, \$160; large, \$180; crawfish tables, \$180/1. Larry Marks, Mansura, Avoyelles Parish; 318-253-5159.

(2) **retro** metal lawn chairs, need refinishing, \$100/all; retro '50 lawn mover, push rotary type, \$50. Ivan Edwards, Ringgold, Bienville Parish; 318-894-9586.

Aromatic cedar furniture, rusty cedar log patio and dinette sets, \$475/1-up; 2'-5' rd. & flat top cedar chest, \$250/1-up; 2", 3" & 4" sq. & rd. post rockers, \$125-\$285/1; 2', 4', 5' & 6' porch swings & glider swings, \$85-\$295/1; baby & used rockers, \$50 & \$60/1; kids & adults picnic tables, \$110-\$295/1. Wayne

Schultz, Mansura, Avoyelles Parish; www.thecedartrunk.com, 318-613-2281 or 318-776-0531.

5' swing, treated wood, comfortable, strong, well made, \$175. Larry Fontenot, Denham Springs, Livingston Parish; 225-939-8472.

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

Windmills, 8", 10" & 15" tall, built w/4"x4"x1/4" treated pine, \$300, \$400 & \$600. Lyle Talbott, Iowa, Jeff Davis Parish; 337-764-5755.

New metal building, 50'x100'x15', red iron frame, 26 gauge galv. tin, will load, \$13,950. B. Dautaz, Effie, Avoyelles Parish; 318-253-9242.

Old fashioned lye soap, many scents, goat milk soap, lip balm, lotions, car air fresheners & sugar scrubs, call for prices. Kristen Johnson, Grant, Allen Parish; 318-634-7381.

Home made candles in numerous scents, 16 oz., \$10.5/1 or \$20/2. Kristen Johnson, Grant, Allen Parish; 318-634-7381.

14' fiberglass pirogue, great cond., \$200. Duane Ledet, Ama, St. Charles Parish; 504-431-1743.

Walk-in cooler/freezer, 7' tall, 6' wide & 8' deep w/new compressor, stainless steel hanging meat hooks & (4) fold-up shelves, \$3000 obo. Ivan Edwards, Ringgold, Bienville Parish; 318-894-9586.

Homemade soap from all natural ingredients, long lasting that lathers & moistures your skin, numerous scents, \$4/bar, large order discounts, free samples. Lori McCallum, St. Francisville, West Feliciana Parish; Felicianasoaps@gmail.com or 225-938-8922.

Fresh goat milk soaps & skin care products, lavender, honey cream & rosemary soaps, lip balm, facial moisturizer & more. Dawn Rogers, Loranger, Tangipahoa Parish; www.bainne.webs.com or 985-974-7994.

Large commercial motorized earthworm harvester, 16 gauge steel drum w/different screen sizes which separate bed run worms from mature worms, \$600 nego. Jimmy Young, Eunice, Acadia Parish; 337-457-5053.

Blueberry & mayhaw jelly pints, \$6/1. Jan Laborde, Franklinton, Washington Parish; 985-795-9832.

Commercial juicer, like new, used once, \$250. J. Laborde, Franklinton, Washington Parish; 985-795-9832.

Home ground corn meal, ground by century old grist mill, pick-up only, 80¢/lb. Tommy Rankin, 301 S. 16 St., Mer Rouge, Morehouse Parish; 71261; 318-647-5735 or 318-235-6918.

10 gal. milk can, metallic brown w/gold trim, no lid, good cond., \$35; 3 gal. ceramic churn w/dasher, \$35. Ivan Edwards, Ringgold, Bienville Parish; 318-894-9586.

Vintage 1918 wall telephone, all wooden hand ringer, \$175 obo. Ivan Edwards, Ringgold, Bienville Parish; 318-894-9586.

Walk-in cooler/freezer w/new compressor, stainless steel hanging meat hooks, (4) fold-up shelves, 7'x6'x8', \$3000 obo. I. Edwards, Ringgold, Bienville

Parish; 318-894-9586.

Whirlpool 30-gal. hot water heater, 4 mos., Norcold refrigerator/freezer, 8 cu. ft., owners manual, Frostek 240 freezer, all operate on propane, cash, \$300/all. Buford Landreneau, Ville Platte, Evangeline Parish; 337-461-5282.

Pickled green beans & okra, spicy & mild, 16 oz. jar, \$4/1. Daniel Lipscomb, Springfield, Livingston Parish; 985-969-2864.

Mayhaw jelly pints, \$6/1. R.

Mahaffey, Oberlin, Allen Parish; 337-639-4844.

15 kw driven generator, \$1500. George Franklin, Covington, St. Tammany Parish; 985-893-4821.

Assorted homemade jams & jellies, 8 oz. jar \$4/1; 16-oz. jar, \$6/1. B. Walters, Mount Hermon, Washington Parish; 985-839-5421.

Walk-in cooler, 12'x12', 220 electrical, \$1100. Scott Chatelain, Montpelier, St. Helena Parish; 985-474-5707.

Auto. transfer switch, 16 circuit, 200 AMP, never used, \$750. Simpson Neal, Loranger, Tangipahoa Parish; 985-878-2418.

Wanted: bottle collector to trade or sell bottles. Cleve Smith, Eunice, St. Landry Parish; 337-457-9691.

Wanted: any size old sugar or syrup kettles. Kathy, Baton Rouge, East Baton Rouge Parish; 225-200-3433.

Urban farm program teaches youth entrepreneurship

The LSU AgCenter and the City of Shreveport are collaborating in an educational farm program that has taught six teens how to be entrepreneurs.

Valencia Park Farm, located at one of Shreveport's Public Assembly and Recreation centers, provides an agricultural teaching and demonstration site with the goal of increasing food production in Caddo Parish, said Grace Peterson, LSU AgCenter family nutrition program agent.

The farm is the site of the Urban Youth Farm Program that taught horticulture, nutrition and entrepreneurial skills to six 14- and 15-year-olds. The youth learned how to grow and prepare vegetables, and they developed a neighborhood farmers market.

Developing the market taught valuable job skills and addressed the issue of access to healthful food by offering the neighborhood residents affordable produce at a convenient location, Peterson said. "We also provided nutrition education and healthy recipes."

On June 30, the six teenagers completed an eight-week program at the farm.

"These young people learned about horticulture, nutrition and marketing," Peterson said. "They managed a quarter-acre farm and developed a neighborhood farmers market that was open to the neighborhood once a week."

Three of them, all 15 years old – David Holmes, Brandon Lewis and Dontaveous Robinson – wanted to continue working at the farm through the summer and beyond, Peterson said.

"I didn't want it to be shut down, and I want to inspire other people

to come do it," said Robinson.

Before the school year ended, staff from the LSU AgCenter Red River Research Station plowed the land so the youth could plant okra, cucumbers, collards, purple hull peas, squash, tomatoes, cantaloupe, watermelon and Swiss chard. Their herb garden has mint, rosemary and lemon basil. Lewis said it is for decoration and aroma.

The young team created a marketing plan, learned processing and packaging, and delivered fliers.

LSU AgCenter horticulturist Denyse Cummins designed the farm layout and planting schedule and provided horticulture education for the youth.

Guest speakers taught them about business and marketing. Ruby Small of the Mooretown Community Faith Garden, who is involved with the Dress for Success program, taught the importance of wearing the right kind of clothes for job interviews.

Jason Brady of Wine Country Bistro buys produce every Tuesday. "They're the best collards I've ever had in my entire life," Brady said.

"It's good to know that we grew what's in a restaurant," Lewis said.

Brady donated fig, persimmon and pear trees and plans to provide bay laurel trees.

Various groups have come for tours, helping teens learn communication skills.

"I like to teach kids and tell them why they should have a garden," Holmes said. "Once they see it, they'll want to do it."

Participants also have learned how to sell their produce and pro-

vide nutrition information. "We had a lot of squash, and when we put recipes out, it sold faster," Holmes said. They sold cantaloupes both in halves and whole to accommodate different buyers.

"There were so many bell peppers, we made stuffed bell peppers," he added.

Word of mouth has worked, too. "Collards sold slow at first, and after people tasted them, the word spread," Lewis said.

"I am really amazed with the youth that come every other day," said Shalon Lewis, manager of Valencia Park Community Center. "They live in the area, and the project gives them ownership to this community and the community center park.

"They feed the community," she added. "I am so proud of the farm and the community for supporting the youth."

The youth also have learned team building, Shalon Lewis said. "They know how to work together and know what each other's strong points are."

They know about irrigation, math and measurements, insects and arriving on time – "lifelong skills they'll be using but they don't know it yet," Shalon Lewis said.

"This keeps me out of trouble and teaches me more for when I return to school," Brandon Lewis said.

"It gives me something else to do besides basketball," Holmes said.

The young entrepreneurs are looking forward to having lunch at Wine Country Bistro followed by a presentation at the Shreveport City Council meeting in August.

David Holmes, Brandon Lewis and Dontaveous Robinson weigh squash they harvested during the continuation of the Urban Youth Farm Program that taught horticulture, nutrition and entrepreneurial skills to six 14- and 15-year-olds in Shreveport this summer. (Photo by Mary Ann Van Osdel.)

"We'll cook what they've produced and go to the city council meeting, show interaction and how good this program is," Brady said.

Peterson said the youth will have a food demonstration and taste test for the community in August.

Profit from the farm will be used for more seeds and tools, Peterson

said, adding that the youth will do a market survey to plan for the fall garden.

The farm also will be a training ground for adult urban farmers in the future, she added.

For more information, call Grace Peterson at 318-741-7430, ext. 1503, or gpeterson@agcenter.lsu.edu.

Notice - new Market Bulletin categories

The Louisiana Market Bulletin has added two new classified ad categories to its advertising section. "Rural Properties for Rent or Lease" features properties (houses, structures and/or fields) that are for rent but they must include 10 acres of land or more. Properties must be owned

by the individual leasing the building/land and not represented by real estate agents.

"Farm Buildings for Salvage" could mean old wooden barns, farm houses, metal buildings or abandoned chicken houses, etc., available for tear down/re-use purposes or scrap.

Notice...

This could be your last issue!

Your Market Bulletin may soon be expiring. Check your expiration date, which is printed on your mailing label on page 1. Send renewal, with current mailing label, 6-8 weeks before expiration to assure continuous delivery of your Market Bulletin. Renewal form may be found on page 2.

COOKERY

Slow cooking meals for busy families

Source: "Slow Cooker Meals" by Neal Bertrand
For more information about the book visit
www.cypressCovePublishing.com

Barbecue Pulled Pork Sandwiches

- | | |
|--|---|
| 1 tbsp. vegetable oil | 1 (16 oz.) can jellied cranberry sauce |
| 1 (3 ½ lb.) boneless pork shoulder roast | 1 (12 oz.) bottle chili sauce |
| 1 tsp. salt | 2 tbsp. minced chipotle peppers in adobo sauce or 1 tsp. cayenne pepper |
| ½ tsp. black pepper | 12 to 16 hamburger buns, split |
| 1 cup chopped onion | |

Heat oil in large skillet over medium-high heat. Season pork w/salt & black pepper. Add pork to skillet and cook for 6-8 minutes or until browned on both sides. Place pork and onion in cooker and cover, cook on low for 7-9 hours or until meat is tender. Remove pork and onion with slotted spoon, place on plate, reserving 1 cup liquid. Discard remaining liquid. Return reserved liquid, cranberry sauce, chili sauce and chipotle peppers to slow cooker. Stir to combine. Shred pork, stir shredded pork and onion into slow cooker. Cover and cook on low for 15-20 minutes or until heated through. Divide pork mixture evenly among buns.

Chicken Cassiatore #1

- | | |
|--|-------------------------|
| 1 large onion, sliced thin | 2 cloves garlic, minced |
| 1 1½ lbs. skinless, boneless chicken breasts | 1 tsp. oregano |
| 2 (6 oz.) cans tomato paste | ½ tsp. basil |
| 8 oz. fresh sliced mushrooms | 1 bay leaf |
| ½ tsp. salt, ¼ tsp. pepper | ¼ cup dry white wine |
| | ¼ cup water |

Place sliced onion in bottom of slow cooker, and add chicken. Stir together tomato paste, mushrooms, salt, pepper, garlic, herbs, white wine and water. Spread over chicken. Cover and cook on low for 7-9 hours, or on high for 3-4 hours. Serve over hot spaghetti or vermicelli. Makes 4 servings.

Chicken and Cheesy Macaroni

- | | |
|--|--|
| 1 ½ lbs. chicken breast, or your favorite parts, cut into bite size pieces | 1 (10.5 oz.) can cream of celery soup |
| Salt and pepper, to taste | 1 (10.5 oz.) can chicken broth |
| ½ large bell pepper, chopped | 1 (8 oz.) package of your favorite shredded cheese |
| 1 small onion, chopped | 2 cups elbow macaroni |

Brown chicken in skillet and season well, add all ingredients (except cheese and macaroni) to slow cooker, stir, cover and cook on low for two hours. Cook macaroni on stove according to package directions. Then add macaroni and cheese to slow cooker, stir well until cheese is melted and serve immediately.

Chicken Tortilla Casserole

- | | |
|--|--|
| 4 whole boneless chicken breasts, cooked in skillet and cut in 1" pieces (reserve ¼ cup broth) | 1 (10 ¾ oz.) can cream of mushroom soup |
| 10 (6") flour tortillas, cut in strips about ½" wide and 2" long | 2 (4 oz.) cans mild green chilies, chopped |
| 2 med. sized onions, chopped | 1 egg |
| 1 tsp. canola oil | 1 cup low fat cheddar cheese, grated |
| 1 (10 ¾ oz.) can chicken broth | |

Pour reserved chicken broth in slow cooker sprayed with non-fat cooking spray. Scatter half the tortilla strips in bottom of slow cooker. Mix remaining ingredients together, except the second half of the tortilla strips and the cheese. Layer half the chicken mixture into the cooker, followed by the other half of the tortillas, followed by the rest of the chicken mix. Cover. Cook on low 4-6 hours or on high 3-5 hours. Add the cheese to the top of the dish during the last 20-30 minutes of cooking. Uncover and allow casserole to rest 15 minutes before serving.

Potato Cheddar Cheese Soup

- | | |
|---------------------------------|--|
| 6-10 potatoes, peeled and cubed | 1/8 tsp. white pepper |
| ½ cup vegetable broth | 2 cups milk, heated |
| 1 cup water | 1 cup shredded sharp or cheddar cheese |
| 1 large onion, finely chopped | Paprika |
| ½ tsp. garlic powder | |

Place potatoes, broth, water, onion and garlic powder in slow cooker. Cover and cook on low 7-9 hours or on high for 4-6 hours. Mash potatoes, leaving them a bit lumpy. Stir in pepper and milk a little at a time. Add cheese. Cook until cheese has melted, about 5 minutes. Add more milk depending if you'd like a thinner or creamier soup. Garnish each serving with paprika. Makes 4 servings. Cooked in a 4 quart slow cooker.

Peach Cobbler

- | | |
|--|------------------------|
| 2 lbs. fresh or canned peaches, sliced | ½ tsp. ground cinnamon |
| 2/3 cups oats (oatmeal) | ¼ tsp. nutmeg |
| 2/3 cup flour | ¾ cup softened butter |
| 2/3 cup light brown sugar | |

If using canned peaches, drain liquid and place in the slow cooker. In a small bowl, combine oats, flour, brown sugar, cinnamon and nutmeg and pour over the peaches. Add the butter and stir until crumbly. Cook on low for 3 hours.

Agriculture fueling economic development

1. Foster Farms in Farmerville and DG Foods in Bastrop- poultry processing
2. ConAgra Foods Lamb Weston in Delhi- sweet potato processing
3. Bruce Foods in New Iberia- plant improvements
4. Myriant Technologies in Lake Providence- biobased succinic acid plant (biofuels)
5. Aquatic Energy in Lake Charles- algae plant (bioenergy)
6. Georgia-Pacific in Port Hudson- advanced paper making
7. Kennedy Rice Dryers in Mer Rouge- rice export
8. South Louisiana Rail Facility in Lacassine- grain export
9. New Orleans Cold Storage in New Orleans- poultry exports at Port of New Orleans
10. Tyson/Syntroleum in Gramercy- synthetic fuels
11. Monsanto in Luling- plant improvements

Tubbs Rice Dryers expanded their Mer Rouge facility by 60,000 bushels with a new \$4 grain elevator.

Commissioner Mike Strain and other dignitaries attended the Aug. 1 grand opening.

Pictured from left, Plant Manager Steve Henderson, Blake Tubbs, State Rep. Bubba Chaney, Strain, Rep. Sam Little, Senator Mike Walsworth, Mr. and Mrs.

Larry Tubbs, Rep. Jim Tucker. Top right, a list of large-scale agro-economic projects undertaken in the state within the last three years.

Agriculture and Forestry Commissioner Mike Strain, D.V.M., said the addition of a \$4 million grain elevator to the Tubbs Rice Dryers complex in Mer Rouge is the latest in a long list of agro-economic improvement projects in the state.

"Overall global demand for agriculture is growing dramatically," Strain said. "This type of infrastructure builds on our ability in Louisiana to extract maximum value for our products."

Tubbs Rice Dryers' grain stor-

age capacity is now 4 million bushels and increases the speed at which it can accept products.

"The addition at the Mer Rouge facility will give us a 60,000 bushel per hour total dump capacity and 16,000 bushel per hour drying capacity

at that location, said Larry Tubbs, president of Tubbs Rice Dryers. "This volume is necessary to keep our customer's trucks in the field and avoid log jams that occur when wet grain comes in faster than we can dry."

12. Louis Dreyfus in Baton Rouge- grain elevator at Port of Greater Baton Rouge

13. Zagis USA in Lacassine- cotton spinning facility

14. Louisiana Sugar Refining LLC in Gramercy- a new sugar refinery, cooperative endeavor between Cargill, Imperial Sugar Co. and Sugar Growers & Refiners Inc.

15. IFG Port Holdings in Lake Charles- grain elevator at Port of Lake Charles

USDA officials meet with farmers and ranchers in Thibodaux

United State Department of Agriculture (USDA) Deputy Under Secretary for Natural Resources and Environment Ann Mills met with a group of Louisiana farmers and ranchers in Thibodaux Aug. 1 to learn what improvements could be made to federal policies to benefit the state's agriculture.

Kevin Norton, Louisiana's state conservationist with the USDA Natural Resources Conservation Service, was also part of the fact finding effort.

About 30 agricultural producers, including cattle, aquaculture and row crop farmers were invited to the "Rural Roundtable" held at the Wetlands Acadian Cultural Center.

Mills said the meeting's purpose was for federal officials to learn more about rural economies and agriculture.

"I came here to listen," Mills said. "Senior officials are visiting communities to better understand how the federal government can more effectively boost rural

economies and help agriculture."

Linda Zaunbrecher, a rice farmer from Vermilion Parish, said saltwater intrusion is a becoming a major problem in the coastal rice growing parishes.

"My issue is always saltwater intrusion," Zaunbrecher said. "If we have saltwater intrusion, we'll have fewer farmers in Vermilion Parish."

Anne Blanchet, a cattle producer from Vermilion Parish, said she would like to see revised meat industry regulatory policies.

"We market directly to our customers and we do that by selling a share of an animal but marketing at retail starts to become complicated and expensive on the small scale that we operate," Blanchet said.

Other producers who attended the meeting included Jeff Durand of St. Martin Parish, Antwain Downs and Harper Armstrong of Morehouse Parish and Cecil Ramagos of Iberville Parish.

Ann Mills