


# Market Bulletin

Mike Strain DVM, Commissioner

Daylight Saving Time  
begins March 9.


VOL. 91, No. 5

www.ldaf.state.la.us

February 28, 2008

## We All SCREAM

By Sam Irwin


## For Ice Cream

After more than 90 years serving south Louisiana with dairy products, Kleinpeter Farms Dairy has launched a new ice cream line. Chocolate and vanilla flavors were launched Jan. 31 with other Louisiana-inspired flavors to follow.

**K**leinpeter Farms Dairy President Jeff Kleinpeter of Baton Rouge has bright red hair.

"It's the German influence," Kleinpeter said. Kleinpeter's Swiss ancestors settled along the Mississippi River near St. Gabriel in 1774, not far from the so-called German Coast of St. Charles and St. John the Baptist parishes.

The Germanic god Thor also had red hair. Lighting was said to emanate from Thor's rusty beard.

Kleinpeter doesn't send out fiery bolts when he tugs on the bill of his omnipresent Kleinpeter Milk baseball cap but you can feel the electric enthusiasm in the air when he talks about Kleinpeter ice cream, his company's latest endeavor. He and his sister, Chief Financial Officer Sue Anne Kleinpeter Cox, run the corporation.

His conversation is sparked with more than a few "Gollys," "Man!" and the occasional "Woos," when he talks about the ice cream project.

"We started thinking about developing ice cream nine months ago," Kleinpeter said. A broad grin flashes across his face when he recollects the concept. "Funny thing, it's about how long as it takes to have a baby. Man!"

The decision to make this grand multi-million dollar investment in ice cream wasn't part of a broader five-year-plan or anything like that?

"Heck no," Kleinpeter said. "I can't think that far ahead!"

But ice cream has been an idea circulating in the collective Kleinpeter brain trust ever since brothers Sib and Papa Kleinpeter milked that first cow for commercial purposes back in 1913.

Today, the Kleinpeter dairy milks the largest herd of milk cows - 750 - in the state.

"I have been asked all my life, 'why don't y'all do an ice cream?'" Kleinpeter said. "People say, 'We love your milk. The ice cream would certainly be great 'cause your milk is so good.'"

When he sat down and thought about the local milk market, ice cream wasn't that hard to figure out.


**Kleinpeter's vanilla ice cream is chilled 22 degrees on the production line but will be flash frozen to a core of -45 within a four-hour period when packaged and shrink-wrapped.**

"We have excess cream that we sell every week," Kleinpeter said. "I looked at how much milk we buy locally from family farms around Baton Rouge and wanted to do more for those

farmers.

"We have production fluctuations up and down with our milk that we buy from our dairy and other farms and it causes our sales to fluctuate as well.

"To avoid these fluctuations, we thought it would be nice to put the cream into a shelf-stable, code date-stable product like ice cream."

And once he began considering ice cream, the ideas flowed like soft-serve ice cream at the Tastee-Freez. Who knew ice cream was brain food and capable of stimulating all kind of creative thought?

It was a given that the first two flavors from Kleinpeter would be perennial favorites vanilla and chocolate.

"We were trying to get people to think about what it means to buy local," Kleinpeter said. "It's real important to us to buy local and it's real important to consumers to buy local."

The Kleinpeter milk market is indeed a local one, strongest in Baton Rouge, New Orleans, the Northshore and down Bayou Lafourche. It only made sense for Kleinpeter ice cream to seek out local flavors as well.

That's when cane sugar, strawberries, pecans and pralines came into play.

"Look at Ponchatoula strawberries. Look at Bergeron's pecans (from New Roads). Look at Aunt Sally's pralines from New Orleans. We're going to use all of those flavors in our ice cream.

"We already know Louisiana food is the best in the world. Why not add value to the strawberries and pecans and put them in our ice cream?"

Kleinpeter admits he wasn't always a leader of environmental causes but he's jumped wholeheartedly into the "Buy fresh, *See Kleinpeter ice cream, continued on page 12*

# Shade-tree seedling packets go on sale soon

The annual shade-tree seedling sale sponsored by the Louisiana Department of Agriculture and Forestry will be held March 3-7 at LDAF headquarters in Baton Rouge and forestry district offices throughout the state, according to Agriculture and Forestry Commissioner Mike Strain, D.V.M.

In Lafayette, the sale will be held March 1-8 with the exception of Sunday, March 2. New Orleans will have a one-day sale March 8.

"This is the perfect opportunity for homeowners to add beauty in an energy-efficient manner to their home or property. The seedlings are sold at a very reasonable price and the canopy offered by shade trees has a positive impact on the environment and lowers utility costs," Strain said. "You really can't go wrong with an investment in shade trees."

Forestry district offices are located in Hammond, Clinton, DeRidder, Oberlin, Olla, Woodworth, Natchitoches, Haughton, Monroe and New Orleans. The New Orleans sale will be held at the Parkway Partners office at 1137 Baronne St. Some other districts will hold sales in locations in addition to the office site. Dates and times will vary and will be publicized locally, Strain said.

"We suggest anyone interested in buying

shade-tree seedlings look for local publicity on the sale or call the district office in their area to find out the exact times and locations seedlings will be available," Strain said.

Two types of seedling packets are available. A pine packet containing 20 seedlings costs \$3. The other packet, comprised of six trees including two baldcypress and one each of Chinese elm, green ash, cherrybark oak and river birch, also sells for \$3. Packet species content may vary in some cases, depending on availability.

All packets feature year-old, bare-root seedlings. They are available on a first-come basis and cannot be reserved in


advance.

"We have sold out of certain species before the sale is over, especially some of the hardwoods, so we encourage people to come during the early part of the week," Strain said.

Species are all native to Louisiana and are well suited to the state's growing conditions. All are large trees at maturity and should be planted on sites where their limbs will not interfere with overhead utility lines or structures and their roots will not interfere with sewer lines, slab foundations, walkways or driveways as they mature.

Instructions for planting and care of the seedlings are included with the packets.

**Check local media for exact dates, times and locations of the shade-tree seedling sale in your area.**


## LDAF firefighters help battle Texas blazes

A Louisiana Department of Agriculture and Forestry firefighting strike team has been sent to Granbury, Texas, to assist the Texas Forest Service with wildfires, Commissioner of Agriculture and Forestry Mike Strain, D.V.M., said today.

Strike team leader Mike Smith of Kentwood and tractor plow crew members Bill Carpenter, Clinton; Craig Gottschalk, Ponchatoula; Craig Honeycutt, Grayson; James Pool, Minden; Darrell Eaves, Merryville; and Oris Carrier, Oberlin, left in mid-February for Texas. They are expected to assist Texas Forestry officials for up to two weeks.


Along with the crew, LDAF also sent three Mack truck transports and three

John Deere 650 bulldozers to help prevent further wildfire breakouts.

Strain said the department is able to lend a hand to Texas right now because wildfire danger levels in Louisiana are moderate.

"We were requested to send any available manpower and equipment to assist in Texas," Strain said. "We're happy to help, but if our situation in Louisiana changes, the team and equipment will return immediately."

Strain said the Texas Forest Service activated the South-Central and Southeastern Forest Fire Compact agreements which allow member states to assist in a variety of emergencies if they are able.


## 4-H documentary to air in March

A half-hour TV documentary, "Louisiana's Lucky Clover: A Century of 4-H" will be broadcast for the first time on Louisiana Public Broadcasting (LPB) and its affiliate stations March 12 at 7:40 p.m.

Produced by the LSU AgCenter, the documentary tracks the formation and development of this youth organization from the first "corn club" in Avoyelles Parish in 1908 to today's vast network of clubs and projects across that state that involved about 225,000 young people in 2007, according to Paul Coreil, vice chancellor and director of the Louisiana Cooperative Extension Service.

"4-H is the largest youth organization in the country," Coreil said. "And Louisiana was one of the first states to recognize the potential."

The documentary uses rare photographs and film footage to guide viewers through the history, which includes many stories people today may not realize, said Mark Tassin, director of the LSU AgCenter 4-H and Youth Development program.

For example, during World War II young club members raised \$3.5 million in war bonds, enough for the military to build a cargo ship, or

liberty ship as they were called. The ship was named the "Floyd W. Spencer" in memory of a popular Louisiana 4-H agent and former LSU football player, Tassin said.

The documentary includes clips from interviews with more than 30 people, said Randy LaBauve, LSU AgCenter communications specialist and the documentary's producer. Among those featured are Lt. General Russel Honoré, East Baton Rouge Parish Mayor-President Kip Holden and Leonard Knapp Jr., grandson of Seaman Knapp, one of the founders of the nationwide Cooperative Extension Service.

"The club's symbol, the four-leaf clover, has proven to be the perfect representation of the young people, leaders, volunteers and agents who have, indeed, brought good luck and good fortune to Louisiana," Coreil said.

LaBauve will also be making arrangements for the documentary to air on other Louisiana stations during the course of the year. DVD copies of the documentary will be made available for sale later this year with the opening of the 4-H Museum in Mansura, which is in Avoyelles Parish. Proceeds from the sale will go to the Louisiana 4-H Foundation, Coreil said.

**Looking for a gift for someone?**  
A Market Bulletin subscription makes the perfect birthday gift. See the subscription form on page 11 or contact the MB office for a gift certificate you can mail to your special someone.

**LSU AgCenter Spring Garden Show Dates**  
Northshore - March 15-16  
Baton Rouge - March 29-30  
New Orleans - April 5-6

# Louisiana Agriculture & Forestry Today

## Strain: All rice seed must be tested for Liberty Link traits

Agriculture and Forestry Commissioner Mike Strain is reminding seed dealers and farmers that all rice seed in Louisiana must be tested for Liberty Link 601 traits.

"The Liberty Link rule was passed in May of 2007 to protect Louisiana's rice industry from embargos being placed on genetically modified rice containing Liberty Link traits," Strain explained. "The production of rice contributes more than \$235 million to the state's economy so even the slightest disruption in the availability of markets for our product would be detrimental to the industry."

Trace amounts of genetically

modified rice with Liberty Link 601 traits were originally detected in the U.S. rice supply in August 2006. Although USDA and FDA concluded after reviewing scientific data that there was no threat to human health, food safety or the environment, the European Union placed an embargo on U.S. rice. Other rice importing nations threatened to follow suit.

"Rice producing states had to determine how to best handle the Liberty Link issue. This led to the state's Seed Commission implementing a rule that says all rice seed must be tested for the presence of Liberty Link traits. If the rice seed is free of those

traits, it can be sold and planted for crop production," Strain said. "If the seed is found to contain Liberty Link traits, it will be placed under a stop sale and either destroyed or sent to a mill that will accept the seed as grain."

To begin the testing process, seed dealers and farmers should contact the Department of Agriculture and Forestry for sampling. Field personnel will collect a sample and submit it to Biodiagnostics Laboratory Inc. in Wisconsin for testing. Biodiagnostics is approved by USDA to conduct the Liberty Link test. Once testing is complete, the department receives

results from the lab and notifies the owner of the sample as to the results.

Samples can be retested if they test positive the first time, but a new sample will not be taken. The retest is only permitted on the original sample.

"Again, all of this is to protect our rice industry from the financial harm inadequate precautions might cause," Strain said. "Every rice-producing state has implemented rules and regulations regarding Liberty Link traits and Louisiana's are not out of line with what other states are doing."

For more information, contact Eric Gates or Lester Cannon at 225-925-4733.


Mike Strain DVM  
Commissioner

### 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 pasturing or post pasturing 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.

**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.**

(200) **Brangus** heifers, \$700/1; (35) Brangus, Braford & blk. wh.-face heifers, exposed to lbw Angus bulls, \$800/1 or \$750/1 if all taken. Troy Thibodeaux, Church Point; 337-684-6615.

**Blk. Angus** bull, 6 mos., \$500. Carl Day, Jackson; 225-629-9439 or 225-324-9002.

(2) **reg. red** Brangus bulls, (1) 14 mos., \$1000; (1) 3 1/2 yrs., calves can be seen, gentle, \$1350. Mike Parker, Sulphur; 337-304-3190.

**Simm. & Simbrah** cattle, heifers, bulls, prs., \$850/1-up. B.G. Denton, Jena; 318-992-4504.

**Reg. BBU** Beefmaster bulls, top bloodlines, three to pick from, \$1250/1; reg. Beefmaster cows, calf prs., ready to breed back, \$1500/pr. Gaston Gerald, Greenwell Springs; 225-654-8816 or 225-603-9073.

(235) **Braford**, Brangus, Angus & blk. baldy heifers, exposed to Angus bulls, excel. replacement heifers, pick at \$950/1; (17) Angus & Brangus bulls, 14-20 mos., \$1200/1. Earl Gatlin, Hammond; 985-969-1233.

**5 mo. Jersey** bull, off reg. stock, \$250. Kathy Jo Thompson, Folsom;

985-796-9872.

**Reg. Char.** bulls, ready for service, gentle, big, stout, clean & tested, cert. herd., \$1600/1-up. W. Lemoine, Marksville; 318-253-7939.

**Reg. Char.** cows, some open, some bred & prs., \$1400/1-up. Walter Lemoine, Marksville; 318-253-7939.

**Reg. blk.** Angus bulls, top bloodlines, 24 to 26 mos., big, stout, very gentle, ready to go, \$1250 to \$2500. Philip, Livingston; 225-686-1306.

**Pb Hereford** bulls, yrlg. sired by Domino/Dominette bull, horned, pasture raised, \$600 obo. Tammy Resetar, Albany; 225-567-7614.

(6) **Simm. x Angus** cows, 4 yrs., bred to Brangus bull to calve May-June, \$750/1, del. avail. Willie, Folsom; 985-335-6406.

**Reg. Beefmaster** bull, polled, born 4/07, \$800 firm. R. Beall, Ponchatoula; 985-386-3011.

**Reg. Angus** bull, 3 yrs., ready for service, will semen test, del. avail., \$2000. Stacy Broussard, Gueydan; 337-536-5318.

(2) **pb Red** Angus yrlg. bulls, vacc., wormed, easy to handle, about 650 lbs., parents to show, \$850/1, discount for both. Ronnie Shaw, Lake Charles; 337-540-8875.

**Angus bulls**, 16 mos., \$1500/1-up; reg. Angus bull, born 3/3/07, reg. #15722044, a Leachman Right Time, son out of EXAR Blackcap 1154, actual birth weight of 68 lbs. & weaning weights of 758 lbs., \$2500. Trent Graves, Prairieville; www.bluebonnetlivestock.com or 225-324-5501.

**Reg. Tiger** stripe Braford bull, born 3/02, '03 LSU state champ., lbw calves, papers in buyer's name, \$1250. Chris Jeansonne, Simmesport; 318-941-2077.

**F1 Braford** heifers, exposed to Angus bulls, from Brahman cattle & Hereford bulls, \$1000/1; (1) F1 Braford bull, 7 mos., \$650. Sam, Eunice; 337-580-2725.

**Reg. Brangus**, 17 prs., \$1100/1;

(14) bred cows, \$900/1; (9) bred heifers, \$850/1; (15) heifers, \$750/1; (9) bulls, 12-14 mos., \$800-\$1000/1. R. Tyson, Ferriday; 318-757-2270.

**Reg. gray** Brahman bulls, 12-18 mos., very gentle, good muscling & champ. bloodlines, vacc. & wormed, \$1500. Louis Dooley, Church Point; 337-334-0364.

(4) **gray Brahman** heifers, very gentle, bred to lbw Angus bull, \$1600/1. Charles Ponder Jr., Amite; 985-517-0904.

**Reg. Jersey** bull from 2-EX classified dams w/high production, Cedarcrest breeding, ready for service, \$1300; top-pedigree Holstein bull, sired by Toy Story, dam is EX classified Morty w/over 33,000 milk, ready for service, \$1500. Chuck Coburn, Amite; 985-974-2961.

**Reg. Simm.** bull, homozygous blk. & polled, born 10/2/06, AI sired by carcass & calving ease trait leader, cert. herd, excel. EPDs, \$1700. L. Wittie, Hammond; 985-345-6748.

(6) **reg. blk.** Simm. heifers, born 2/07-4/07, wormed, all vacc. given, cert. herd, excel. EPDs, \$1000/1 or \$5500/all. S. Wittie, Hammond; 985-345-6748.

**Reg. Brangus** bull, 14 mos., gentle, \$1200. Stephen Clark, Duson; 337-873-4315 or 337-254-5735.

**Blk. Angus** bulls, \$1500/1-up. Ridley, Raceland; 985-804-2594.

**Crossbred calves**, \$100; Jersey & Holstein milk/nurse cows, \$600-\$800/1. K. Martinez, Donaldsonville; 225-717-4345.

**Reg. blk.** Angus bulls, 8 mos., \$650/1; breeding bulls, good EPDs & bloodline, pasture raised, gentle, lbw, \$1000/1-up. John Joiner, DeRidder; 337-462-1605.

**Reg. 5/8, 3/8** Braford bulls & heifers, champ bloodlines, gain test leaders, weaned heifers, \$800/1-up; bred heifers, \$1400/1-up; 2 yr. bulls, \$1700/1-up. Fred Elsing, Alexandria; 318-442-0741 or 318-447-1145.

**Outstanding reg. blk. Simm.** 2 yr. bulls, AI sired, from easy calving

bloodlines, big, strong, thick, long & homozygous blk., super disp., bulls w/excel. EPDs, \$2000/1-up. Gene Strother, Amite; 985-747-0789 or 985-969-6005.

**Reg. blk.** Angus bull, 4 1/2 yrs., \$1250; reg. blk. Angus heifer, 6 mos., \$600, gentle, Saugahatchee bloodlines. Jerry Dison, Bienville; 318-576-8950.

**Reg. blk.** Angus bulls, 22 mos., Traveler bloodlines, semen tested, \$1700-\$1800/1. Tim, Livonia; 225-637-3348 or 225-485-0726.

**Reg. Brangus** bulls, healthy, 15 mos., sired by Lead Gun of Brinks 222K14, Brinks Brightside 607L11, Geronimo of Brinks 392F15, Bowden of Brinks 504N2 & MC "The Tank" John Wayne 165N3 & Lombardi of Brinks 468N10, avg. wean weight for this impressive group of bulls is 684 lbs., avg. yrlg. weight is 1100 lbs., \$1800/1-up, show prospects & replacement heifers also avail. Bryan Payne, Lafayette; 337-654-4754.

**Reg. Brangus** bulls, 2 yr. bulls ready to go to work, fertility tested, one sired by SG Focus 439K who has an appealing clean design w/length of body & MC Watash 98L24, who has a powerful sturdy design in an eye pleasing pkg., \$1900/1-up. Bryan Payne, Lafayette; 337-654-4754.

(3) **Brangus** bulls, 2 yr., \$2600; 3 yr., \$2500; 4 yr., \$2250. AI Lanie, Youngsville; 337-856-6504 after 6 p.m.

**Polled Hereford** bull, 14 mos., reg. champ. bloodline, \$1000. B. Thistrup, DeRidder; 337-462-3446.

(4) **reg. Brangus** bulls, 22-24 mos., gentle, good bloodline, ready for service, \$1650-\$1800/1. Ronald Chiasson, Larose; 985-693-7218.

**Reg. Char.** bull, 3 yrs., polled, gentle, no bad habits, small birth weight calf, \$1400; Char. bull, 14 mos., polled, long & thick, \$850. Ronnie, Kaplan; 337-643-8362.

**Reg. Angus** bulls, \$800/1-up; Red

Angus cows & calves, \$1500. Clyde Orgeron, Lockport; 985-532-5176.

**Reg. Angus** bulls & heifers, great genetics w/EPDs, most AI genetics, \$1200/1-up. Greg Tate, Ville Platte; 337-363-6606 or 337-360-1632.

**Limousin** bulls, red, blk., polled, homozygous blk. & polled, lbw, great EPDs, AI sires, Blue Print, Lodestar, Kaboom, heavy muscle, docile, wean weight, 860 lbs., herd sire potential, service ready, wean. & older, \$1000/1. Terry Fox, New Iberia; 337-364-4241.

**Piedmontese** bull, fb, heavy muscle, docile, sweat glands, genetically trimmed lean meat, great herd sire, service ready, \$3000. Shirley Fox, New Iberia; 337-364-4241.

### 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 two-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:

Ashley Rodrigue, Editor  
Sam Irwin, Managing Editor  
Laura Lindsay, Advertising Director  
P.O. Box 3534, Baton Rouge, LA 70821-3534; phone (225) 922-1284, fax (225) 922-1253.

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.

(5) **F1 Braford** bulls, 20-23 mos., horns tipped, impressive eye appeal, \$1200/1. G.J. Romero, Patterson; 985-397-2020.

**Brangus & blk.** baldy 3 yr. bred cows, \$1150; (20) Brangus heifers, exposed to lbw Angus bulls for 60 days, \$1050. D. Spears, St. Landry; spears\_farms\_la@yahoo.com or 318-729-4063.

**Blk. Angus/Brangus** yrlg. bulls, up-to-date on all shots, home raised, \$750/1-up. K. Saizan, Opelousas; 337-945-0273.

**Reg. blk.** Angus bulls, semen tested, \$1200/1-up; reg. blk. Angus cows & heifers, \$1200/1-up. R.J. Needham, Robert; 985-345-9212.

**Reg. blk.** Angus 3 yr. bull, sire BR Midland, great EPDs, pics avail. of bull & calves, \$1800 obo; younger bulls avail., \$700/1-up. N. Dupont, New Orleans; 985-517-1532 or 985-747-1122.

**Reg. blk.** Angus bull, (19) Angus mixed heifer, 17 bred, very gentle, \$16,500. Marvin Hilton, Leesville; 337-239-3080.

**Reg. blk.** Angus bulls, 7-9 mos., \$600/1. Clinton Breland, Angie; 985-848-9213 or 985-515-8883.

**Reg. polled** Hereford bulls, very gentle, excel. EPDs, lbw, long, meaty type bulls, several to choose from, 14-20 mos., ready to work, \$1000. Wesley Coffman, Leesville; 337-239-2255.

**Reg. Angus** bull, 2 yrs., good cond., Bluebonnet Bushwacker bloodline, \$1500. John, Walker; 225-664-4207 or 225-931-2389.

(44) **bred Char.** heifers, \$1200/1; (36) open Char. heifers, \$900. Max King, Choudrant; 318-548-8302.

**7 mo. Angus/Beefmaster** cross bull, \$800. J.H. Celestine, St. Gabriel; 225-642-8439 or 225-397-1281.

## 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.

**2004 AQHA** dun roan w/blk. points, 14.1 hands, excel. trail horse, started on barrels, great cutting prospect, grandson of Taris Catalyst, Doc Bar bloodline, \$3500 obo. Neehah Thomas, Amite; 985-969-2091.

**2006 AQHA** filly, daughter of Cool Tall One, dam proven producer, out of Impressive Poise, excel.

confirm., all shots, very gentle, sacrifice \$1800. Sandra Lantrip, Ethel; 225-921-6014.

**2006 APHA** filly, dam ROM in halter, out of Prairie Gold, 4x world champ. sire Copy Top Gunner, halter broke, all shots, \$1200. S. Lantrip, Ethel; 225-921-6014.

**Red roan** pony mare, 7 yrs., 42", gentle, used on trail rides, \$1000. Rebecca McLindon, Bush; 985-237-3950.

**Reg. AQHA** sorrel geld. w/flaxen mane & tail, 10 yrs., used for trail riding & cows, \$2500. Rachel Hebert, St. Amant; 225-803-9463.

**2007 APHA** solid blk. colt, excel. conform., nice disp., \$750; '07 AQHA sorrel colt, sire I Am Phenomenal, dam A Star by Skip, beautiful head, good conform., great disp., current on vacc. & worming, \$750. Nan Odom, Baton Rouge; 225-405-2057.

**Reg. AQHA** Doc's Sug broodmare in foal to Gotta Jerry for '08 foal, \$1500; (2) 2 yr. fillies, started on cattle, \$3000/1. Susan Duet, Galliano; 985-475-7124 or 985-209-1105.

**Reg. APHA** mare, trained for cutting, some NCHA money won, \$10,000; 4 yr. APHA mare, well started on cattle, \$3000. David Duet, Galliano; 985-475-7124 or 985-209-1105.

**Reg. pb Arabian** stallions, mares, colts & fillies, Egyptian/Spanish bloodstock, Ibn Halima, Morafic, Kabull, Barich de Washoe bloodlines, \$1500/1-up. Donavan Stoute, Opelousas; 337-351-3815.

**Reg. Welsh** mare, 4/27/99, gray, gentle, section "B", good breeder, \$600; reg. Welsh stallion, gray, born 3/19/06, sired by Dixie Chattahoochie, halter broke, gentle, section "A", \$400. Robert Alost, Robeline; 318-201-6085.

**AQHA geld.**, 3/21/97, sorrel, blaze, Impressive Jet Leo breeding, 16 hands, green broke, great athlete, \$500; AQHA mare, 3/19/98, sorrel, blaze, Impressive Jet Leo breeding, gentle, had 2 colts, \$500. Robert Alost, Robeline; 318-201-6085.

**AQHA reg.** colt, by Skips Hytop by Skips Color N Chrome & Oh Whata Charge by Oh Whata Man, sorrel color, very muscular & balanced, born 4/7/07, halter broke & walking w/lead in less than half a day, very calm, easy going colt, bred to timed event or working horse, \$1100. Chris Douget, Ville Platte; 337-363-6763 or 337-224-2896.

**Blk., beautiful TW** geld., smooth gait, go anywhere, up-to-date on vacc., \$1250. Kline Daigrepont, Lacombe; 985-882-7278 or 985-707-3608.

**AQHA geld.**, 4/28/00, grandson of Watch Joe Jack & Two-Eyed Jack, trained in western pleasure, sacrifice for \$2500. Dwight Barbier, Morgan City; 985-518-4131.

(30) **horses**, QH, paints & Paso Finos, \$895/1-up. J.L. Beasley, Baker; 225-775-4355.

**TW, yrlg.** red & wh. paints, \$650. Carl Devillier, Chataignier; 337-

580-9190.

**2002 APHA** tobiano mare, ready to finish to suit your riding needs, going to college, \$4000. Katie, Folsom; 985-796-1377.

**Donkeys, jennies & jacks**, different colors & ages, make good guard animals or pets, jennies, \$225-\$300; gelds & jacks, \$125-\$200, delivery may be arranged; molly mule, 15.3 hands, tall & weighs about 1100 lbs., sorrel color, pulls single or dbl. & rides, bomb proof w/a slow gaited walk, 14 yrs., \$1800. Darwin Young, Chataignier; 337-580-4400 or 337-363-8643.

**12 yr. blk. & wh.** paint geld., gaited, very gentle, easy to handle, 14.2 hands, calm, great trail horse, \$1400. M. Hubbard, Centerpoint; 318-253-8179.

**APHA paint** mare, 8 yrs., gentle for kids, \$1500; paint stud, 3 yrs., blue eyes, Three Times the Color, Sugar Bars, King P-234 bloodlines, \$1000. Shelia Wills, Jennings; 337-824-5197 or 337-789-0699.

**Reg. solid** blk. stallion, 6 yrs., very gentle, child can ride, easy to load, \$800; 11 mo. red stud colt, blaze face, blonde mane & tail, wh. stockings on rear & wh. socks on front, \$3000; reg. large QH mare, 10 yrs., w/8 mo. filly, bred to blk./wh. paint stud, 7 1/2 mos. ago, \$800. Rodney Moreau, Simmesport; 318-941-2987.

**AQHA yrlg.** colts, \$500; breeding stallion, Bright Red Dun, 4-stockings, star & strip, 3 Bars on papers, \$2500. Glendal Brupracher, New Orleans; 504-393-7034.

**2007 APHA** blk. tovero colt, blue max breeding, leads, microchipped, wormed, vacc., \$1000. Shellie Clark, Sulphur; shelmar@aol.com or 337-802-1283.

**2002 AQHA** gray, own daughter of Strait Silver, bred for '08 foal to son of Shining Spark, used on cattle operation prior to breeding, \$3250. Marc Browning, Ethel; www.browningquarterhorses.com, 225-683-3627 or 225-405-5133.

**2008 AQHA** beautiful buckskin filly, granddaughter of Shining Spark, \$1500. Bettye Ann Browning, Ethel; www.browningquarterhorses.com, 225-683-3627 or 225-405-5133.

**2006 AQHA** pal. filly, granddaughter of Shining Spark, halter broke & loads, ready to start under saddle, \$1850. M. Browning, Ethel; www.browningquarterhorses.com, 225-683-3627 or 225-405-5133.

**TWHBEA, SSHBEA, NSSHA** reg. blk. & wh. geld., 14 yrs., \$4000; TWHBEA, SSHBEA reg. (2) 2 yr. blk. & wh. gelds., \$1200/1; TWHBEA reg. '07 homozygous sorrel & wh. stud colt, \$1400; TW blk. geld., 2 yrs., \$800. Lois Rodrigue, Vacherie; 225-265-4654 or 504-289-0923.

**AQHA 2 yr.** filly, Royal King & Cutter Bill bloodlines, easily handled, gentle, ready to be ridden by Feb., \$1900. May Aymond, Effie; 318-253-8235.

**Miniature horses**, colts & fillies,

AMHR & AMHA gelds., cart broke, \$450/1-up. Darron Cunningham, Albany; 225-567-9594.

**18 mo. molly** mule, out of OTR/mammoth jack, very gentle, loves people, \$800. Roy Firmin, Zachary; 225-722-2640.

**2007 APHA** pal. filly, solid, by Keno's Riverdance, must see, others avail., \$3500. L. Ory, Sunset; 337-662-5601.

**2007 APHA** chestnut/wh. tobiano stud colt, colorful, small head, big hips, Zan Par Bar, Doc's Gem bloodline, colt should halter & perform, \$600 obo. Keith Dupuis, St. Martinville; 337-394-6588.

**2 yr. QH/mustang** filly, roan, \$900; 11 yr. gaited mare, tawny paint w/new saddle & bridle, \$2200. Holly Middlebrooks, Eunice; 337-580-0343.

**AQHA geld.**, Flea Bit Gray, 21 yrs., very gentle, will work cattle, no bad habits, used for children now, \$800, saddle & tack avail.; reg. Arabian mare w/papers, dark bay, 17 yrs., used for children now, \$1200, saddle & tack avail. Barry Wilcoxon, Plaquemine; 225-659-5833.

**Numerous thoroughbreds** of racing age & mares, both bred & open, \$500/1-up. Eric Gary, Lottie; 337-334-4778.

**TW mare**, 15 yrs., 16 hands, very gentle, \$1200. Raymond Peters, Oakdale; 318-748-8863.

**AQHA '06** bay roan mare, parents & grandparents are gray, classy, beautiful outlook, very smart, \$750 obo. Charles Casanova, Holden; 225-294-2585.

**AQHA reg.** 5 yr. chestnut heel horse, 14.2 hands, 1000 lbs., Doc O'Lena breeding, ready to be hauled, \$4000. Perry Moses, Deville; 318-452-3052.

**2000 AQHA** nice looking sorrel geld., 15.1 hands, stout, used for ranch work & trail riding, great for beginners or adults, \$2000; '96 not reg., good looking gray geld., used for team penning, sorting, kids & adults ride, great handle, \$2000. Dean Gentile, Port Allen; 225-328-2198 or 225-627-9562.

**4 yr. gray** QH mare, 14 hands, 900 lbs., started on heeling, used in pasture, \$2500. B. Shilling, Hineston; 225-505-4091.

**1999 nice** looking QH bay geld., 14 hands, 1100 lbs., stout built, not reg., was started calf roping a few yrs. ago, used for pasture roping, ranch work, trail riding, was ridden by 70 yr. old man, \$2000 obo. D. Gentile, Port Allen; 225-328-2198 or 225-627-9562.

**Gray MFT** mare, 3 yrs., broke, gentle, \$800; blk. & wh. TW/QH geld., 3 yrs., broke, gentle, \$800. Linda Barnes, Bastrop; 318-281-8675.

**TW 7 yr. blk./wh.** geld., beautifully marked, extensive woods & trails experience, vacc. current, \$3000. Jean Roberts, Monroe; 318-346-1021.

**QH/thoroughbred** 6 yr. mare, bay baby doll head, graceful mover,

excel. conform., excel. manners, trims, loads, neck reins, no buck, no bad habits, trail & road safe, prefer to sell to experienced rider, has tremendous potential for any discipline, \$2000. Lizzy, St. Gabriel; 225-642-5953.

**QH mare**, 14 hands, gentle, nice, anyone can ride, \$800. Loyd Jennings; 337-368-5578.

**Reg. thoroughbred** brood mares, (1) 16 yr. reg. mare, named Onda Flora w/1 yr. filly, out of Onda Flora & Trophy Hunter, (2) 11 yr. reg. mare, named Del's Special, \$4000/all. Fred Gossen, Rayne; 337-334-3311 or 337-334-5417.

**Wanted:** wh. pony, prefer older geld., gentle, to be used for pony ride. Rebecca McLindon, Bush; 985-237-3950.

## STALLION SERVICE

**TWHBEA, SSHBEA** reg. blk. & wh. homozygous tobiano stallion, \$250/\$5 mare care. Lois Rodrigue, Vacherie; 225-265-4654 or 504-289-0923.

**AQHA Honor & Cash**, 15.2 hands, chestnut, Dash for Cash, Easy Jet, Texas Dancer, Hijo the Bull, Boston Mac, Leo, \$400/\$5 mare care. Beth Humphries, Monroe; 318-343-0823.

**Straight Egyptian** Norus son, siring beautiful foals w/athleticism, looks, size, straight Egyptian, Nasralla Sharaf, gorgeous dark gray w/substance & motion, \$1000/\$7 mare care. Jeff Dupre, Washington; 337-585-2642.

**AQHA red** roan, Peptoboonsmal, Peppy San Badger, Royal Blue Boon, Smart Little Lena & Doc's Oak bloodlines, \$500/\$5 mare care. T. Londerno, Melville; 337-623-4683 or Terry; 337-945-3567.

**AQHA sorrel**, own son of '06 world champ., Cats Rhett, High Brow Cat, Smart Little Kitty, Son of a Doc & Doc's Remedy on papers, \$500/\$5 mare care. T. Londerno, Melville; 337-623-4683.

**Reg. TW stallion** blk./wh. tobiano, by Handshaker's Blizzard & Choo Choo's Velvet, naturally gaited, very gentle, \$300/\$5 mare care. Clyde Savage, Plaquemine; 318-939-2170.

**Arabians, reg.** straight Spanish, Baric De Washoe grandson, gray, but produced color, extremely long neck Egyptian, snow white, multi champ. at halter, winner of Most Classic Arabian, sires exotic foals, both 15+ hands, foals to show, pb, \$600 others nego. F. Larry Martinez, Port Barre, 337-585-6969.

**AQHA sorrel**, 14.2 hands, grandson of Smart Little Lena, Pop A Top Pep, Sparkles Suzanna & Miss Remedy, very gentle & smart, \$400, no mare care or vet bills. Dwight Brignac, Washington; 337-831-3758.

**AQHA pal.**, 15 hands, founda-

tion, Skipper W bred, \$300, no mare care. Charles Brignac, Washington; 337-831-3758.

**AQHA Tee** Boon bay roan stallion son of Boon a Little 126, NCHA money earner of Bill Freeman, dam daughter of Freckles Hustler & out of a daughter of Doc O'Lena very athletic, first breeding season, limited to 10 mares, \$500/\$7 mare care. James Reed, Westlake; 337-912-1742.

**AQHA Cudos** Hickory, gray stallion, proven calf roping point earner, AQHA, great foundation bloodline, Doc's Hickory, Mr. San Peppy, Dry Doc, Right This Minnick, great disp. & very athletic, \$500/\$7 mare care. Lanie Reed, Westlake; 337-912-1742.

**AQHA Play** Honky Tonk, gray stallion, son of Playgun, dam daughter of Smart Little Lena, NCHA money earner & producer, great disp. & very athletic, first breeding season, limited 10 mares, \$600/\$7 mare care. Joe Reed, West Lake; 337-912-1742.

**1990 AQHA** buckskin, grandson of Doc Remedy, \$400/\$6 mare care. R. Brasseaux, Opelousas; 337-942-2922.

**1995 AQHA** gray, Doc's Sug & Doc Bar on top, Julio Rojo & El Rey Rojo on bottom, \$300/\$5 mare care. D. Martinez, Opelousas; 337-942-2922.

**Dbl. homozygous** APHA stallion homozygous tobiano perlino APHA, \$350. Tony Pugh, DeRidder; www.classyequinecolors.com or 337-463-4798.

**AQHA, NFQH**, APHA cremello, Doc dbl. dilute, guaranteed pal. on sorrels & chestnuts, homozygous stallion, \$250. Tony Pugh, DeRidder; www.classyequinecolors.com or 337-463-4798.

**AQHA, NFQH** perlino, Fritz Buddy Man Dee, dbl. homozygous stallion, guaranteed pal. & buckskins, \$250. Tony Pugh, DeRidder; www.classyequinecolors.com or 337-463-4798.

**Reg. gray** TW stallion by Iron Ruler, out of Iron Works, Ebony's Masterpiece, has 5 WGC on him, excel. bloodline & great disp., 16 hands, \$300/\$5 mare care. C. Darbonne, Opelousas; 337-543-8578 or 337-277-6695.

**2003 AQHA** sorrel stallion, by Dualin Gun, out of Dual Pep, Peppy San Badger & Doc's Hickory, dam is Razz Berries, out of Son of a Doc, Doc Bar & Gay Bar King, 15 hands, full brother to reigning futurity winner, \$400/\$5. Jim Briley, Opelousas; 337-543-8578 or 337-277-6695.

**Reg. golden** pal., TW stallion by Pride's Shakers Choice, out of Pride of Midnight & Midnight Sun, 16 hands, beautiful & great disp., \$300/\$5 mare care. Melissa Briley, Opelousas; 337-543-8578 or 337-277-6695.

**AQHA/IBHA** buckskin, 14.3 hands, Smart Little Lena & King Copy bloodlines, very gentle, \$300/\$4 mare care. J. Kimble, Ethel; 225-683-5873 or 225-326-

9112.

**Reg. pal.** & wh. TW stallion by Unconditional, out of Hoosier Daddy & Comanche Battle color, sire is Another White Star, by Mississippi George, out of I'm No Stranger, 15.2 hands, very beautiful, \$300/\$5 mare care. J. Briley, Opelousas; 337-543-8578 or 337-277-6695.

**Reg. 7 yr.** chestnut & wh. tobiano, homozygous TW stallion, by Battle Colors & Paints Moon Man, 15.3 hands, guaranteed paint, beautiful & great disp., \$300/\$5 mare care. Cody Darbonne, Opelousas; 337-543-8578 or 337-277-6695.

**Reg. APHA** blk. & wh. tobiano stallion out of Utopian Teddy Boy, by Honeycreek Myjewel, dam is Little Bit O Sugar by All American Boy by Bar Boy, 15.1 hands, \$300/\$5. Cody Fontenot, Opelousas; 337-543-8578 or 337-277-6695.

**AQHA blk.** stallion, Haidas Little Pep x Partner In La x Doc O'Lena, NCHA futurity finalist, earner of \$37,000 plus producing cutting, barrel, reining & ranch horses, very cowy offspring, \$1000/\$5 mare care. A. Vincent, Maurice; 337-224-9715.

**AQHA sorrel** stallion Hibrow Hickory x Jump Off Doc, producing cutting, reining, roping & ranch horses, outstanding conformation on offspring, very cowy offspring, \$500/\$5 mare care. A. Vincent, Maurice; 337-224-9715.

**AQHA stallion**, Smart Smokin Pep x Got Pop Pep x Pop a Top Pep, excel. cutting & heeling horse, producing cutting, roping & ranch horses, \$500/\$5 mare care. A. Vincent, Maurice; 337-224-9715.

## SHEEP & GOATS

**(40) Boer** goats, kidding now, \$100/1-up. Miles McNeely, Hornbeck; 318-565-4060.

**Reg. Boer** goats, 3 mos., 100% bucks & does, excel. for show, \$150/1-up; reg. Boer goats, (1) wether, 75%, 5 mos., \$85; reg. Boer goats, Eggstreame bloodline, (1) buck, 100%, 2/20/04, \$300; (1) buck, 100%, born 11/17/06, \$200. Allen Dugas, Tickfaw; 985-542-0252.

**Brush goats**, small goats for pets, grown under fence, keep property & fences clean, all bred. Ronnie Saccaro, Baton Rouge; 225-261-6097.

**Lots of Jan./Feb.** babies, bucks & does to select from, Alpines, Boers, Nubians, LaMancha, Saanen, mixed breeds, pb, reg., \$100/1-up. Bonnie, Denham Springs; bonniesfarm@charter.net or 225-791-2968.

**Reg. Boer** goats, yrlg. females by Topbrass grandson, nice bone & width, percentage nannies, many w/kids, being born now, scrapie enrolled, \$175/1-up. Daman

Albarado, Duson; 337-654-3599.

**Miniature dairy** goat doe, Nigerian, twin sister, parents reg. blue eyes, beautiful, 3 colors, great family pet, \$125. Ryan Hutchinson, Thibodaux; 985-688-4571.

**Male pygmy** goat, born, 4/15/07, blk./wh., \$50; young male & female pygmy goats, born 1/25/08, males, \$50; females, \$100. Bernard Darbonne, Pollock; 318-765-9415.

**Reg. Nigerian** dwarf goat kids & adults, expect more kids in April. Tammie DeHart, Colfax; laptitcolline@bellsouth.net or 318-627-6220.

**Beautiful Nigerian** dwarf dairy goats, weaning now, some w/crystal blue eyes, pb, \$175. Karla Boquet, Houma; 985-868-8803.

**Complete herd** dispersal, blk. belly Barbado & Katahdin sheep, \$50/1-up. L. Hemphill, West Monroe; 318-801-4700.

**Boer goat**, wether, disbudded, 9 mos., very gentle, \$60. Barney Mire, Washington; 337-363-0418.

**Baby fainting** goats, males & females, \$175/1. Norma Trayler, Ponchatoula; 985-386-3289.

**(2) Boer wethers**, 10 mos., daughter used for 4-H shows, both to a good home for pets, \$50. Shawn Beagh, Iowa; 337-756-2589.

**Top of the line** fb reg. Boer billy, color correct, herd builder, Rambo & Pipeline genetics, show quality, 11 mos., \$350. Anthony Mumphy, Eunice; 337-550-0826.

**(2) pb Nubian** babies, born 9/27/07, disbudded, (1) doeling, (1) buckling, \$200/1. Amber Kibodeaux, Egan; 337-783-1933.

## LIVESTOCK DOGS

**CKC great** Pyrenees, born 1/6/08, parents working dogs on ranch, guarding our goats, chickens & horses, family friendly w/great personality, \$200/1; CKC Akbash livestock guard dogs, pups born 12/7/07, ready now, both parents currently guarding our goats, chicks & horses, current shots & worming, \$350. Tammy Martin, Plain Dealing; 318-573-9140.

**Great Pyrenees** pups, \$150/1. Tammy LeBlanc, Rayne; 337-334-3180 or 337-581-0249.

**Kennels, galv.**, 5x5x10, \$314; 5x10x10, \$392; 6x5x10, \$351; 6x10x10, \$443. Mike Passman, Amite; 985-748-5094.

**Great Pyrenees** pb male, 1 yr., raised w/sheep & cows, \$50. Eldon Young, Ville Platte; 337-363-0512.

**Great Pyrenees** pups, \$150. Darien Milton, Hammond; 985-320-9937.

**1 1/2 yr. yellow** blk.-mouth cure, started on hogs, excel. bay dog, \$300; (2) 6 mo. Ladner & blk. mouth pups, started on hogs, \$225/1. R. McNeely, Hornbeck; 318-565-4060.

**AKC tiny** Yorkies, short legs & baby doll faces, tails docked, wormed, \$800/1-up. Clara Broussard, Abbeville; 337-893-6745.

**Border collie** pups, ABCA reg. working stock, tri color, blue merle avail., whelped, 12/28/07, \$300. Sam Marshall, Campiti; www.cptel.net/smarshall/collies.htm or 318-875-2662.

**Miniature pinscher** pups, AKC reg., females, blk./rust, born 1/8/08, \$250/1. M. Guillory, Ville Platte; 337-363-7705 or 337-789-6477.

**AKC reg.** wh. German Shepherds, female, 5 mos. & male, 8 mos., \$200/1. Larry Dickey, Slaughter; 225-658-0257 or 225-354-5358.

**1 yr. male** Anatolian shepherd, raised w/goats & cattle only, \$200 cash. Daniel Gaspard, Kaplan; 337-789-5478.

**Female lassie** collie dog, ready for breeding, 1 yr. & 3 mos., \$350. Faye Leger, Sunset; 337-668-4969.

**CKC reg.** peek-a-poos, female, \$350; males, \$300; reg. Pekingese, \$400. J. McBride, Maurice; 337-789-5476.

**AKC Chinese** Shar-pei wrinkled pups, \$275-\$500. Shelia Wills, Jennings; 337-824-5197 or 337-789-0699.

**Pb Australian** blue heeler, wormed, all shots, born 1/7/08, (6) males, \$60/1. Irvin Boyer, Eunice; 337-457-5437.

**Border collie** pups, ready to start working, beautiful pups, not reg., fb., \$50/1. C. Sibley, Livingston; 225-686-2304.

**AKC bloodhound** pups, ready 3/11/08, red, (3) females, (5) males, parents on premises, must see, \$500. T. Seal, Franklinton; 985-516-4610.

**Wanted:** bull terrier pup or dog, female solid wh. w/blk.-eye & ear markings, must be Mexican bloodlines. Mark Gill, Albany; 225-567-9339.

## SWINE

**Feeder/weanling** pigs, corn fed, on concrete, weanlings, \$50/1; slaughtered, \$1/lb. dressed. J.B. Richard, Scott; 337-269-1755.

## DOMESTIC BIRDS & EQUIPMENT

**4 yr. male** Major Mitchell cockatoo, \$900; 12 yr. breasted sulfur crested male, \$750. Charles, Lafitte; 504-689-2777.

**Miscellaneous small**, med. & large bird cages, \$5-\$40. Bernard Darbonne, Pollock; 318-765-9415.

**Doves, tangerine**, \$7.5/1; ring-

neck & pied, \$5.5/1, all young birds. Jim Bearb, Carencro; 337-896-3475 or 337-298-0479.

**Indian ringneck** parakeets, '06/'07 hatch, violet, violet green/blue, misty blue, misty turquoise, also breeders, \$175-\$800/1. Kent Benton, Livingston; 225-686-0248.

**Quakers, blue** split pallid male w/blue pallid female, \$900; pallid blue female, \$475; blue split pallid male, \$550, indoor aviary, will ship. Carol Phillips, Logansport; www.cdpaviary.com or 318-697-7241.

**Macaw, blue** & gold w/large cage, \$2100. Randy Romero, Abbeville; 337-519-3686.

**English parakeets**, \$25/1; yellow turquoise parakeets, \$100/1; rosey bourkes, \$50/1; zebra finch mutations, blk. cheek, Florida fancy, chestnut flanked wh., \$10/1-up; shaft tail finches, \$40/1 or \$75/pr. William Lambert Jr., Gonzales; 225-647-0625 or 225-954-0056.

**Parakeets**, \$10/1; hf baby cockatiels, \$40/1. S. Jarreau, Slaughter; 225-658-7783.

**Male Elanora** cockatoo w/wrought iron cage, \$850; male dbl.-yellow head Amazon w/parrot cage, \$850; female umbrella cockatoo w/large cage, \$950. Joe Guidry, Duson; 337-873-8887.

**Parrotlets, blues**, \$80; green, \$40; lutino parakeets, \$8; rosey bourkes, \$40. Eugene Jacob, Gonzales; 225-413-3383.

**Blue or green** parakeets, \$7/1 or \$5/1 if 10 or more purchased; wh. or yellow, \$15/1 or \$10/1 if 10 or more purchased. J. Davidson, Dry Prong; 318-889-5082.

**Breeder cages**, made w/1"x1/2" welded wire, dbl. compartment carry cages, single cages, feeders, waters, etc., \$150/all. Aaron Fuselier, Eunice; 337-457-5667.

**Canaries, from** award winning line, males, \$55/1; females, \$55/1; shaft tail finches, \$45/1; zebra finches, all varieties, \$6/1. Carlos Ambrogio, Houma; 985-868-3648.

**Incubator, Brinsea** digital, latest digital technology to control the egg incubation process, like new, barely used, still in the box, \$450. Carroll Perioux, Baton Rouge; 225-272-5690.

**Cockatiels**, 2 male (1) female, \$30/1. Robert Matt, Church Point; 337-684-2512.

**Hf cockatiels**, \$30/1; colorful parakeets, \$12/1; wh. eye conures, \$300/pr.; Goffin cockatoos, \$900/pr. Clara Broussard, Abbeville; 337-893-6745.

**Indian ringnecks**, breeder, \$250/pr.; lovebirds, \$10/1; all colors, lovebird nest boxes, \$5/1; Green mask, blue mask lutinos, orange face, red face, Fischers & normals, about (120) birds, \$100/all; (3) Indian ringneck breeders, \$250/pr. Moise Detillier, Raceland; 985-537-5805.

**Lovebirds, proven** prs., \$40-\$50; singles, \$20 to \$35; many colors; young birds avail., \$20-\$35, quantity discount. Dale Landry, Paincourtville; 985-369-6952.

**Wanted:** your unwanted birds & I will give them a good home, plenty of food & good environment. Charles Rachal, Moreauville; 318-985-2391.

## POULTRY, FOWL & EGGS

**Narraganset turkeys**, \$25/1; blue Swede & Cayuga ducks, \$8/1; Rhode Island roosters, \$5/1. Norman Stretton, Dry Creek; 337-328-7600.

**Indigo blue peafowl**, need new bloodline, (3) 3 yr. males, \$70/1. James Johnson, Braithwaite; 504-682-5476.

**Jumbo pharaoh quail**, up to a week old, 75¢-\$1.5/1-up; grown, cleaned & dressed birds, \$23/doz.; eggs, \$10/100. Jim or Josh Douglas, Pitkin; 318-634-5670 or 318-452-0635.

**Laying hens**, Muscovy ducks, \$8/1; red & wh. broilers, young pullets & baby chicks, \$1.5/1-up; Cornish bantam chicks, \$1.5/1-up, cash. Daniel Gaspard, Kaplan; 337-789-5478.

**Pharaoh quail**, 1 day old, 40¢; 5 days, 50¢; 10 days, 60¢; fert. eggs, 20¢/1, no checks. Blaise Sonnier, Youngsville; 337-856-5884.

**GQF 1502 Sportsman cabinet incubator** w/optional clear door & plastic egg trays, excel. cond., \$475; (2) styrofoam incubators w/new plastic liners, (1) w/automatic egg turner, \$40/both. A.J. Baham, Franklin; 337-828-7038 after 5:30 p.m.

**Guineas**, ¾ grown, \$7/1. Lester Fuselier, Eunice; 337-457-4265.

**Broilers, meat birds**, 44 days old, 5-5 ½ lbs., hens & rooster, mix, LSU Poultry Unit. Gerry Romero, Baton Rouge; 225-505-2957.

**Jumbo Pharaoh quails**, 1 day old., 40¢/1; adults, \$2/1; hatching eggs, \$15/100; pickling eggs, \$10/100. Patti, Cecilia; 337-667-6632 or 337-258-4148.

**Jumbo Pharaoh & Georgia giant bobwhite**, all sized birds & eggs, plenty on hand, Pharaoh, \$3/1; Georgia giant bobwhite, \$6/1; Pharaoh eggs, \$20/100. Shirley Franks, Lena; 318-793-8018.

**Ringneck pheasant chicks**, \$1.75/1-up, no checks. Darrell Arabie, Duson; 337-849-3718.

**Serama chickens**, \$25/pr. J. Thibodeaux, Opelousas; 337-948-6427.

**BB red roosters**, \$5/1; mixed colors, \$4/1; small bantam prs., \$10/1. Harry Ardoin, Ville Platte; 337-363-7176.

**Bantams, self** blue, brown red & red Pyle Old English, buff Sebrights & Araucana's, young adults, also standard Denizli long crowsers, \$3-\$5/1. Keith Neck, Baton Rouge; 225-688-6017.

**Mandarin ducks**, \$50/pr.; (4) ring teal drakes, \$15/1 or \$50/4. Chad Schenayder, St. Amant; 225-622-4778 or 225-715-0535.

**Old English game bantams**, BB reds, from show quality bloodlines, \$15/1. Danny Broussard, Carencro; 337-896-6073.

**Barn yard roosters**, \$6/1. Karla Boquet, Houma; 985-868-8803.

**Wanted:** BB red miniature bantam rooster & hens. Norman Ardonaux, Lake Arthur; 337-774-2641.

**Wanted:** laying hens, Muscovy ducks or guineas or geese. Daniel Gaspard, Kaplan; 337-789-5478.

**Wanted:** any breed of chicken, will pickup within 50 miles of Clarence. Jimmy Howell, Clarence; 318-352-2075.

## PIGEONS

**Modenas**, wh. & gazie, \$30/pr.; singles, \$10/1; racing homers, assorted colors, singles, \$5/1. Randall Baker, DeRidder; 337-463-3894.

## RABBITS & EQUIPMENT

**Young meat rabbits**, NZ, Calif. & crosses, blue Dutch, tort Dutch, mini rex, Netherland dwarf crosses & mixed rabbits, \$10/1-up. Tammy Martin, Plain Dealing; 318-464-3351 or 318-573-9140.

**Pb Calif. bucks**, 3-5 mos., satin bucks, \$15/1. Doug Girard, Carencro; 337-781-2244.

**Fluffy Jersey wooly rabbits**, great Easter pets, all are full grown & about 3 lbs., \$10/1. Cheryl Riley, New Iberia; 337-201-6960.

**Cages w/waterers & feeders**, \$10/per hole; direct drive fans, \$40. Carolyn McKnight, Tallulah; 318-574-3614.

**Holland lop**, English lop & Netherland dwarf bunnies, \$20/1-up. Jeanine Benoit, Raceland; 985-209-7620.

**Wanted:** rabbits, 7-10 lbs. & up, Calif. & New Zealands, top dollar paid on good #1 roasters. Wade Rodi, Braithwaite; 504-432-2170.

**Wanted:** rabbit cages, willing to travel 100 mile radius. Jeanine Benoit, Raceland; 985-209-7620.

## AQUACULTURE & EQUIPMENT

**Crawfish grader** barrel type, excel. cond., \$1000. Chad West, Mamou; 337-224-8683.

**20'x5' commercial fishing boat**, 3 1/16 welded alum. w/new 70 hp Yamaha motor, excel. cond., \$8500. Lonnie Donaghey, Bordelonville; 318-264-5603.

**Pond stocking**, channel catfish, 25¢/1; blue catfish, 30¢/1; coppernose bluegill, 25¢/1; regular bluegill, 25¢/1; chinquapin bream, 30¢/1; blk. crappie, 40¢/1; bass, 55¢/1, del. to pond avail. David Lowe, Minden; 318-377-1525.

**Crawfish traps**, 50 traps, stand-ups, iron rods included, \$1.5/1 or \$50/all. Joseph Lachney, Centerpoint; 318-484-9083 or 318-446-3279.

**35' & 40' shrimp trolls**, \$475/1. Shelia Wills, Jennings; 337-824-5197 or 337-789-0699.

**1999 22' commercial flat bottom fishing boat**, 5 ½' wide bottom, in excel. cond., no leaks, breaks or rewelds w/48 hp Yamaha, no trailer, \$5500 obo; w/trailer, \$6800. T.J. Bonstaff, Batchelor; 225-492-2762.

## FARM SERVICES

**Horse boarding**, stall w/pasture room to ride, \$250/month; horse hauling, Baton Rouge areas only, \$2.5/mile, one way, \$25 min. charge. Lizzy, St. Gabriel; 225-642-5953.

**Custom cut wheat** 2388 Case IM machine w/drapeer header, no field loss, Avoyelles area. Ronnie Prather, Marksville; 318-305-1265 or 318-253-4981.

**Fence building "T" post**, plus 15.5 gauge barb wire, 5 strands, \$1.75/ft.; 4 strands, \$1.50/ft., also net base wire installed, must be clear property line. B. Long, Kentwood; 985-229-7915 or 985-515-2093.

**Let me start** your 2 yr. colt the right way, \$400/month, horse boarding avail. Dwight Brignac, Washington; 337-831-3758.

**Bobcat services**, dirt/gravel work, lot clearing, debris removal, etc., reasonable rates. R. Hoover or V. Ernst, Ponchatoula; 985-969-7775.

**Custom spraying** of row crops & pastures, all equip. gps guided, prices depend on job, free estimates, also bush hogging by the job, no job to large or too small, free estimates. Chad Lasseigne, Prairieville; chad-lasseigne@hotmail.com, 225-413-9138 or 225-313-3576.

**Have your horses** horsemanship trained w/no bad habits & soft, \$400/month. Cory Bourque, Abbeville; 337-298-3073.

**Horse training**, breaking & training performance horses, every horse deserves a great start, gentle handler, \$600/30 days. Rachel Bertrand, Crowley; 337-384-6997.

**Dirt work**, land clearing, drainage, fill dirt & top soil. D. Van Mol, Lecompte; 318-308-4829.

**Beef carcass ultrasound** by a CUP lab cert. tech., real-time live animal carcass ultrasound, offers beef producers a reasonable way to make genetic improvement in carcass traits, will travel & have scanned in La., Tx, Ark., Miss & Al. Trent Graves, Prairieville; www.bluebonnetlivestock.com or 225-324-5501.

**Hauling service**, \$2.93/mile one way; dozer & bush hogging, small discing, cutting raking, baling, & backhoe service, \$62.5/hr. L.M. Ward, Saline; pteneryinc@bell-south.net, 318-576-9958 or 318-471-9272.

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

**Bush hogging**. D. Gentile, Port Allen; 225-328-2198 or 225-627-9562.

**Horse boarding**, pasture or stall foaling, breeding & sales. D. Martinez, Opelousas; 337-942-2922 or 337-781-4101.

**Four Winds** custom saddles & tack, repair saddles, all saddles done w/US leather, all work guaranteed. Paul Miller, Glenmora; 318-634-7463.

**Cattle AI services**. Bryan Payne, Broussard; 337-654-4754.

## RURAL PROPERTIES

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."

**(228) acres**, woods pasture & ponds, Avoyelles Parish, 14x70 covered mobile home w/24x50 shop, good hunting duck, deer, squirrels & fishing, \$500,000. Jerry Brown, Effie; 318-447-4891.

**28 acres** in northwest Lincoln Parish, rolling hills, Bermuda grass, (2) new ponds, \$2750/acre. Skip Russell, Ruston; 318-348-5050.

**60 acres pastureland & timber**, fenced w/creek & natural springs, hay fields, good plots for deer, turkey etc., serious inquiries only, \$1750/acre. M. Carnell, Marion; 985-713-9778.

**64.558 acres** timber & land frontage on Hwy. 9, \$3000/acre. L.M. Ward, Saline; 318-576-9955.

**13.72 acres**, open land/partially wooded for pasture, home site to recreation, 2" water line & elec., near Plaucheville, \$67,000. A. Wright, Woodworth; 318-290-9979.

**233 forested acres**, no minerals, 1 ½ miles frontage Ouachita River, 1 ¾ miles common boundary

wildlife refuge, land access in dry season, \$2000/acre. Harold Cain, Bastrop; 318-823-3072.

**75 acres in Washington Parish**, located in Pine school district, \$4000/acre, will sub-divide. Billy Thomas, Bogalusa; 985-732-4474.

## SEEDS, FLOWERS & ORNAMENTALS

**Paw-paw** \$1/5 seeds; may-pop (passion flower), \$2/15 seeds; cushaw green stripe, \$2/20 seeds; birdhouse & dipper gourd, \$2/15 w/SASE. J. Robin Sr., 4017 Hwy. 357, Opelousas, LA 70570; 337-407-0188.

**Cowhorn okra** seeds, \$2/100 seeds w/SASE w/58¢ postage. J. Davidson, Dry Prong, LA 71423; 318-899-5082.

**2007 hot Peter pepper** seed, 50 seed pkt., \$1/1 w/SASE. Cleveland Guidry, 918 E. Ash St. Crowley, LA 70526; 337-783-2042.

**Long, rd. oblong & blk. elongated eggplants**, \$1.5/pkt., \$40/oz.; roma, cherry & tree tomato, Peter, rooster's spur, cowhorn, red & yellow eggplants, birds eye, hot & sweet banana peppers, Confederate rose, candlestick, pine & red Texas Star, Stephanotis vine, yellow butterfly vine, chin-aberry, bush cherry. Morris Collura, 3237 Louisiana Ave., Lake Charles, LA 70601; 337-478-7075.

**Wanted:** seed of balsam apple or pear, also known as bitter melon or momordica. Elile Fanguy, Chauvin; 985-594-2280.

## TREES & FRUITING VINES

**Louisiana live oaks**, 6'-7', all in 5-gal. pots, \$19.95/1. Ann Nichols, Cloutierville; 318-379-0336 or 318-379-0272.

**Windmill palms**, jelly palms, \$5 to \$15/1; Japanese plum, \$4/1; Celeste fig, 1-gal., \$4; monkey grass, 3 qt. tufts, \$1; live oaks, 3-gal., \$4; amaryllis reds, \$2-\$10, by bulb size. James Stelly, Eunice; 337-457-4528.

**Mayhaw trees**, large fruited varieties, also grafted everbearing mulberry, jelly palm, queen palm, burr oak, American beech, ginko tree, thornless honey locust, native red, pink & wh. hardy hibiscus, basswood, \$10-\$45/1. Kent Benton, Livingston; 225-686-0248.

**Crepe myrtles**, oleander, fruit, hollies, fig, grasses & much more, wholesale price if quantity pur-

chased. Albin Yakaboski, Farmerville; 318-368-3992.

**Chinquapin**, mayhaw, chickasaw plum, common apple, Bartlett pear, American hazelnut, nuttall oak, bald cypress, common persimmon, paw paw, native pecan, 4'-6' in 3-7 gal. pots, \$7.5-\$14/1. Glenn Austin, Winnfield; 318-628-6150.

**Louisiana live oaks**, good stock, single leader, 1-gal., 2'-3', \$2/1; 5-gal. 6', \$10/1; 24" boxes, 8' tall, \$80/1. A.M. Gray III, Patterson; 985-395-5193 or 985-518-4711.

**304 acres** of pine & hardwood pulpwood, ready to cut now, \$42/acre. L.M. Ward, Saline; 318-576-9955.

**Grafted mayhaw trees**, top varieties, large-fruited, consistent producers, 3-gal., \$10/1; 1-gal., \$7/1; brown turkey figs, 3-gal., \$7/1, at place. Johnny, Singer; 337-396-0630.

**Pecan trees**, Caddo, Candy, Creek, Desirable, Elliott, Jenkins, Gafford, McMillan, Oconee, Sumner, Syrup Mill, Lakota, 3-gal. container. Robert Dupuy, Hessmer; 318-597-0684.

**Pecan trees**, Elliot & Sumner, 4' to 6', \$16-\$18. Hilary Langlois Jr., Ventress; 225-638-4376.

**Pecan trees**, Elliott, 6-gal., 8' tall, \$60/1; Candy & Sumner, 4-gal., \$35/1. Betty Robin, 4017 Hwy 357, Opelousas, LA 70570; 337-407-0188.

**Satsuma, kumquat**, Meyer lemon, \$15/1; muscadine, bronze & blk., self-fertile, Brison & Roseborough blackberries, \$7.5/1. James Robin, 4017 Hwy 357, Opelousas, LA 70570; 337-407-0188.

**Persimmon 4-gal.**, \$16/1; plum, \$12/1; sassafras & Japanese plum, \$6/1; fig, 2-gal., \$12-\$15/1; (32) varieties, Leconte pear, 8', \$20/1; paw-paw, \$12/1, at place. Olivia Robin, 4017 Hwy 357, Opelousas, LA 70570; 337-407-0188.

**Edible nut trees**, chinquapin, \$20/1; chinquapin oak sweet acorn, \$10/1. J. Robin, 4017 Hwy 357, Opelousas, LA 70570; 337-407-0188.

**Pomegranate**, \$12-\$20/1; fancy red bush cherry, \$8/1; Meyers & sweet lemons, \$8-\$20/1; red & yellow native plums, \$12/1; yesterday, today & tomorrow, \$12/1; Stephanotis vine, \$15/1; bleeding heart, \$12/1; Chinese rice plant, \$5-\$10/1; Celeste purple, LSU & honey dew figs, \$8-\$12/1. Morris Collura, 3237 Louisiana Ave., Lake Charles, LA 70601; 337-478-7075.

**All kinds** of trees, bushes, shrubs, knock out roses, lilies, fruit trees, 5 varieties, grafted pecan trees, 6 varieties, grafted citrus trees, 10 varieties, oak trees, crape myrtles, tropical plants & more, all in pots, \$2-\$35/1, send SASE for list. Lee Cook, 56463 Hwy 445, Husser; 985-748-7043 or 985-981-7819.


**Red worms**, bait or composting, \$10/lb. picked up; \$20/lb. shipped. Marie Stewart, Sarepta; 318-847-4481 or 318-994-2474.

**Top soil**, sand, old horse manure, shavings, mix good for flower beds or garden, \$16/yard, loaded in your truck or trailer. Lee Cook, Husser; 985-748-7043 or 985-981-7819.


**2007 hay**, barn kept, tight rolls, Dallas & Bahia, will load, \$25/1. Robert Alost, Robeline; 318-201-6085.

**4x5 bales** of rye grass & clover, baled early June '07 & stored in barn, (50) bales, \$30/1. Barry Wilcoxon, Plaquemine; 225-659-5833.

**Excl. quality** mixed grass hay, heavy sq. bales, fert., barn stored, cut/baled w/o rain, \$5/1, quantity discount avail., possible local del. Lizzy, St. Gabriel; 225-642-5953.

**Alicia Bermuda** grass hay, weed free, fert. & limed to soil test, tight bales, 4x5 rd. bales, \$30, del. avail. Roy Varnado Jr., Iota; 337-824-3887 or 337-230-1408.

**High quality** Alicia Bermuda race horse hay, sq. bales, \$4.5-\$5.5/1; rd. bales, \$30-\$50; Bahia hay for cows, rd. bales, hay located in the Milton area, \$25/1. Joe Duhon, Lafayette; 337-856-5657 or 337-230-7273.

**Bahia hay**, 4x5 rd. bales, good for cattle, in barn, no rain, fert. cattle hay, \$25/1; horse hay, \$30/1. Allen Dugas, Tickfaw; 985-542-0252.

**Rd. bales** 5x6 Jiggs, \$40/1; fert. & limed Bahia, will load, \$30/1; Jiggs sq. bales, \$4.5/1, in barn. Mike Johnson, Oakdale; 318-335-6089.

**4x5 rd. bales** of Jiggs, Bermuda & common, \$35 & \$25/1, discount if more than (20) bales purchased. Bryan Romero, Kaplan; 337-643-6794.

**(100) 4x5 rd. bales** of '07 season, excel. quality Bahia hay, well fert. & cured w/o rain, \$30/1. Ike Nichols, Kinder; 337-639-2140 or 337-302-7894.

**2007 4x5 rd. bales**, \$22.5/1, del. avail., no hauling fees. Wayne Ward, Saline; 318-576-9958 or 318-471-9272.

**Rd. bales** of fert. common Bermuda hay, stored in barn, \$30. Donald de la Houssaye, New Iberia; 337-519-3446.

**Alicia Bermuda**, fert., cured, in shed, sq. bales, \$4.75/1, you load. Rodney McKinney, Port Allen; 225-627-5197.

**Grass hay**, 1500 lb. bales, stored in barn, \$17/1. Tracy Leblanc, Abbeville; 337-519-9731.

**5x5 rolls** of Jiggs, good tight bales, \$25/1. Miles Briley, Opelousas; 337-543-2270.

**Sumrall 007** Bermuda horse hay, sq. bales, fert. to soil specs, sprayed for weeds, limed & under shed, located near Kentwood. Johnny Alford, Baton Rouge; alford1962@bellsouth.net or 225-907-6863.

**Horse quality** ryegrass/clover mix, sq. bales, \$5.25/1; Bahia/clover mix sq. bales, \$5/1; tested 13.2 protein. Delos Thompson Jr., Folsom; 985-796-9872.

**Alicia Bermuda** grass horse hay, well fert., good hay bales, \$5/1, will help load w/minimum 100 bales; 5x5 Alicia Bermuda, rd. bales, cured w/o rain, stored in barn, \$40/1. Glen Leger, Opelousas; 337-945-5158 or 337-543-4303.

**2007 Bermuda** mix, 4x5 rd. bales, stored in barn, \$30/1. Bud Gautreaux, Rayne; 337-581-1829 or 337-334-2043.

**2007 hay**, 4x5 rd. bales of Bahia, well fert., located in Chipola, \$25/1. James Vicellio, Zachary; 225-505-4754.

**Horse quality** Russell Bermuda, rd. & sq. bales, cow quality rd. bales of Bahia, rd., \$22/1-\$38/1; sq. bales, \$5.5/1, we load rd. & sq. bales. Jeff, Ville Platte; 337-224-7983.

**High quality** Russell Bermuda 4x5 rd. bales, net wrapped, \$35/1; sq. bales, \$6/1; mixed grass rd. bales, \$25/1, located in Monterey. Lucas, Destrehan; usrdlip@hotmail.com or 225-229-0729.

**Bahia sq. bales**, horse quality, dry, in barn from '07, 2nd cut, \$3.5/1, discount for large orders. Blake McCrary, Zachary; 225-802-3063.

**Horse hay**, sq. bales, \$3.75/1; rd. bales, \$25/1. Tony Carrere, Schriever; 985-448-3150 or 337-298-8692.

**5x5 1/2 rd. bales**, \$25/1; sq. bales, \$4/1, in Kentwood. Paul James, Kentwood; 985-517-2945.

**Bahia hay**, all '07 crop, fert. sq. bales, \$4/1, del. avail. Melvin Husser, Loranger; 985-748-7958.

**2007 4x5 rd. Bahia** hay, in barn, well fert., can del. E. Wayne Tanner, Leesville; 337-239-6043.

**Sept. '07 fert.**, Bahia 5x6 rd. bales, \$35/1 or \$30/1 if (10) or more purchased. C.M. Duplechan, Jennings; 337-824-2989.

**2007 Bahia** hay, 5x6 rd. bales, \$35/1. Brandi James, Folsom; 985-630-3898.

**2007 Jiggs** Bermuda, fert. as per LSU recommendations, end of season clearance, sq. bales of pure Jiggs in barn, \$4.5/1. Keith Cahanin, Rayne; 337-873-6607 or 337-257-2469.

**Jiggs Bermuda** '07 hay, 75%-85% pure Jiggs, fert., clearance, \$3.9/1, in barn, discounts if (100) bale or more, we help load. K. Cahanin, Rayne; 337-873-6607 or 337-257-2469.

**4x5.5 bales** of Argentina Bahia or Bermuda mix hay, 1200 lbs., \$25/1; shedded, \$30/1. Paul Hughes, Kentwood; 985-514-0096.

**2007 mixed** Bahia 4x5 rd. bales, in barn, \$25/1. Brad, Iota; 337-581-1266 or Blaine; 337-781-9929.

**2007 hay**, 4x5 rd. bales of Bahia, fert. & cured w/o rain will load, \$25/1. Eugene Dauzat, Marksville; 318-253-7736.

**2007 Alicia** Bermuda hay, 5x5 1/2 rd. bales, under shed, \$45; '07 Bahia sq. bales, fert. & cured w/o rain, \$4/1. Don Willis, Bogalusa; 985-735-8410 or 985-570-4107.

**2007 mixed** grass, 4x5 rd. bales, \$15/1, del. avail. Lee Davis, Opelousas; 337-543-6765 or 337-945-4026.

**2007 Bermuda** hay, in barn, 4x5 bales, \$30/1. M. Richard, Iowa; 337-436-7603.

**2007 Alicia** sq. bales, \$4/1; rd. 4x5 1/2 bales, \$30/1, horse & cow hay in barn, fert. & cured. F. Ory, Sunset; 337-662-5601.

**2007 common** grass sq. bales, \$1.5-\$3/1 in barn; 4x4 rd. bales, some in barn, some outside, \$12-\$15, you choose. T.J. Bonstaff, Batchelor; 225-492-2762 or 225-718-6110.

**4x5 1/2 rolls** of Bermuda, as well as native grass, fert. & limed, \$25-\$30/1; Jiggs Bermuda sq. bales, well fert. & limed, \$4/1; 4x6 horse quality rd. rolls of Jiggs Bermuda, stored in barn, \$40/1. D. Spears, St. Landry; 318-729-4069.

**Wanted:** hay elevator to load & unload sq. bales of hay. Glen Leger, Opelousas; 337-945-5158.


**JD 2755 trac.**, 75 hp PTO, \$9500. Bob Wilson, Elm Grove; 318-987-5992.

**2003 Kubota** B7800, 30 hp, 4x4 hydrostat trans, excel. cond., 730 hrs., industrial tires. Terry LeBlanc, Kinder; 337-738-5743 or 337-224-8182.

**Hit & miss** Fairbanks 1 1/2 hp engine, needs overhaul, \$175; (2) Gibson tracs., (1) to restore for parts, \$450/both; Int. B3414 backhoe, new water pump & hyd. pump clutch assembly, good paint & tires, ready to work, \$5600. Harry Miller, Glenmora; 318-748-4569.

**JD 8820** Titan II combine w/4 wd & 20' header, rice cart also, \$10,500/both. Bobby Duhon, Maurice; 337-247-6443.

**JD 4620**, 130 hp trac., engine strong & uses no oil, tires good, trans. makes noise, mechanic says linkage bad, \$5000 obo. Larry Picard, Breaux Bridge; 337-332-2205.

**JD 467 rd. baler**, 1800 original bales, digital monitor, new pickup teeth & belt lacings, like new, stored in barn, excel. cond.,

\$20,000 obo, will deliver; '98 Cat 312BL track hoe, 5000 hrs., 36" bucket, thumb, side protectors, ready to work, good cond., \$45,000. Joe Pieri, Folsom; 985-981-2427.

**(2) 250-bushel** Eddins grain carts, Rhino 8' blade, hyd., \$2000. John Case, Clayton; 318-389-4219 or 318-729-0298.

**Ford 4000** trac., diesel, lights, p/s, 55 hp, good paint, PTO, lift, good cond., American made, \$5500 obo. D. Downey, Franklinton; 985-515-7266 or 985-750-2800.

**Antique seed** Irish potato cutter, saw horse type w/drop chute, food operated, cuts 100 lbs. per hour. Gary Guillory, Bunkie; 318-346-2727.

**1976 Ford** 5000, \$8654.83; '74 David Brown 1210, w/15' bush hog, \$12,104.22; '82 Ford TW-10, \$16,421.94; '70 Log Hog 441, \$4500; '76 Versatile 700, \$38,921.82; '06 Rhino DM-124 cutter, \$10,500. Wayne Ward, pteneryinc@bellsouth.net or 318-576-9958 or 318-471-9272.

**1985 Case** IH 1494 w/cab & front-end loader, hay spear & forks, 85 hp engine, 75 hp PTO, excel. shape, \$14,500. James, Marksville; 318-253-2194 after 5 p.m.

**(2) 6-row** cults. w/spray fenders, (1) JD, (1) Glennco, \$300/1; (2) 6-row crop makers, plows middles only, 20" sweeps w/spray, \$200/1; (2) 10" JD wheel spacers, 10-hole, \$300. Percell Green, Rayville; 318-728-6966.

**6' front mounted** push blade, up & down pressure, came off 4000 Ford 5000, lift boom, 3 pt. hitch, heavy-duty w/2 cylinders, \$350; (2) 6-row lay-by spray rigs, \$100. Judy Green, Rayville; 318-728-6966.

**NH manure** spreader, 59 1/2" 10' long x24" deep bed, \$150; shop smith w/table saw, \$75; 1-row planter for slips or pots, \$400. Bert Palmer, DeRidder; 337-463-5970.

**1966 38 hp** JD 1020 trac. w/ROPS & 7 implements, \$8200. Wayne, Zachary; waynet@wild-blue.net or 225-658-5100.

**8N Ford**, \$1800; Cub trac. w/front & back cult. arms, \$1800; Super A w/front cult., \$2500. Skeet Cooper, Jena; 318-992-2206.

**Cub trac.** w/plow tools, \$1000; yellow & wh. Cub w/front & back cult. arms, \$2000; Cub belly mowers, \$275/1-up. J. Cooper, Jena; 318-992-2206.

**Mahindra 50 hp** trac., 205 hrs., '96 model diesel, 6' brush cutter, like new cond., \$7995. Cardis Lambert, Shreveport; 318-688-9260 or 318-347-4804.

**Farmall H**, completely refurbished, 12 volt system w/3 pt. hookup, looks & runs like new, \$3000. Ivan Edwards Sr., Ringgold; 318-894-9586.

**1995 JD 4960**, triple hyd., duals, MFWD, 7500 hrs., \$37,000; 1466, duals, \$5000; 1066, \$6000. D. Van Mol, Lecompte; 318-308-4829.

**Yanmar '85 YM 336D**, 33 hp, 2350 hrs., 4 wd, front-end loader, perfect for work around the house or hunting camp, plus 5' Howse bush hog, new, \$8500. Willie, Folsom; 985-335-6406.

**Komatsu excavator**, '96 PC-60, very tight machine, in perfect mechanical cond. & new paint, \$21,000 obo or possible trade. Lorry Dupuy, Thibodaux; 985-413-0853.

**Skid steers**, JCB robot, 165 series 3,557 hrs., Bobcat 753, low hrs., \$10,500/1. W.A. Lucky III, Bossier City; 318-453-5685.

**6' JD bush hog**, good shape, needs 6 bolt bevel gear, \$400 or will buy used. Oris Creighton, Folsom; 985-788-4313.

**160 MF trac.**, \$3200. Delos Thompson Jr., Folsom; 985-796-9872.

**JD 7520 trac.**, runs, 4 wd, \$3500; MF 2745 trac., serial# 9R01058, runs, needs work, 2 wd, \$3000; dozer dirt blade w/C frame to fit D6D or D6E, \$2000. Dianne Price, Denham Springs; 225-664-4232.

**Vermeer 7020** hay cutter, 9', \$4500. Trey Peck, Sicily Island; 318-389-6894.

**JD 2020 trac.**, \$6500; JD 7' pasture clipper, \$1400; Amco 6' offset disc, \$1200; Howes dirt blade, 5', \$200; 2 wheel trailer, \$100. Mark Waller, Amite; 985-320-1030.

**Ditch Witch 4010**, diesel, front backhoe & 6-way blade, rear 6' trencher chain, \$10,000. T. Richard, Scott; 337-235-0764.

**Ford 2600** diesel, 5' bush hog & 5' grooming mower, good cond., \$6000. Tom Richard, Scott; 337-235-0764.

**(4) new Burch** corn planters w/no fert., \$350/1; (1) 4-row rotary hoe, never used, \$400. Clement Lejeune, Oberline; 337-639-2439.

**JD 335 rd.** hay baler, makes 4x4 bales, shed kept & in good working cond., \$2500; Caterpillar D6 dozer, '85 model, good solid engine, under-carriage 85%, sweeps, screens & winch, KG shearing blade, excel. cond., located near Simmesport, \$35,000. J.E. Rabalais, Lafayette; 337-984-5788.

**Kelly 55** backhoe, works off 3 pt. hitch, 2' bucket, \$1800. Kevin Hanks, Jennings; 337-824-9747.

**6" relief pump** w/elec. motor, \$1500; Great Plains, 2020 drill, \$8500; IH 1680, 4 wd, very good., \$20,000; Olinger levee squeezer, \$3500. B. Bieber, Mamou; 337-523-4613.

**Bobcat 773** skid steer leader, 2200 hrs., good cond., \$11,000. John Delaney, Lecompte; 318-201-9572.

**5-wheel hay rake**, 3 pt. hitch, \$300; 5 1/2' drum hay cutter, works fine but needs tarp, \$350; NH 276 sq. baler, \$2500. Dwight Brignac, Washington; 337-831-3758.

**3 pt. offset ditcher**, very good cond., \$1500; plastic one-row mulch layer, to fit Int. 140 or similar trac. w/row shaper, \$1500. Henry Lumino, Hammond; 985-687-4762.

**MF 135 diesel** trac., 38 hp, brand new motor, fresh fluids & filters, new

battery, strong lift & 2-stage clutch, \$4600; Int. 454 gas trac., 45 hp, live PTO, 2 spd PTO, grill guard, runs & operates very good, new tires, \$2850. Walter Buller, Amite; 225-439-0257.

**1978 JD 7700** turbo combine w/JD 220 grain header, 3800 hrs., cold a/c, \$5000 obo; '82 IH 1420 combine w/IH 820, 15' grain header & IH 4-row corn header, 1150 original hrs., cold a/c, \$5000 obo; 22' Shelbourne Reynolds stripper header w/trailer, \$5000 obo; Cat E120B track hoe, new hyd. pump, all cyl. repacked, \$12,500. B. Richards, Greenwell Springs; 225-654-3705 or 225-938-0940.

**Red Farmall** Cub trac. w/Woods belly mower, \$950 obo; (4) Gravely walk behind tracs., (3) will run, (1) for parts, (2) bush hogs, sulky, cult. & rotary plow, \$850 obo; (7) Cub Cadet & (5) JD riding lawn mowers for parts or restoration, \$100/1. Landon Richards, Zachary; 225-939-6203.

**Kinze 3110** planter, like new, 12-row, 19" spacing, loaded, planted 600 acres, \$26,000; 6-row JD bed leveler, good cond., \$1800. Steve Rabalais, Cottonport; 318-876-3304 or 318-308-4492.

**9' heavy-duty** bush hog type frame, good cond., gear box or universal joint may need repair, \$1500. Fred Gossen, Rayne; 337-334-3311.

**Quick hitch**, category 3, for large tracs., very heavy duty, \$225; grader blade w/3 pt. hitch, light duty, \$175; small Kubota trac., \$2800, no checks. Gerald Davis, Amite; 985-320-8703.

**Allis Chalmers**, 3 pt. hay rake, \$400; horse drawn hay rake, excel. cond., \$225; 3 bottom 14" mole board plows, \$400; 5 blade tiller plow, \$250; hay conv., 130' w/3 elec. motors, \$1200. Frank Demarco, Hammond; 985-345-0385.

**5000 Ford** trac., runs good & in good shape, \$6400; 3000 Ford trac., good rubber & metal, \$4000. Mark Ledoux, Livingston; 225-413-3660.

**1-row riding** digger, \$3000. Daniel Laborde, Mansura; 318-964-2902.

**580 Case** front-end loader & backhoe & JD corn breaker, model 120. Will Romero, New Iberia; 337-369-3047.

**2675 MF diesel** trac., 110 hp, cab, ac, p/s, 90% excel. tires, needs clutch, \$5000; 336 JD sq. baler, \$1000. D.A. Fedele, Kentwood; 985-229-7104 or 985-229-1027.

**1978 Versatile** 875 280 hp, 3 pt., 30.5 x32, \$8000; '76 Timpte grain trailer, \$1500; '81 Int. cab over 350 Cummins, good engine, \$1500; Rayne Grain rise cart, hyd/extended auger, \$2500. R. Redlich, Basile; 337-224-7485.

**1989 1450 JD** trac., 50 hp, good cond., no leaks, about 4100 hrs., 3 pt. hookup w/hyd. couplings, \$7500. G.H. Storey, Simsboro; 318-245-1353 or 318-263-8197.

**Kubota L1500**, rebuilt engine, 4' box blade, 6'10" gone, reel mower, dirt buster, \$5000. K. Cleveland, Church Point; 337-684-3243.

**JD 1010 R** series, serial# 38018, gas, 35 hp, w/single front wheel, runs & works, all original, in excel. cond., \$3800. Norman Vicknair, Livingston; 225-715-2552.

**Minneapolis-Moline** 1000 Wheatland diesel trac., 100 hp & Minneapolis-Moline Vista 1500 diesel trac., both completely restored, tires are fair, \$4000/1. D.A. Fedele, Kentwood; 985-229-7104 or 985-229-1027.

**8' Krone** hay cutter, field ready, \$3850. Gary Guidry, Carencro; 337-277-2519.

**NH 355** grinder mixer, excel. cond., \$6000; Mayrath 6"x35' PTO auger, \$1200. G. Denton, Jena; 318-992-4504.

**Amco 8-row hipper**, rigid 7x7 bar, \$1500; Orthman 8-row cult, \$6000; tank racks for Case Magnum trac., \$400; 3 pt. Cat 1 or 2 dirt scoop, \$225. Derek Dauzat, Marksville; 318-253-5386.

**3000 Ford**, 12 spd., good rubber, paint, metal rigged for heavy bush hog, heavy bumper, top shields, \$4250. W.P. Johnson, Many; 318-256-3267.

**Caterpillar backhoe** & front-end loader, \$16,000. J.L. Beasley, Baker; 225-775-4355 or 276-9410.

**(2) heavy-duty** MM alt. safety switch & elec. dist., \$1400/1; 18" Briggs & Stratton tiller, 6 hp, \$125. Willie Richard, Rayne; 337-334-3443 or 337-581-0946.

**Yanmar diesel** trac. w/loader, 24 hp, excel. cond., \$5200; Mitsubishi diesel trac. w/loader, 22 hp, 4 cyl. diesel, \$5900; Mitsubishi diesel trac., 4 wh. dr. w/loader, 22 hp, 4 cyl., diesel, \$6900. D. Barrare, Moreauville; 318-997-2581.

**Ford 4600** w/Ford loader, 52 PTO hp, hyd. remotes, roll bar, 8 spds., \$8500; Komatsu D20A dozer, power shift 6-way blade, low hrs., \$12,500; MF 275 hyd. remotes, 67 PTP hp, low hrs., \$4900. J. Guillot, Hessmer; 318-563-4776.

**Super A**, starts & runs well, smokes, 2 small hyd. leaks, 5' shredder, \$1625. Billy Thompson, Alexandria; 318-623-3750.

**Super A** w/front & back tools, middle buster, front hipers & planter, \$3200. Perry Manuel, Mamou; 337-831-4092.

**706 Int. trac.**, 95 hp, \$3800; trac. weights, \$300, 8' blade, \$250; Case VA trac., gas w/plow, \$1800; small garden 4' disc plow, \$350. Shelia Wills, Jennings; 337-824-5197 or 337-789-0699.

**NH hay** cutter, 462 for parts or repair, \$300; Kuhn hay cutter for parts or repair, \$500. Lamar Holmes, Keatchie; 318-933-3144.

**Allis Chalmers** 200 trac., clean 6 cyl. turbo diesel, 301 ci, 106 hp, dual remotes, \$7100. John Mailhes, Keithville; 318-925-0898.

**Case 820** trac., runs good, \$2000. Mark Lafleur, Pine Prairie; 337-224-9395 or 337-224-0759.

**403-F Vermeer** rd. baler, 3x4 bales, field ready, great for small farm, \$2700. Ronald Fletcher, Holden; 225-567-2363.

**IH 5488** trac., c/a, new tires & engine, duals & tanks, \$9995. James Stacy, Natchitoches; 318-352-3692.

**JD 5210**, low hrs., \$10,500; Ford 2310 & box blade, \$5400; 6' rollover blade, \$800; 5' angle blade for Ford, \$275; 6' disc for Ford, \$350; 45-gal. fuel tank w/toolbox, \$150; new checker toolbox, \$125. Cecil Armistead, Lake Charles; 337-855-6387 or 337-513-2676.

**4600 Ford** trac. w/front-end loader & box blade, 43 hp, 3 cyl. diesel, 9 forward & 4 reverse, \$9500. Edrick Fontenot, Kinder; 337-738-5809.

**JD trac.**, 50 hp, '89 model, good cond., no leaks, \$7500. G.H. Storey, Simsboro; 318-245-1353.

**JD 8-row** hipper w/wheel carrier, \$1800. Henry, Cheneyville; 318-279-2463.

**Crust buster**, boll buggy, very good shape, got centerfold, packer & paddle wheel for unloading, \$6500. Kenneth Lemoine, Plaquemine; 318-922-3783.

**JD model 60** trac., p/s, for restoration, serial #606-1112, \$650. Robby, West Monroe; 318-398-9895.

**JD 4960** MFWD, triple hyd., 7300 hrs., duals, \$39,000; Int. 1066, \$7000. D. Van Mol, Lecompte; 318-308-4829.

**Int. 844** corn header, \$1000; 20' stripper header, \$1000; Detroit 6-71 power unit w/clutch, needs work, \$500; NH hay cutter, 462 for parts, \$300. Stewart, Bunkie; 318-240-3718.

**5210 JD** trac., \$10,800; 2310 Ford, \$5800; 6' rollover blade, \$800; 5' box blade, \$275; 6' angle blade, new, \$250; 5' bush hog, \$280; 6' disc, \$350. Cecil Armistead, Lake Charles; 337-513-2676.

**841 Ford** trac., diesel, 90% restored, \$3600. Charles Thomas, Plain Dealing; 318-326-5990.

**JD 7720** Titan II combine w/4 wd w/JD 220 header w/trailer, \$3500. Justin Bruce, Ragley; 337-884-0257 or 225-217-2920.

**9N Ford** trac., box blade, bush hog, new dist. & gas tank & starter, motor overhauled, \$3000. E.T. Horton, Lake Charles; 337-855-9871.

**4-row sweet** potato planter, mechanical 3 wheeler, pull-type w/300-gal. tank, 3000 Farmall 140 trac., new paint, tires & engine, also spray rig busters, 1-row pick-up disc, good shape, \$4500. Gil, Mansura; 318-964-2997 or Mike, 318-201-8246.

**Bale spear** for front-end loader, Lowry mfg., universal fit, \$100. Barry Wilcoxon, Plaquemine; 225-659-5833.

**4' box blade**, 3 pt. hitch, \$350; set 20.8x38 duals for JD 30, 40, 50 series tracs., \$200; (1) 18.4x30 rear trac. tire, 50%, \$150. Darwin Nichols, Ville Platte; 337-363-0704.

**Front cult.** attachment for Super A to 140 Int., \$250; set of ridgers, row builders, excel. cond., \$300; toolbar, solid 3 pt., 7'6"x2", \$140; toolbar, 4 1/2"x2", \$110; (4) Int. cult. shanks, (5) JD shanks, \$25/1; topline for 3 pt. hitch, 75 hp trac., draw bar for same,

\$25/1; 4 hillers, 12" blades, \$20/1. Joseph Costanza, Hammond; 985-345-6743.

**MF 285**, 85 hp trac., \$6800. Tony Carrere, Schriever; 985-448-3150 or 337-298-8692.

**All metal** dirt scoop for trac., \$150. Miles, Hornbeck; 318-565-4060.

**1941 M Farmall**, 3 pt. hitch, runs well, \$2500; '47 M Farmall, runs well, \$2000. David Bass, Ragley; 337-725-3171.

**Ford 4000** parts, rear-end w/tires, \$500; front axle w/tires, \$150; fuel tank & hood cowl, \$75; engine blk., \$100; trans., broken, \$100. Eric, Hahnville; 504-952-0431.

**Bale hay** buggy, \$150; bucket hay spear, \$75; front loader hay spear, \$250; 3 pt. hitch yard rake, \$450; JD MF trac., 3 pt. hitch, \$1950; 5' box blade, \$300; Komatsu dozer, \$33,500; 8'x40' flatbed for bridge or culvert, \$500. Steve McGuffee, Bossier City; 318-453-8899.

**Wanted:** hay spear for stacking rd. bales of hay, reasonably priced. Clifton McZeal, Lafayette; 337-981-7135.

**Wanted:** trac., pre-owned, about 80 hp, good cond., preferably w/front-end loader, Case or JD. John Coxe, Walker; 225-664-4207 or 225-931-2389.

**Wanted:** Ford or Ferguson 2-row middle buster, C. Clark, Crowley; 337-783-7903.

**Wanted:** tractor tires, 13-6-28 or 12-28. Joseph Lachney, Centerpoint; 318-484-9083 or 318-446-3279.

**Wanted:** used pecan cleaner. Clayton Lemoine, Moreauville; 318-985-2532.

**Wanted:** 10' heavy-duty leveling disc, w/hyd. lift, good cond. Larry, Minden; 318-377-7792.

**Wanted:** 8' or 10', 4 or 6-way hyd. grader blade w/3 pt. hitch. Victor Dugas, Mansura; 318-359-8724.

**Wanted:** disc plow, 12', 14' or 16' size roto ditcher, reasonably priced. Pete Touchet, Jennings; 337-912-1401 or 337-824-2020.

**Wanted:** 4' disc, in good cond., prefer within 60 miles of Baton Rouge. H. Stephenson, Erwinville; 225-627-4348.


**1995 Dodge** 2500, 5.9 Cummins turbo diesel, single cab, new trans. & turbo charger, p/s, p/b, ac, very dependable, 156,000 miles, \$4000 firm. Chez Dupuy, Thibodaux; 985-413-0853.

**Hitch receiver**, class III for '03 Dodge 1/2-ton truck, \$30. H. Stephenson, Erwinville; 225-627-4348.

**1974 Chevrolet** C30 1-ton pickup, 63,000 miles, \$3500. John, Clayton; 318-389-4219 or 318-729-0298.

**Alum. toolbox**, fits behind cab, \$100. Willie Richard, Rayne; 337-

334-3443 or 337-581-0946.

**Brush guard**, complete running boards, alum. pipe rack, alum. toolbox, all to fit full sized pickup, \$450/all. Tano, New Iberia; 337-380-3629.

**5' side mounted** toolbox for pickup, 10 1/2" wide x 11" deep, \$100 firm. Lonnie, Crowley; 337-783-1275.

**1989 Chevrolet** Silverado dually w/gooseneck hitch, \$2600. Loyd Jennings; 337-368-5578.

**2000 Ford** F-450 flat bed, 7.3 diesel, no a/c, new tires, new injectors, dependable, \$7500. Jerry Holmes, Keatchie, 318-933-5375.

**1972 Ford** F-100 step side w/6 cyl., auto trans., needs engine rebuild, but will run, \$1000; '65 Chevrolet C-60 Bobtail single axle truck w/fifth wheel hitch, \$950. L.K. Richards, Zachary; 225-939-6203.

**Pipe rack** for full size truck, \$100; tow hitch for F-350, \$100 cash. Daniel, Kaplan; 337-789-5478.

**2001 Dodge** truck, SB, a/c, p/s, bedliner, am/fm cassette, no dents or scratches, very clean inside & out, \$7000; 3 pt. post hole digger w/9" auger, never used, \$500; 3 pt. box blade, used, \$300. Renee, Leesville; 337-238-3712.

**1995 Freightliner**, 666,000 miles, standup condo, air ride, Lufkin trailer w/pipe packets, new deck, tarps & straps, \$12,000 obo; Honda ATV 250, very good cond. w/winch, \$900 obo; '83 Jeep pickup truck w/low/high, 4 wd w/Warn winch, extra set of tires & rims, \$3000. Ivan Edwards, Ringgold; 318-894-9586.

**1995 Freightliner** trac. truck, 12.7 Detroit, 9 spd., tires & brakes, 95%, good running truck, \$10,000. A. Keller, Bunkie; 318-201-8499.

**1993 Ford** F-350 dually, one owner, 65,000 miles, original miles, red, standard trans., gooseneck hookup, great cond., \$5495. Lonnie Donaghey, Bordeloville; 318-264-5603.

**1996 pre sleeper** Int. w/wet kit, 100% road ready, has '79 GMC high side, 36' alum. dump trailer, \$27,000. William, Jennings; 337-824-9723.

**2002 Int.** model 4300, 466 diesel, 6 spd., 18', twin cyl. dump, single axle, excel. cond., \$28,900. Danny Choquette, Marrero; 504-382-6633.

**1994 Chevy** 1-ton diesel, 5 spd., new clutch, ac, excel. cond., 181,000 miles, \$4000. S.L. Estis, Olla; 318-758-5818.

**1969 Ford** 2-ton truck, flatbed, dovetail & ramps, \$2500. Charles, Plain Dealing; 318-326-5990.

**1931 AA** Ford truck, runs good, frame rebuilt, cab needs work, \$4500. David Bass, Ragley; 337-725-3171.

**Fiberglass camper** shell, \$475; 16" alum. rims, \$450; 15"x8.5 6-hole rims, \$400; mobile home tires on rims, \$100/1, Shelia Wills, Jennings; 337-824-5197 or 337-789-0699.

**Wanted:** 1951-1952 Ford 1/2-ton pickup truck or '46 or older 1/2-ton Chevy pickup truck, David Bowers Jr., Welsh; 337-753-2683.

## TRAILERS, WAGONS & EQUIPMENT

**28' Donahue trailer**, \$2500; (2) 250-bushel Eddins grain carts, Rhino 8' blade, hyd., \$2000. John, Clayton; 318-389-4219 or 318-729-0298.

**Gooseneck 40'** float, 12,000 lb. axles, \$6500. Bob Wilson, Elm Grove; 318-987-5992.

**A-frame** on wheels, 3-ton elec. winch, 14' wide x 14" high, used w/large trucks, \$4000; 2" pump hoses, \$200. Willie Gary, Jennings; 337-789-5343.

**2002 alum.** trailer, 3-horse slant-load, drop down windows, escape & stallion doors, all padded, outside lights, screen door on dressing room, movable tack stand, used very little, barn kept, \$13,900. Sandy Lantrip, Ethel; 225-921-6014.

**2005 Peerless** chip or sugarcane trailer, new cond., mesh tarp, rear swing gate, super single wheels, \$20,000. F. Keller, Bunkie; 318-201-8499.

**1992 Sundowner** GN 3-horse slant alum. horse trailer, new tires w/less than 500 miles, including new spare, \$7500 nego. Nan Odom, Baton Rouge; 225-405-2057.

**Flatbed trailer**, 8'x4"x18", no floor, house trailer tandem axles, bed above wheels, \$500. Joseph, Hammond; 985-345-6743.

**Heavy-duty** tandem trailer, 6'x15', \$800. M. Raiford, Ponchatoula; 985-386-8155.

**Coleman pop up** camper, very good shape, '01 year, has air cond., \$2500. Dorene Taylor, Amite; 985-747-1632.

**Texas made** windmill cypress wood w/metal flag, 30' tall, 6' sq. at bottom, \$800. Jean Roberts, Monroe; 318-345-1021.

**Alum. 5-horse** slant trailer, \$10,000; 53' Van trailer, \$10,000. J.L. Beasley, Baker; 225-775-4355 or 225-276-9410.

**1-horse buggy**, wood wheels, 2 seats, mini cart rubber tires, farm wagon, wood spoke wheels w/iron tire, \$450/1-up. Darron, Albany; 225-567-9594.

**14' tandem** gooseneck cattle trailer, elec. brakes, \$1100. G.H. Storey, Simsboro; 318-245-1353.

## FARM & LIVESTOCK SUPPLIES

**40' Rohn** RG-25 radio tower. Clayton Lemoine, Moreauville; 318-985-2532.

**Lincoln 250** Ideal arc welding machine, \$850. Robby McGrew, West Monroe; 318-398-9895.

**Snapper riding** lawn mower, 33" cut, 14 hp Kohler engine w/elec. start, \$800. Darwin Nichols, Ville Platte; 337-363-0704.

**(55) landscape** timbers, 8', never

used, 3 yrs., \$2/1, take all. Rebecca McLindon, Bush; 985-237-3950.

**16" Dakota** roping saddle & tack, like new cond., \$400; Big Horn brand children's leather saddle, avg. cond., \$150; Cherokee brand children's leather saddle, like new cond., \$250. Barry Wilcoxon, Plaquemine; 225-659-5833.

**2004 4-wheeler**, 7000 miles, very good cond., \$2800. Chad West, Mamou; 337-224-8683.

**30 kw generator**, 4 cyl., Continental gas engine, 375hrs., Kohler transfer box. Ray Reech, Moreauville; 318-997-2177.

**Blacksmith coal**, \$30/100 lbs. Buddy, Covington; 985-892-1137.

**(8) 30' wooden** poles, \$300/all. Patrick, Amite; 985-517-8292.

**Tiller, 3 pt.**, 5 1/2', used only 4 yrs., excel. cond., \$1500. K. Latiolais, St. Martinville; 337-394-4110.

**2005 Honda** Foreman 4-wheeler, 2 wd w/racks, red, hardly used, like new, \$3995. Lonnie Donaghey, Bordeloville; 318-264-5603.

**17" Vega** roping saddle, in good cond., \$400 obo. Nick, Lake Charles; 337-249-1689.

**35,000 BTU** clay back heater, like new, 22"x28"x9", \$75. Harry Allan, Ponchatoula; 985-386-8260.

**Plumbers lead** pot, grinders stone, 15"x3" thick. Joseph Lachney, Centerpoint; 318-484-9083 or 318-446-3279.

**Galv. corral** panels, del. avail., 5'x10', \$48/1 or \$1125/25; 5'x12' heavy-duty, \$68/1 or \$1625/25; 6'x12' extra heavy-duty, \$81/1 or \$1925/25; 100'x200' arena w/10' gate, \$2830. Billy Barlow, Pride; 225-603-5610.

**Galv. rd. pens**, 5' tall w/4' bow gate, del. avail., 50', \$800; 60', \$950. Carl Barlow, Pride; 225-603-5610.

**Cattle gap**, 5'8"x16', made w/2 3/8" drill pipe, \$400. Chris Douget, Ville Platte; 337-363-6763 or 337-224-2896.

**Custom made** fencing, ready to install, made w/4" heavy wall pipe, other sizes avail., corners & Hs avail., \$95/& up; 1945 Coke machine, excel. shape, tall, dbl. exit drop for bottles. K. Matte, Branch; gmattte@charter.net, 337-296-6798 or 337-334-9272.

**Solar panels**, \$300; fireplace steel hull, \$175; '99 Honda Recon 250, low miles, \$2500; go cart, power sport, 6 hp, \$750; Honda 90 3-wheeler, \$450. Shelia Wills, Jennings; 337-824-5197 or 337-789-0699.

**12' side horse** stall panel, it is hot dipped galv. & was never used, \$325. Dwight Brignac, Washington; 337-831-3758.

**Heavy-duty** steel corral panels, 5'x10', \$45; 5'x12', \$52; 4' bow gate, \$75; 10', \$100; heavy-duty rd. pens, 40', \$625; 50', \$785; 60', \$900; 70', \$1050; all include 4' bow gate, 8' dual axle feeders, 6500 lb. comp., \$1950, larger sizes avail., del. avail. Leah Dupuis, Port Barre; 337-298-5943 or 337-945-6059.

**5-gal. containers**, used, blk. classic plant pots, 25¢/1; no till grain drill, schedule your rental now. B.

Payne, Broussard; 337-654-4754.

**Plastic drums**, used 60-gal. food-grade barrels, like new inside, holds 350 lbs., screw-on lids, \$10-\$15, email for pics. Steve Delk, Hahnville; stevedelk@cox.net or 985-212-9760.

**15,000 board** ft., dried, under cover, band saw cut, 2x6 pine, lengths 14' to 18', 40¢/ft. or 30¢/ft. if all taken. Oris Creighton, Folsom; 985-788-4313.

**Squeeze chute**, heavy-duty, new, never used, bottom adjusts in & out, both sides drop, bottom panels open, side of chute opens & back gate, \$1950. Philip Watts, Livingston; 225-686-1306.

**Branding irons**, high quality, custom made freeze branders, elec. branders & number sets, \$70/1-up. Trent Graves, Prairieville; www.bluebonnetlivestock.com or 225-324-5501.

**1250-gal.** Mueller milk tank, \$1875. William Schilling, Kentwood; 985-969-4334.

**New galv.** panels w/mud boots, 40' rd. pen, \$629; 50', \$770; 60', \$958. M. Passman, Amite; 985-748-5094.

**Pasture gates**, 10', \$65; 12', \$75; 16', \$91; wire filled gates, 4x4 welded wire, 4', \$50; 6', \$60; 8', \$65; 10', \$70; 12', \$80; 16', \$96, all galv. Mike Passman, Amite; 985-748-5094.

**Okra cutters**, hand operated, large model, \$220/1, price subject to change, others avail. F. Courville, Opelousas; 337-351-4128.

**Grizzly 24"** z-series dbl. drag sander, excel shape, \$1700; Grizzly 15" HD planer w/extra blades, \$525. Wayne, Cheneyville; 318-776-9429.

**Used fiber** drums, clean w/lids, various sizes, \$3 to \$5/1. John Delaney, Lecompte; 318-201-9572.

**(200) 25-gal.** blow mold nursery containers, \$5/1; (250) 8' bamboo poles, 3/4" diameter 50¢. Perry Langla, New Iberia; 337-654-5631.

**16" Horseman** Ken Bacque ranch saddle, great cond., stored in the house, \$800; 17" collegiate close contact English saddle, regular tree, w/padded leather knee blocks, excel. for riding or jumping slightly flatter seat w/wider weight bearing area, excel. cond., stored in the house, \$500 firm. T. Payne, Broussard; 337-278-3624.

**Custom built** alum. goat milking stand, \$150. Kirk, Pierre Part; 985-252-9180.

**6000 board** ft. of 2x6 rough cut lumber, yellow pine in 8', 10', 12', 14', & 16' lengths, 75¢/board ft. Douglas, Bunkie; 318-346-4700.

**Extra heavy-duty** dog kennels, made w/2"x4" gauge galv. wire, 1 1/4" sq. framing, 6'x6' rd., \$525; 6'x8' rd., \$650; 6'x10' rd., \$700; 5'x10'x6', sq. & 10'x10'x16' single & dbl. kennels, all w/28" wide doors. Miles McNeely, Hornbeck; 318-565-4060.

**Steam cleaner**, new pump motor, never hooked up, \$500; Clark fork lift, 2000 lb., rubber tire, new fuel pump needs brake work, \$2000. W.J. Gary, Jennings; 337-789-5343.

**Dbl. decker** loading chute, \$650/\$150; metal feed trough w/rack,

\$150; catfish feeder, \$500; 28' cow trailer, \$2500; GMC semi w/20 yard dump trailer, \$8500; 8'x40' flatbed for bridge or culvert, \$500. Steve, Bossier City; 318-453-8899.

**Plant nursery** closing, hand tools, various equip. trailer sprayer, plant carriers, hand trucks, fern wood monkeys & poles, nursery pots, all sizes, wheel barrow, plus other items. Jimmy, Covington; 985-502-1280.

**Husquarner chain** saw rancher 55, 20" barn, 3 yrs., \$200. Fred Mayeaux, Hessmer; 318-563-8433.

**Dirt for sale**, Crowley area, \$90 per load. Brandon Gotte, Crowley; 337-230-8544.

**55-gal. drums**, metal, \$8/1. Joseph Brown Sr., Alexandria; 318-448-7199.

**Wood splitter**, \$1000. Darien Milton, Hammond; 985-320-9937.

**Windows**, (14) sets, w/screens, (6) need some repair, (4) 32" wide, (3) 32 1/2" wide, (2) 33" wide, (2) 34" wide, (3) set bath size 32" wide, \$150 obo. James Robin, Opelousas; 337-407-0188.

**Wanted:** horse drawn hay rack. Lester Fuselier, Eunice; 337-457-4265.

**Wanted:** small bulk cattle feeder, reasonably priced. Carl Devillier, Chataignier; 337-580-9190.

**Wanted:** old grist mill or old mill stones, any size. Richard Eaves, Demopolis, AL; raleaves@email.com or 334-289-8906.

**Wanted:** log splitter, need to replace stolen one, can repair. Duane Abbott, Baker; 225-774-6459.

**Wanted:** woodworking lathe, must be cast iron bed type, older model OK. Robert Guillory, Ville Platte; 337-305-1951.

**Wanted:** large farm bell, wheel weights for JD 6410. Doug, Denham Springs; 225-665-2788.

**Wanted:** 80-120 lb. new or used blacksmith anvil, reasonably priced. Nick, Lake Charles; 337-249-1689.

**Wanted:** 17" non-pro cutting saddle w/deep seat. T. Payne, Broussard; 337-654-4754.

## FROM THE FARM

**Mule tool** dirt scoop, excel. shape, no wood handles, \$100 cash. Randell Pousson, Iota; 337-739-2670.

**Old farm** house furniture, beds, studio couch, dresser, rocking chair, china cabinet, drafting table, cedar chest, bookcase, baby bed, table & chairs, oil lamps. J. Mullet, Covington; 985-502-1280.

**Your farm** name or last name done in heirloom crochet, suitable for framing, \$2.5/letter, plus \$10 for lace around, plus \$4.5 shipping. Chrisi Bell, Minden; 318-268-1221.

**All natural goat milk** soap, very good for your skin, long lasting bar, no petroleum or artificial ingredients, various scents avail., \$5/bar. Melanie Blackmer, Lake Charles; www.hometown.aol.com/pdav-enp913 or 337-478-2208.

# Coming Your Way

**The Louisiana Equine Council Horse Expo** will be held March 8-9 at the Lamar-Dixon Expo Center in Gonzales.

A variety of clinics and competitions are offered.

For more information, contact Ruby Halter at 337-234-8652.

More information may be found at the Web site [www.laequinecouncil.com](http://www.laequinecouncil.com)

**The South Louisiana Team Sorting Association** will hold a competitive cattle sorting event at 9 a.m. March 8 at the C.M. Zito Arena in Plaquemine.

Classes include open, mixed, pro/am/novice, junior youth, senior youth, amateur and novice.

Other dates include April 12 at the Lamar-Dixon Expo Center, Gonzales; May 10 at the Pointe Coupee Arena in New Roads and June 7 at the C.M. Zito Arena in Plaquemine.

For more information visit Web site [www.sltsa.org](http://www.sltsa.org).

**The Louisiana Angus Association Annual Female Sale** will be held at noon March 8 at LSU Alexandria's Dean Lee Research Station in Lecompte.

Approximately 70 lots will be offered, including cow/calf pairs, open and bred heifers.

For a free catalog, call 662-837-4904 or visit the Web site [www.americanlivestockbrokers.com](http://www.americanlivestockbrokers.com).

**The South Louisiana Saddle Club** will hold the 2008 Winter Classic open horse show at noon March 8 at Churchill Arena, 10205 Lapalco Boulevard, in Westwego.

There will be more than 32 judged and timed events with buckles and rosettes as awards. Event fees are \$7 or 5 for \$30.

Other show dates are March 22 and April 5.

For more information, contact Dudley Hartz at 504-436-8145.

More information can be found at the Web site [www.southlouisianasaddleclub.com](http://www.southlouisianasaddleclub.com).

**The Silver Spur Rider's Club Monthly Show** will be March 15 at the DeRidder Arena in DeRidder.

Classes offered are peewee, junior, senior and open in English, Western, Arabian, halter, showmanship, speed and lunge-line events.

APHA, PAC, PtHA and OCAP approved.

Future event dates are April 26, May 24, May 31 and June 1.

Clinics sponsored by the SSRC are scheduled for June 21, July 19, Aug. 23, Sept. 20, Oct. 19 and Nov. 22.

Warm up areas, RV spots, stalls and hotels are available.

For more information, contact Dan Morgan at 337-540-0565 or

Michelle Seaman at 409-423-6783.

Information may also be found at the Web site [www.silverspurridersclub.com](http://www.silverspurridersclub.com).

**The Louisiana Polled Hereford Association Bayou Classic Sale** will be held at noon April 5 at the LSU Alexandria sale facility in Lecompte.

Approximately 65 lots will be offered, including polled Herefords, horned Herefords, Black Baldies and F-1 cattle.

For a catalog or more information, call 985-687-5793, 225-222-6373 or 985-516-7643.

**The Louisiana Tech University Farm Production Sale** will be held at 1 p.m. May 3 at the Louisiana Tech Equine Center.

Quarter horses, paints, heifers, steers, hogs, goats and lambs will be offered.

For more information, contact Dr. Gary Kennedy at 318-257-

3275. Information may also be found at the Web site [www.livestocksale.latech.edu](http://www.livestocksale.latech.edu).

**The International Harvester Collectors of Louisiana**, Chapter 31, will hold its annual Antique Tractor, Engine & Equipment Show from 8 a.m. until dark May 9-10 at the Washington Parish Fairgrounds in Franklinton.

Set up is May 8. IHC items are featured but all makes are welcome.

For more information, call Buddy Banks at 985-732-3950 or e-mail [bhbanks@bellsouth.net](mailto:bhbanks@bellsouth.net)

**Zachary Christian Riders** host a western horse riding drill team patterns practice at 7 p.m. every Thursday at the Greenwell Springs Arena on Park Dr. in Greenwell Springs.

For more information, contact Duayne at 225-654-9304 or James at 225-261-8696.

## Louisiana Lenten Cuisine

### Shrimp Stuffed Potatoes

6 large baking potatoes  
Vegetable oil for coating  
8 tbsps. butter  
2 cups grated sharp cheddar cheese  
2 cups grated Monterey Jack cheese  
2 cups sour cream  
Salt and pepper to taste  
1 lb. shrimp, peeled and sautéed  
Paprika  
Grated sharp cheddar cheese for sprinkling on top

*Recipe continued on next card*

### Shrimp Stuffed Potatoes

Preheat oven to 350 degrees. Wash and dry potatoes, then prick with a fork on sides. Coat with vegetable oil, place on foil covered baking sheet and bake for about 1 hour. Put butter in a large mixing bowl. When baked, slice each potato in half and gently scoop potato out into a bowl with butter. Using a mixer on high, mix potatoes, butter, sour cream, salt and pepper. Fold in shrimp and both cheeses. Gently stuff back into potato shells, pile mixture as high as you can on shells. Sprinkle each potato with cheese and paprika for color. Bake about 20 to 30 minutes until browned on top.

*Submitted by Patty Leonards (wife of Louis Leonards), Office of Agricultural & Environmental Sciences - Haughton, for the 2007 State Fair Cookbook.*

### Louisiana Red Chouda'

6 slices bacon	4 tomatoes, peeled, seeded & chopped
1 large white onion, chopped	1 cup seafood stock
1 sweet bell pepper, chopped	1 cup vegetable stock
2 ribs celery, chopped	1 tsp. Louisiana Hot Sauce
1 large carrot, chopped	4 small red potatoes, quartered
2 garlic toes, crushed	1 lb. La. catfish filets, cut into bite size pieces
1/4 cup Italian leaf parsley, chopped	1 lb. La. crawfish tailmeat
1 (10 oz.) can Rotel spicy tomatoes, chopped	1 pint La. oysters with liquid
	Creole dry seasoning, to taste

*Recipe continued on next card*

### Louisiana Red Chouda'

Fry bacon in a heavy pan until crisp. Remove bacon and drain. Add onions, bell pepper, celery and carrot to two tablespoons of the hot bacon drippings and cook until onions become translucent, but not brown. Add garlic, parsley, tomatoes (canned and fresh), both stocks, oyster liquid, hot sauce and potatoes and bring to a boil. Reduce heat and simmer covered for 20 minutes or until potatoes are soft. Adjust salt level by using dry Creole seasoning. Add crawfish tail meat and catfish meat and simmer for five minutes. Add oysters, stir well and remove from the heat.

*Submitted by Roy Johnson, Office of Marketing, for the 2007 State Fair Cookbook.*

# Visit your local farmers market

<p><b>ASCENSION PARISH</b>  <b>Gonzales</b> Ascension Fresh Market Lamar Dixon Expo Center Sat. 8 a.m. - noon, year round</p> <p><b>BEAUREGARD PARISH</b>  <b>Ragley</b> Ragley Farmers Market Ragley Historical Square, Hwy. 12 Sat. 8 a.m.- 1 p.m., during peak growing season</p> <p><b>BIENVILLE PARISH</b>  <b>Gibbsland</b> Gibbsland Farmers Market Assoc. Main Street Wed. &amp; Sat. 7 a.m. until sold out June - Oct.</p> <p><b>CADDO PARISH</b>  <b>Shreveport</b> Shreveport/Bossier Farmers Market river front at Festival Plaza Wed. &amp; Sat. 7:00 - 11:30 a.m. June 3-Aug. 26 Oct. 21-Nov. 18, Sat. only</p> <p><b>CALCASIEU PARISH</b>  <b>Lake Charles</b> Charlestown Farmers Market 1001 Ryan Street Sat. 7 a.m. - noon, year round</p> <p><b>Moss Bluff</b> MB Farmers &amp; Crafters Market Sam Houston Jones Pkwy. Sat. 8 a.m. - noon, April-Oct.</p> <p><b>EAST BATON ROUGE PARISH</b>  <b>Baton Rouge</b> Red Stick Farmers Market #1 Fifth St. near Main St. Sat. 8 a.m.- noon, Jan.-Dec. Red Stick Farmers Market #2 8470 Goodwood Blvd. Unitarian Church Parking Lot Tues. 8:30 a.m. - 12:30 p.m. Jan. - July &amp; Sept. - Dec.</p> <p><b>EVANGELINE PARISH</b>  <b>Ville Platte</b> Ville Platte Farmers Market 11 East Main Street Fri. 5 p.m.-7 p.m.</p> <p><b>IBERIA PARISH</b>  <b>New Iberia</b> Teche Area Farmers Market Bouligny Plaza Tues. 4-6:30 p.m., Sat. 7-10:30 a.m. year round</p> <p><b>JEFFERSON PARISH</b>  <b>Gretna</b></p>	<p>Gretna Farmers Market 300 Huey P. Long Ave. Sat. 8:30 a.m.-12:30 p.m., all year</p> <p><b>JEFFERSON DAVIS PARISH</b>  <b>Jennings</b> Main Street Farmers Market Founder's Park Sat. 7 a.m. - 10 a.m., year round</p> <p><b>LAFAYETTE PARISH</b>  <b>Lafayette</b> Acadiana Farmers Market 801 Foreman Dr. &amp; Dulles St. Tues., Thurs. &amp; Sat. 5 - 10 a.m. Jan. - Dec.</p> <p><b>Lafayette</b> City Garden Market River Ranch Town Square Sat. 8 a.m. - noon, year round</p> <p><b>LAFOURCHE PARISH</b>  <b>Thibodaux</b> Thibodaux Main Street Market La. 1 and Maronge Sat. 7 - 11 a.m.</p> <p><b>LIVINGSTON PARISH</b>  <b>Denham Springs</b> Livingston Farmers Market Municipal Building parking lot Sat. 7 a.m. - noon, year round</p> <p><b>MADISON PARISH</b>  <b>Tallulah</b> Tallulah Farmers Market 408 N. Cedar St., Hwy. 65 Tues., Thurs. &amp; Sat. 8 a.m. - noon, May-Aug., Oct.-Dec.</p> <p><b>MOREHOUSE PARISH</b>  <b>Bastrop</b> Morehouse Parish Farmers Market 305 E. Madison Mon.-Sat. 8 a.m.-5p.m., April-Dec.</p> <p><b>NATCHITOCHES PARISH</b>  <b>Natchitoches</b> Cane River Green Market Downtown Natchitoches riverbank Tues. 4-8 p.m., June 5-July 25 Sat. 9 a.m.-1 p.m., April 22-July 29</p> <p><b>ORLEANS PARISH</b>  <b>New Orleans</b> Crescent City Farmers Market #1 700 Magazine St. Sat. 8 a.m.-noon, year round Crescent City Farmers Market #2 Uptown Square, 200 Broadway Tues. 9 a.m. - 1 p.m., year round</p> <p><b>OUACHITA PARISH</b>  <b>Monroe</b> Monroe Farmers Market</p>	<p>1212 Washington St. Mon., Wed., Fri. &amp; Sat. 6 a.m.-1 p.m. June - Aug. 19</p> <p><b>West Monroe</b> West Monroe Farmers Market 1700 North 7th St. Mon. - Sat. 6 a.m. - 7 p.m., April 1 - Nov. 23</p> <p><b>ST. CHARLES PARISH</b>  <b>Destrehan</b> German Coast Farmers Market Parking lot of Ormond Plantation Sat. 8 a.m. - noon, year round</p> <p><b>ST. LANDRY PARISH</b>  <b>Opelousas</b> St. Landry Farmers Market 952 East Landry St., Hwy. 190 Tues., Thurs. &amp; Sat. 7 a.m.-11 a.m. Jan.-Dec.</p> <p><b>ST. MARTIN PARISH</b>  <b>St. Martinville</b> St. Martinville Creole Market Evangeline Blvd. &amp; Main St. Sat. 9 a.m.-12:30 p.m., May-Dec.</p> <p><b>ST. TAMMANY PARISH</b>  <b>Covington</b> Covington Farmers Market City Hall, 609 North Columbia Sat. 9 a.m.-1 p.m., Wed. 10 a.m.-2 p.m., Jan. - Dec.</p> <p><b>Mandeville</b> Mandeville Trailhead Comm. Market 675 Lafitte St. Sat. 9 a.m. - 1 p.m., year round</p> <p><b>TERREBONNE PARISH</b>  <b>Houma</b> Cajun Farmers Market of Houma - Terrebonne Tunnel Blvd. &amp; Naquin St. Mon.-Sat. 6 a.m.-6 p.m., year round</p> <p><b>WASHINGTON PARISH</b>  <b>Bogalusa</b> Bogalusa Farmers Market 500 Block of Columbia St. Sat., 9 a.m.-noon, Jun. - Aug.</p> <p><b>WEST FELICIANA PARISH</b>  <b>St. Francisville</b> St. Francisville Farmers Market agricultural pavilion (4-H Barn) Thurs. 1-5 p.m., May 25-first frost</p> <p><b>WINN PARISH</b>  <b>Winnfield</b> Winn Farmers Market 301 West Main &amp; St. John St. Tues. &amp; Fri. 7:30 - 11 a.m. April 18-Aug. 11</p>
---	---	---

## ADVERTISING DEADLINES

March 27 issue: Deadline Thurs., March 6, noon  
 April 10 issue: Deadline Thurs., March 20, noon  
 April 24 issue: Deadline Thurs., April 3, noon  
 May 8 issue: Deadline Thurs., April 17, noon

### PLEASE USE THE FOLLOWING FORM TO SUBMIT ADVERTISEMENTS.

FOR SALE/WANTED (CIRCLE ONE)

Category \_\_\_\_\_  
 Name \_\_\_\_\_  
 Address \_\_\_\_\_  
 City \_\_\_\_\_ Zip Code \_\_\_\_\_  
 Phone \_\_\_\_\_

#### Ad Copy - 25 Word Limit

\_\_\_\_\_  
 \_\_\_\_\_  
 \_\_\_\_\_  
 \_\_\_\_\_  
 \_\_\_\_\_  
 \_\_\_\_\_

All information must be **complete** and **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 225-922-1253.

### Louisiana Department of Agriculture and Forestry Federal - State Livestock Market News Prices Prices represent averages per hundred weight Prices for week ending 02/16/08 **CATTLE PRICES FROM PRESENT AND PAST**

	This Week	Last Year	Five Years Ago
Slaughter Cows Utility	\$54.63	\$49.38	\$40.10
Feeder Steers 400-500 lbs.	\$117.08	\$116.88	\$96.09
Feeder Heifers 400-500 lbs.	\$105.08	\$103.75	\$85.40


## 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 two 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.

Name \_\_\_\_\_  
 Address \_\_\_\_\_  
 City \_\_\_\_\_  
 State \_\_\_\_\_ Zip \_\_\_\_\_  
 Telephone ( ) \_\_\_\_\_

RENEWAL  
 NEW SUBSCRIPTION  
 ADDRESS CHANGE

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

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

SUBSCRIPTIONS 3004 1690 \_\_\_\_\_

This public document was published at a total cost of \$1,329.89. 16,800 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, Incorporated, 2621 East Perdue Drive, Baton Rouge, Louisiana 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.

# Kleinpeter ice cream, *continued from page 1*

buy local” way of thinking.

“Five years ago I wasn’t conscious about those things,” Kleinpeter said. “Not like I am today. It’s starting to mean more.

“Environmentally-conscious people are thinking about what’s better for our environment, buying Ponchatoula strawberries or buying strawberries from Mexico or California that are shipped hundreds of miles burning fossil fuels getting them here? People are starting to be more aware of that, as are we.

“It’s making a big difference. A local company like Kleinpeter coming out with ice cream after all these years, using local ingredients and local flavors and doing business with local people, it means a lot. And I’m glad for it, happy to do it.”

A new ice cream packing service line was purchased from Solo Company. The ice cream, cooled to a temperature of 21 degrees, is squirted


**Jeff Kleinpeter (left) and cousin Mike Kleinpeter monitor the ice cream packing line.**

into the colorful Kleinpeter tub. The machinery gently rotates the tub and ice cream within to eliminate air pockets. The lid is clamped down over the top and the filled tub is sent down the line to be shrink-wrapped in a three-pack.

The ice cream continues its ultimate trip to the consumer by making a stop in the spiral freezer where it is flash frozen to a core temperature of -45 degrees. Once the initial four-

hour freeze process is completed, the product is stored in a 5000-square-foot freezer set down to an Antarctic -60 degrees.

Everyone within the Kleinpeter organization who is associated with the ice cream rollout, including executives, salespeople, supervisors and delivery drivers, is going through an intense ice cream boot camp and spending time on the production line.

“We think it’s important for everyone to know the ice cream production process so they can answer the customer’s questions,” Kleinpeter said.

The investment is sizable by any standard.

“We’ve got a freezer that can hold 300,000 half-gallons,” Kleinpeter said. “That’s a lot. Woo! Man!”

Talking about the giant emergency generator that can supply power to the entire Kleinpeter operation elicits further exclamations from the fiery

Kleinpeter.

He points to the mammoth machinery. It’s about the size of a two bedroom home. “That’s an expensive son of a gun. Woo!”

“Let’s say the freezer was full with 300,000 half-gallons of ice cream,” Kleinpeter said. “You’re talking about more than a million dollars worth of product. Let’s say the power goes out for 10 hours. That’s not a big deal for most people. But ice crystals will form in the


**Kleinpeter feeds sister, and Kleinpeter CFO, Sue Anne Kleinpeter Cox a sample of vanilla ice cream during a press conference announcing the new ice cream line.**

ice cream if the core temperature goes up to -10 degrees and back down to -20. We can’t afford that so it was better for us to install this generator that can run this entire facility, milk and ice cream. It’s better for us to do that than jeopardize our quality.”

Kleinpeter knows his rah-rah attitude can only take Kleinpeter Farms, and its new ice cream, so far. He credits commitment to quality, attention to detail, the willingness to do things right the first time and an incredible work ethic as the reasons for Kleinpeter’s continual success in southeast Louisiana.

“I believe we are still here because of the passion and pride we have for this business,” Kleinpeter said. “We’re

willing to do the work and never stop making the quality better for our customers.

“My sister and I and my cousins are fourth generation. We’ve got members of the younger fifth generation working here and they’re learning about our passion and how we contribute and how we never stop trying to make it better for the customer. This ice cream is one of those steps.”

If you look closely you can almost see a spark fly out from the back of Kleinpeter’s red locks as he talks about his heritage and farm. He passionately believes it’s the right time for Kleinpeter to expand their market.

He’s betting the cow.

For more information, visit the Kleinpeter Farms Dairy Web site at [www.kleinpeter-](http://www.kleinpeter-)

## Milk a family affair for generations of Kleinpeters

When you think Kleinpeter Milk, you think Baton Rouge. It’s a natural fit. The Kleinpeter milk trucks have been rumbling through Capital City neighborhoods since 1913.

But the Kleinpeters have been in the Baton Rouge area much longer than that.

Patriarch Ben Kleinpeter gave a brief rundown of the Kleinpeter family history at a Jan. 31 press conference announcing Kleinpeter’s new ice cream line.

“My forefathers and brothers have dedicated everything in their life to promote this outfit right here,” Kleinpeter said. “We had six boys in my family and I don’t know how to this day that we finished high school because we were up and running at three o’clock in the morning. We delivered milk and then came right back to milk the cows and wash bottles. We did it all the old-fashioned way.”

The old-fashioned way meant the entire family was willing to work long hours to keep the Kleinpeter cows and customers happy and the Kleinpeter milk cartons prominently featured on Baton Rouge breakfast tables, school cafeterias and

soda shops.

“I guarantee you my mother and father, my grandfather, my brothers and sisters too, we worked together,” Kleinpeter said. “We’re a big family.”

The old-fashioned way also meant self-sufficiency for more than 200 years, the 80-year-old Kleinpeter said.

“On August 12, 1774, Johann Kleinpeter, his wife Gertrude and seven children landed a flatboat at St. Gabriel and settled,” Kleinpeter said. “They didn’t have any government benefits and welfare. They had to get out and get it. We’ve been farming since then. We’ve been in the milk business officially since 1913. You talk about old companies. If you want to get technical, Kleinpeter goes back 233 and a half years.”

Jeff Kleinpeter, the current president of Kleinpeter Farms Dairy, credits his father and the Kleinpeter pioneer spirit for the family’s current success.

“Ben Kleinpeter taught us from day one to do things right the first time,” Jeff Kleinpeter said. “He is a wonderful mentor to us.”


**Ben Kleinpeter**