

Agricultural REVIEW

LXXXVIII - No. 8

August 2013

Raleigh, N.C.

Ag Forum set for Aug. 27

Registration is open for the ninth annual Commissioner's Food Safety Forum, scheduled for Tuesday, Aug. 27, at the State Fairgrounds in Raleigh. The forum will take place from 9 a.m. to 12:30 p.m. in the Expo Center.

Agriculture Commissioner Steve Troxler will host the event, which is open to farmers, food businesses, regulators, health professionals and others with an interest in food safety. Admission is free, and lunch will be provided.

Topics to be covered include new federal food safety rules, supply-chain verification for imported products, and the cost of implementing quality control. Scheduled speakers are Michael Taylor and Jenny Scott of the Food and Drug Administration, Michael Roberson of Publix Supermarkets, Matt Solana of Jackson Farming Co. and Dr. Richard Linton of N.C. State University.

Following lunch, there will be a breakout session focused on helping produce packers develop strategies for reducing the risk of food contamination and for handling such incidents if they occur. It will be conducted by N.C. State faculty and N.C. Department of Agriculture and Consumer Services staff.

(See Food Safety pg. 4)

China Tobacco International opens N.C. office

China's national tobacco company recently announced the opening of China Tobacco International of North America in North Carolina, said Agriculture Commissioner Steve Troxler.

Officials with China Tobacco International (North America) Co., Ltd. recently informed Troxler of the decision, citing his department's ongoing efforts to bolster trade relations with China with the decision to locate their office in the state. The company also has filed incorporation papers with the N.C. Department of the Secretary of State.

"Different tobacco-growing states wanted us to come. We choose North Carolina due to its advantages," said Madam Zhanhua Liang, president of China Tobacco International (North America) Co., Ltd. "It is better to be closer to the market and farmers. This department and the local governments give us tremendous help in the establishment of the

Commissioner Troxler (second from left) poses with Madam Zhanhua Liang, president of U.S. China Tobacco International, (center, next to Troxler) after CTI told him they are opening an office in the state. Also pictured are: Liming Ge, CTI Foreign Affairs Division (left); Madam Jie He, U.S. CTI vice president, and Albert Johnson, assistant to the president.

company."

"China Tobacco's decision to open a company here is a major statement about how much it values North Carolina tobacco,"

Troxler said. "My staff and I have been working to boost exports of tobacco for several years now, and we think CTI's presence in our state will mean even more op-

portunities for our farmers."

The company is expected to serve as the base for CTI's North American leaf-buying operation. The company likely will buy from both leaf dealers and farmers, said Peter Thornton, assistant director for international marketing with the N.C. Department of Agriculture and Consumer Services.

"This office is a logical next step in China Tobacco's import process," Thornton said. "The U.S. is the last major tobacco supplier where China doesn't have a company."

North Carolina leads the nation in tobacco production. China has purchased \$156.8 million worth of N.C. tobacco through April 2013, according to data from the World Institute for Strategic Economic Research. China is also a major tobacco-growing country. But along with its vigorous development of cig-

(See CTI, pg. 2)

N.C. small-grain growers to vote on assessment Aug. 7

A farmer referendum on whether to continue an assessment on sales of seven types of grain will take place Aug. 7, the N.C. Small Grain Growers Association has announced.

The assessment amount would be half of 1 percent on sales of wheat, rye, oats, barley, rapeseed, canola and grain sorghum. The assessment period would run from Jan. 1, 2014, through Dec. 31, 2019.

All North Carolina small-grain growers who are at least 18 years old by Aug. 7 are eligible to vote during regular business hours at their local N.C. Cooperative Extension office. For more details, contact Dan Weathington, executive director of the association, at 919-809-8657.

"This assessment is important to the small grain growers of North Carolina to con-

tinue the work of the association in grower education, research, marketing and enhancing ways to grow small grain more profitably for farmers in North Carolina," said Clifton Paul of Grantsboro, the association's president.

The N.C. Board of Agriculture approved the association's request for the referendum at its Feb. 26 meeting.

From the tractor

by Agriculture Commissioner Steve Troxler

Commissioner Troxler

Recently, I joined Gov. Pat McCrory and several members of the legislature for a bill signing ceremony at the Capitol for the N.C. Farm Act of 2013. This was an important piece of legislation that clarified a number of laws of an agricultural nature and also included liability limitations for farm animal activities and for producers that are certified by the U.S. Department of Agriculture Good Agricultural Practices and the Good Handling Practices Au-

dit Verification Program.

The N.C. Farm Act of 2013 had overwhelming support. It passed in the house with 109 voting yes and 3 voting no. It passed in the Senate with 41 voting yes and 3 voting no. The primary sponsors of the bill were Sens. Brent Jackson and Andrew Brock, with support of Reps. Jimmy Dixon and Chuck McGrady in the House.

The liability legislation for farm animal activities was important because of the inability of petting zoo owners and others working with farm animal exhibits to obtain insurance for their operations. Insurance costs are skyrocketing for those who operate farm animal activities.

This year, for the first time, we did not have a petting zoo at the Got to Be NC Festival because of the insurance issue.

Without liability limitations,

we likely would also see ag education programs, such as the FFA, have to remove animals from their educational curriculum, which is not good.

It is important to teach children about raising farm animals and how to care for them, and I believe farm animal exhibits are important teaching tools.

This bill also limits the liability of North Carolina farmers who invest a lot of time and money in becoming certified by the USDA for Good Agricultural Practices and Good Handling Practices and have taken other steps to ensure food safety. It applies only to farmers selling to wholesalers and retailers. It does not apply to farmers selling directly to consumers.

Some producers may be familiar with an annual survey of users who withdraw 10,000 gallons of water per day or more for

agricultural purposes. Such users were required to submit their data to our department annually. This bill changes that reporting cycle to every other year.

There is also a clarification for agritourism operations involving the use of farm buildings for public or private events such as weddings, receptions or meetings. Under this bill, the buildings used for these purposes can retain their farm building status, which clarifies a gray area in the law.

There are many other items covered in this bill. If you want to know more, it is referred to as Senate Bill 638.

This was the first time I have participated in a bill signing with a governor, and I was proud for North Carolina's leading industry to be recognized in such a way.

(See N.C. Farm Act, pg. 4)

32,000 copies of this public document were printed at a cost of \$1,395.68 or 4 cents per copy.

Brian Long Editor
 Andrea E. Ashby Mng. Editor
 Danette Jernigan Ads & Circulation Mgr.
 Jen Nixon Staff Writer

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

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

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

PHONE: 919-707-3001
 Steve Troxler
 Commissioner

DIVISIONS

Agronomic Dr. Colleen Hudak-Wise
 Emergency Programs Sharron Stewart
 Food Distribution Gary Gay
 Food & Drug Dan Ragan
 Human Resources Sylvia Crumpler
 Marketing Tom Slade
 Meat & Poultry Inspection Alan Wade
 N.C. Forest Service Greg Pate
 N.C. State Fair Wesley Wyatt
 Plant Industry Vernon Cox
 Property & Construction Kent Yelverton
 Public Affairs Brian Long
 Research Stations Dr. Sandy Stewart
 Soil & Water Conservation Patricia Harris
 Standards Stephen Benjamin
 Statistics Dee Webb
 Structural Pest & Pesticides Jim Burnette
 Veterinary Dr. David Marshall

Chief Deputy Commissioner:
 N. David Smith Jr.
 Assistant Commissioners:
 Scott Bissette
 Joe Reardon
 Dr. Richard Reich

2012-2013 school year sets new record for N.C. Farm to School program

The N.C. Department of Agriculture and Consumer Services' Farm to School program continued to see strong growth as school systems across the state added more locally grown fruits and vegetables to school lunch menus. Sales jumped to \$1.4 million this school year, up from \$1.2 million in 2011-2012, a 16.6 percent increase.

"We have set a new sales record for the Farm to School Program for the second straight year, and I believe we will top \$1.5 million in sales next school year," said Agriculture Commissioner Steve Troxler. "This year, 92 of the 117 school districts in the state participated in the program,

which was also a record. We appreciate the support of child nutrition directors, schools and students in making this program a success."

Under the program, school systems across the state can order fresh North Carolina produce, which is coordinated and transported to schools by the NCDA&CS Food Distribution and Marketing divisions. Farm-fresh produce offered includes apples, blueberries, broccoli crowns, cabbage, cantaloupes, collards, cucumbers, peaches, romaine lettuce, squash, sprite melons, strawberries, sweet corn, sweet potatoes, tomatoes, watermelons and zucchini.

"I am proud that the Farm to School Program will be able to help schools meet new requirements to offer even more healthy options on lunch menus in the coming year," Troxler said.

In 2012-2013, 1,776 schools participated in the Farm to School program, ordering nearly 1.8 million pounds of fresh North Carolina produce. The program served more than 1 million students this year.

Among the biggest sellers were apples and apple slices, strawberries and sweet potatoes. For more on the Farm to School program, go to the Farm to School website at www.ncfarmtoschool.com.

NCFS: Wet-weather logging advisory issued for N.C.

The recent over-abundance of rainfall in North Carolina has helped to minimize wildfire risks, but it also has made logging much more difficult.

The N.C. Forest Service reminds loggers, timber buyers and forest owners to take extra precautions to prevent sediment or soil from washing into creeks, to prevent excessive rutting or compacting of saturated soil, and to keep ground disturbance to a minimum.

"The Forest Service has been busy inspecting logging sites around the state, and foresters and rangers have seen

more problems lately, especially in areas with steeply sloped lands and soils that are prone to erosion," said Agriculture Commissioner Steve Troxler.

Common problems relate to:

- Inadequate control of rainfall runoff from skid trails and logging roads;
- Poorly established or improperly maintained stream crossings and skid trails;
- Ineffective soil stabilization and site rehabilitation.

In the logging industry, the measures and actions used to conserve soil and protect water quality are known as Best Man-

agement Practices. "The fundamental science behind forestry BMPs has been researched, field-tested and refined by forest scientists and industry experts for more than 75 years, and research is continuing," Troxler said.

The Forest Service has a comprehensive user's guide to assist loggers and other forestry professionals with identifying and installing BMPs. The North Carolina Forestry BMP Manual and its corresponding Field Guide are available from Forest Service offices and online at <http://ncforestservice.gov>.

During prolonged or extreme

wet weather like North Carolina has been experiencing, loggers are encouraged to use all applicable forestry BMPs. The Forest Service offers the following tips:

Do not install new equipment crossings over a stream or creek. Access timber from the other side if possible.

Retain wider, undisturbed buffer zones of trees and vegetation alongside streams.

Apply leftover tree tops, limbs, branches and woody debris to skid trails to cover bare soil throughout the duration of the logging work. This can prevent soil damage and reduce the

risk of sediment washing down the slope and into a stream.

Immediately apply ground-cover stabilization on sloping sections of skid trails, on top of roads and next to stream crossings when finished. Prepare for heavy, prolonged rains.

County Forest Service rangers can provide free BMP advice and pre-harvest planning assistance to support logging work. Interested individuals also should review the extensive library of BMP recommendations available on the website, including the latest BMP newsletter highlighting skid trail problems.

CTI (Cont'd from pg. 1)

arett industry, the demand for American tobacco is strong thanks to its quality and flavor. The country is the state's No. 2 agricultural export market behind Japan.

Troxler led trade missions to China in 2009 and 2011 to build the state's relationship with the Asian country. The department also opened a trade office in Beijing in 2011. In addition to tobacco, China imports N.C. soybeans, cotton, poultry, pork and many other agricultural products.

Clip and mail or fax your
 Agricultural Review ad!

Name: _____

Address: _____

Phone: () _____

Ad copy: _____

Price or price range: _____

Mail to:

Agricultural Review
 1001 Mail Service Center
 Raleigh, NC 27699-1001

Fax to:

(919) 715-8493
 or
 (919) 733-5047

Website: www.AgReview.org

*Ads must be typed or neatly printed

Horse Events

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

- Aug. 3 & 4.....Johnston County Horse Show Series. Contact Michele McLaughlin, 919-934-1344.
- Aug. 17 & 18...Cowboy Mounted Shooters Shoot-Em Up Shoot. Contact Mike Lubell, 919-327-1355.
- Aug. 17 & 18...United Horsemen of the Carolinas Open Show. Contact Renee Marshall, 919-795-8659.
- Aug. 23-25.....NCHJA "C" Indoors. Contact Joan Petty, 919-669-9877.
- Aug. 31 &
 Sept. 1.....NCDCTA Dressage Show. Contact Olga Wagner, 919-225-8700.
- Sept. 2.....NCDCTA Sport Horse Breed Show. Contact Olga Wagner, 919-225-8700.
- Sept. 6 & 7.....N.C. State Charity Classic. Contact Bill Whitley, 919-481-4675.
- Sept. 11-14.....N.C. State Championship Show. Contact Bill Whitley, 919-481-4675.
- Sept. 20-22Special Olympics. Contact Kelly Vaughn, 919-719-7662.
- Sept. 27-29N.C. Quarter Horse Futurity. Contact Judy Sullivan, 704-442-8304. Sept. 27-29 NCHJA "C" Outdoors. Contact Joan Petty, 919-669-9877.

Western N.C. Agricultural Center, Fletcher, 828-687-1414

- Aug. 16 & 17...Kentucky Mountain Saddle Horse Show. Contact Jim Mezzanette, 704-651-1223.
- Oct. 3-5.....Carolina Mountain Walking Horse Show. Contact Athy Robinson, 919-618-1896

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

- Aug. 2-4.....VRHA Summer Slide & Futurity. Contact Gail Berghorn, 813-426-5707.
- Aug. 17 & 18...August's Just Horsin' 'Round Open Horse Show. Contact Beth Tew, 252-753-8069.
- Aug. 24 & 25...Endless Summer Open Horse Show & AQHA Special Event. Contact Robin Lynn, 919-387-1566.
- Aug. 30 -
 Sept. 1.....SERHA Labor Day Weekend Celebration. Contact Sharon Jackson, 813-426-5708.
- Sept. 21 & 22...EHA Hunter Horse Show. Contact Wendy Willson, 252-916-3685.
- Oct. 5 & 6.....2013 NCDCTA Dressage Championship. Contact Martie Healy, 352-363-0085.
- Oct. 19 & 20N.C. Eastern Hunter Assn. Festive Fall Indoor Horse Show. Contact Marlo King, 252-268-4144.
- Oct. 24-27.....The Carolina Fall Classic & ABI Futurity. Contact Mike Hancock, 252-937-2800, ext. 1204.

Southeastern N.C. Agricultural Events Center, Lumberton, 910-618-5699

- Aug. 3.....Border Belt Ranch Sorting. Contact Gerald Britt, 910-740-6826.
- Aug. 31.....Barrel Show. Contact Douglas McMillian, 910-843-4991.
- Sept. 14 & 15...Carolina Cutting Horse Association. Contact Jeff Canter, 336-466-1172.
- Sept. 27 & 28...Southern Stockhorse. Contact Jenny Taylor, 919-323-9910.
- Oct. 4 & 5.....Border Belt Horseman's Show. Contact Gerald Britt, 910-740-6826.
- Oct. 12 & 13Metra Roping Association Roping event. Contact Corey Honeycutt, 980-721-6927.
- Oct. 19.....Barrel Show. Contact Monica Britt, 910-671-9858.

*Shows subject to change. Call before attending.

More horse events listed in Bucolic Briefs.

N.C. State Fair announces 2013 concert lineup

Tickets go on sale online at www.ncstatefair.org on Aug. 1 at 10 a.m.

The 2013 State Fair fall concert lineup will feature performances by country, contemporary Christian and bluegrass musicians, along with a unique Michael Jackson tribute band.

Sister Hazel will kickoff the series on Thursday, Oct. 17. The alternative rock band has been entertaining since 1993 and has created such hits as "All for You" and "Change Your Mind."

Friday, Oct. 18, will feature two contemporary Christian artists, both of whom are Dove Award winners. Francesca Battistelli was a Grammy nominee, and is well known for her singles "This is the Stuff" and "Free to Be Me." The band Building 429, which includes Fayetteville natives, will perform such hits as "We Won't Be Shaken" and "Where I Belong."

Country music artist Joe Nichols will take the stage Saturday, Oct. 19. The Grammy-nominated musician is known for his hits "Gimme That Girl" and "Brokenheartsville."

Rising country duo Florida Georgia Line will bring their rocking show to Dorton on Oct. 20. Their popular songs "Cruise" and "Get Your Shine On" are current chart toppers.

North Carolina's own country star, Scotty McCreery, will perform Monday and Tuesday, Oct. 21 and 22. McCreery shot to fame by winning "American Idol" and followed up with several Country Music Association and Country Music Television awards. Now a student at N.C. State University, McCreery has hit the charts with "The Trouble with Girls" and "See You Tonight."

Bluegrass Band of the Year for 2013, Dailey and Vincent, will perform on Wednesday, Oct. 23. The group has also won many International Bluegrass Music Association awards.

The Ultimate Michael Jackson Tribute Band, Who's Bad, also native to North Carolina, will perform on Thursday, Oct. 24. The group was founded in 2005 and received the opportunity to play in 2010 at the London O2 arena, which was the venue for what would have been Jackson's final concert series.

Florida Georgia Line, Oct. 20, \$10

Ultimate Michael Jackson Tribute Band, Who's Bad, Oct. 24, \$5

Christian rock group MercyMe will perform Friday, Oct. 25. MercyMe has won several Dove and American Music Awards and is best known for the songs "I Can Only Imagine," "Spoken For" and "All of Creation."

Randy Houser, another country music artist, will perform Saturday, Oct. 26. Houser has co-written several songs for other artists, including Trace Adkin's "Honky Tonk Badonkadonk," and is also well known for his own hit singles "Anything Goes" and "How Country Feels."

The Eli Young Band will close out the 2013 N.C. State Fair concert series on Sunday, Oct. 27. The band won the 2012 Academy of Country Music award for Song of the Year for its hit "Crazy Girl."

Scotty McCreery, Oct. 21 and 22, \$25

MercyMe, Oct. 25, \$15

All shows will begin at 7:30 p.m., and doors will open at 6:30 p.m.

Tickets will go on sale Aug. 1 online at www.ncstatefair.org. Prices are outlined below.

Thursday, Oct. 17: Sister Hazel, \$5
 Friday, Oct. 18: Francesca Battistelli and Building 429, \$10
 Saturday, Oct. 19: Joe Nichols, \$10
 Sunday, Oct. 20: Florida Georgia Line, \$10
 Monday, Oct. 21: Scotty McCreery, \$25
 Tuesday, Oct. 22: Scotty McCreery, \$25
 Wednesday, Oct. 23: Dailey and Vincent, \$5
 Thursday, Oct. 24: Who's Bad, \$5
 Friday, Oct. 25: MercyMe, \$15
 Saturday, Oct. 26: Randy Houser, \$10
 Sunday, Oct. 27: Eli Young Band, \$15

NCSF taking orders for seedlings

Catalogs at county ranger offices or online

The annual window of opportunity for ordering seedlings from the N.C. Forest Service Nursery Program is open.

"The Forest Service produces about 20 million quality seedlings for 54 species of both conifer and hardwoods each year at its nurseries, using solid nursery research and experience," said Agriculture Commissioner Steve Troxler. "The genetically superior Loblolly pine seedlings, for instance, are grown from seeds produced by orchard trees that are proven to give landowners increased growth and are more disease-resistant."

The Forest Service is selling hardwoods in quantities of 10 or more and conifers in quantities of 50 or more. For customers wishing to purchase larger orders, the nursery also sells tree seedlings by the hundreds and thousands. The nurseries also have a variety of Fraser products available from 1-year-old plugs ready to go into the field.

"These Fraser firs come from our best family genetics, which are selected based on color, form, fullness and USDA grade," said Greg Pate, state forester. "They are grown in greenhouses using deep well water, eliminating the chance of Phytophthora sp. fungus. Demand for these seedlings is up, so order early."

The Forest Service's nurseries in Goldsboro and Crossnore have a large catalog of tree seedlings. Landowners can find information about the types of tree species, quantities and costs on the inside page of the catalog. Each tree description includes information about ideal planting locations and whether a species is typically used for the benefit of wildlife, restoring habitats or as marketable timber.

Catalogs are available at Forest Service offices, which are located in all N.C. counties. It is also available online at <http://ncforestservice.gov>. Click on the "Tree Seedlings & Nursery Program" link.

Seedlings can be ordered online, by mail or by phone at 1-888-NCTREES (1-888-628-7337) using a Visa or MasterCard. To order by mail, complete an order form and send it to Seedling Coordinator, 762 Claridge Nursery Road, Goldsboro, NC 27530.

Distribution of seedlings begins in the fall, depending on weather conditions. Seedling orders are shipped to one of 13 locations statewide for free or via UPS for a charge.

Bucolic briefs

A Franklin County Horse Farm Tour will be held Aug. 2 from 7:30 a.m. to 2 p.m. featuring stops at three area horse farms. The program will include educational presentations, riding demonstrations and updates on the horse industry. Cost is \$10, and participants can carpool to the stops. Fee includes lunch and door prizes. To register or for more information, contact Martha Mobley, extension agent, at 919-496-3344 or Martha_Mobley@ncsu.edu.

The election of pork producer delegate candidates for the 2014 National Pork Producers (Pork Act) Delegate Body will take place at 1 p.m. Aug. 6 in conjunction with a N.C. Pork Council's Board of Directors meeting at the J.C. Raulston Arboretum in Raleigh. All N.C. pork producers are invited to attend. Any producer, 18 years or older, who is a resident of the state and had paid all assessments due may be considered as a delegate candidate and participate in the election. All eligible producers are encouraged to bring with them a sales receipt of hog sales and check-off payment. For more information, contact Amy Cave, N.C. Pork Council, 919-781-0361.

The Stanly County Fair will host a horse pull and antique tractor pull in August. The 2nd Annual Walter B. Hill American Legion Post 76 Horse Pull will be held Aug. 9 at 6 p.m. The antique tractor pull will be held Aug. 10 at 4 p.m. For more information, contact Marvin Bost at 980-521-1302.

The Equestrian Exchange Tack Fall Consignment Sale will be held Aug. 29-Sept. 2 in the Holshouser Building at the State Fairgrounds in Raleigh. This is the 10th anniversary of the fall sale, where equestrian-related items for all riding disciplines can be bought or consigned for sale. Consignors drop off items Aug. 27 from 10 a.m. to 9 p.m. A special premiere shopping night will be held Aug. 29 from 5-9 p.m. Cost is \$7. Regular shopping hours are from 10 a.m. to 9 p.m. Aug. 30-Sept. 1 and noon to 6 p.m. Sept. 2 with free admission. Consignors will pick up unsold items Sept. 4 from 10 a.m. to 9 p.m. or items can be donated to nonprofit equestrian organizations. Consignors earn 75 percent of sale price. Volunteers will shop before the public. For more, go to www.EquestrianExchange.com or contact Lynn Beeson at 336-362-6248 or Tanya Wright at 540-977-1950.

The N.C. Simmental Association's Fall Harvest Sale will be Sept. 7 at noon at the Shuffler Sale Facility in Union Grove. The sale will include bulls, cows, pairs and heifers. For more, go to www.ncsimmental.com or call Jennie Rucker at 336-468-1679.

An open horse show will be held Sept. 7 at 10 a.m. at Latta Equestrian Park in Huntersville. For more, call Judy Yarbrough at 704-400-1899 or email at judyar@aol.com.

The Lumber River Old Iron Tractor Club will host the Southeast N.C. Ag Show Sept. 20 and 21 at the Southeastern Ag Events Center in Lumberton. The event features antique tractors and equipment, crafts, food, old-fashioned children's games, farm toys, antique household items, blacksmithing and hit-and-miss engines. There will be a lawn mower pull Friday at 6 p.m. and an antique tractor pull Saturday at 1 p.m. Hours are 4-9 p.m. Friday and 9 a.m. to 6 p.m. Saturday. Proceeds benefit Hospice House and FFA student scholarships. For more, contact Cindy Risen at 910-739-4401.

The Piedmont Saddle Club in Colfax will open its lighted arena every Friday night from 5-9 p.m. for horse riders. The cost is \$10 per horse and equine owners must provide proof of Coggins testing and sign a waiver. The events are open to the public. Contact info@piedmontsaddleclub.org for more information.

N.C. Mountain State Fair promises Mountain Fun for Everyone Sept. 6-15

Fairgoers get ready for "Mountain Fun for Everyone" as the N.C. Mountain State Fair returns to Fletcher Sept. 6 - 15.

The traditions and heritage of the mountains will be celebrated with a clogging competition, the 2013 Mountain Music Festival and handmade crafts from local crafters. Visitors are also treated to the sights and sounds of the fair with food, agricultural shows, entertainment and rides.

Fairgoers can take a little time to browse the winners in fair competitions. Contests are held across three divisions: general exhibits and cooking contests; livestock shows; and music, dance and song.

Three agricultural exhibits will also be featured at this year's fair: Bill's Farm Adventure with hands-on barnyard activities for children; the return of the popular Mooternity Ward, where agricultural students along with veterinarians will help with several live births a day and narrate the birth events that occur during fair hours; and Agricadabra Presents: The Science of Ag where magician Brad Matchett brings agriculture to life in a fun and creative way.

The fair offers something for everyone with plenty of new and returning entertainers and exhibits. Highlights include: The Kenya Safari Acrobats, Sea Lion Splash, Kachunga and the Alligator Show, Chef Landry's Comedy Show, Rocketman - Human Cannonball, entertainer and musician Leon Jacobs Jr, Haywood Community College Timber Sports Team, Smoky Mountain Championship Wrestling, the Hogway Speedway and the talented cowgirls of the Dixie Starlight Express. The Heritage Music Stage and the Bojangles Music Stage will both feature musical entertainment nightly.

Admission for the fair is \$8 for adults, \$4 for seniors over 65 and children ages 6 to 12, and free for children 5 and under. The fair also offers a family fun pack for \$35 that includes five admission tickets, tickets for four rides and a selection of food coupons. Save \$2 per ticket and 50 percent off ride tickets by buying your tickets in advance at Ingles, WNC Ag Center and the Western NC Farmer's Market.

More information, including hours, special event days and other promotions, is available online at www.mountainfair.org or call 828-687-1414.

Ag Forum

(Cont'd from pg. 1)

To register for the forum, contact Christina Waggett at christina.waggett@ncagr.gov or 919-707-3008 by Aug. 21. Sponsors include the N.C. Egg Association, N.C. SweetPotato Commission, Tobacco Trust Fund Commission and Walmart.

The deadline for the September issue of the Agricultural Review is Aug. 1; the deadline for the October issue is Sept. 3.

Clip and mail or fax your
Agricultural Review ad!

Name: _____

Address: _____

Phone: () _____

Ad copy: _____

Price or price range: _____

Mail to:
Agricultural Review
1001 Mail Service Center
Raleigh, NC 27699-1001

Fax to:
(919) 715-8493
or
(919) 733-5047

Web site: www.AgReview.org

***Ads must be typed or neatly printed**

N.C. Farm Act

(Cont'd from pg. 1)

I have said many times that I believe we can grow agriculture into a \$100 billion industry, and good governmental policy is one of the keys.

I am especially proud that the Governor has

taken an interest in agriculture and agribusiness and that he understands the potential growth and economic impact of this industry to our economy.

Pictured at the N.C. Farm Bill signing from left to right are: Rep. Chuck McGrady, Sen. Andrew Brock, Agriculture Commissioner Steve Troxler, Gov. Pat McCrory, Sen. Brent Jackson and Rep. Jimmy Dixon.

Classified Advertising

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

Bees, Supplies & Services For Sale

NOTICE

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

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

Carpenter bee traps, looks like bird houses, traps & kills, shipping avail., \$15. Randy Metcalf, Mars Hill 828-206-2938.

New bee hives, 10 frames, top & bottom inner covers, super painted w/& w/o frames & foundation, top feeders, \$10-90. Wayne Morrison, Statesville 704-838-1062.

Round honey jars, 5 lb., good for juice, white lids, 6 jars/case & disc. if sold together, 38 cases avail., \$14/case. Charles Winesett, Pinnacle 336-368-2519.

Bee keeping equip. & supplies, woodenware, hats, gloves, veils, smokers, wax found., frames, honey jars & tools, \$1.25-35. Gail Morgan, Liberty 336-622-3720.

Italian queens, cypress wooden ware, frames, wax, consult., \$25-180. Jerry Routh, Franklinville 336-824-4682 or 653-5516.

Honey extractor, 20 frame, elec., stainless steel & other items avail., \$800. Larry Baity, Moravian Falls 336-921-3051.

Compl. beehives w/healthy bees, ready 09-1-13, \$185/ea. Tony Parker, Bolton 910-655-0741.

2013 queens, 7 hives, 9 frame radial extractor, queen rearing equip., extracting equip., 2 compl. outfits, 10 empty hive bodies, 20 empty supers & other supplies, \$1,200. Ham Morton, Cary 919-924-6470.

Small Animals For Sale

Missouri cottontail x Tennessee redback rabbits, great for training & restocking, \$10/ea. Steve Thompson, Hiddenite 828-635-1127.

FARM EQUIPMENT

Rabbits, 8 w/o, chin./silver fox cross, \$12/ea. John Kalwitz, Cameron 919-935-9797.

Tennessee redback rabbits, 8-10 w/o, \$12/ea.; 10+ w/o, \$15/ea., bulk sale disc. Joseph, Rougemont 336-364-3865.

Purebred rabbits, New Zealand white, blue, red, silver fox, American; English spot, ped. avail., \$20 & up dep. on breed, sex, age & quality. Delbert Spillman, Sophia 336-498-7103.

Miniature lops; lionhead, all ages, \$15. Imogene Moore, Liberty 336-685-0375.

Missouri cottontail baby rabbits, 4 w/o, great for training beagle dogs, \$10. H.A. Stogner, Jr., Norwood 704-438-1169.

New Zealand & Californian young does, never bred, raised out of own stock, 7-7½ lbs., \$25. Adam Sessoms, Laurel Hill 910-280-3205.

Rabbits, 8 w/o; cages, prices vary dep. on holes, \$20 & up; meat rabbits, bred for size & bone to meat ratio, \$25. E.C. Tatum, Laurel Hill 910-318-8300.

New Zealand rabbits, 3 males w/ cages, feeders & water bottles, \$30. Dan Tilley, Durham 919-629-6072.

Tennessee redback rabbits for puppy training/re-stocking, free extra rabbits w/lg. orders, \$12.50/ea.; 3+, \$10/ea. Mark Hinson, Goldsboro 919-734-7800.

Equipment For Sale

JD 720 tractor, diesel, 3 pt. hitch, ps, GC, \$5,600. Wayne Turner, Wilson 252-239-1320.

JD 1020, gas motor, hydr. good, needs minor power take off repair, runs good, \$3,000. Ron Harper, Pink Hill 252-286-4998 or 568-2444.

Disc plow, 2 blade, 1 pt. hitch, GC, \$350; 5 row tobacco sprayer, \$250. Lenwood Jackson, Harrells 910-532-4597 after 8 p.m.

AC D21 tractor, series I, no 3 pt. lift, VGC, \$11,900. Forest Oakley, Oxford 919-693-4367.

1974 MF 135, 90% restored, 3 cyl. diesel, ps, \$6,000; Ford flail mower, model 917, 6 ft off set, mech. good, needs paint, \$600. Tom Best, Mt. Olive 919-922-5496.

FARM EQUIPMENT

NI corn picker, 2 row, EC, \$2,800. Alan Walker, Reidsville 336-421-0968.

1986 Long 360 tractor, 35 hp, ps, ext. hydr., both 110v & battery block heaters, 6 fwd. & 2 rev. spds., 2 position clutch can disengage pto, good tires, \$2,800. Charles King, Siler City 919-663-2444.

Farmall 140 w/front & back cult., 2 disc row bedders, good paint, sheltered, \$3,475; bush hog, 5 ½ ft, pull type, field ready, \$475; Ferguson 30, late model, no rust, sheltered, bush hog, GC, \$2,275; other items avail. Ross, Burlington 336-421-9383.

JD 1010 w/front & rear cult., good paint, runs good, \$7,800; JD M w/front & rear cult., new paint, runs good, \$4,500; JD 40 w/front & rear cult, new paint, runs good, \$4,800. Donald Cannon, Ayden 252-746-4600 or 917-3403.

Vermeer round baler, 4x5 bales, VGC, \$9,500; AC 6060 tractor VGC, \$9,000; flat bottom plow, 14 in., VGC, \$400; small tedder, VGC, \$800. Buford Warren, Stony Point 704-873-4848 or bpwcrf@local.net.

Farmall Cub Lo-Boy 154 w/60 in. belly mower, starts & runs good, \$1,800. Don Lisk, Midland 704-455-6084.

1940 JD BO, round spoke wheels, \$6,500; 1937 JD B, long frame, \$3,500. David Green, Mocksville 336-492-5303.

AC combine, model 60, field ready, \$300. Andy Brown, Rockwell 704-279-2791.

1980 JD 850, diesel, 1,653 hrs., 95% rubber, good paint, 12 in. bottom plow, 16 disc bog, 8 shank cult., scrape blade, box blade, \$5,500 & will sell sep. Ronnie Hayworth, High Point 336-687-1035.

1951 Case VA tractor, was running when parked, needs battery & front tires, \$800 OBO; Case hammermill, small, belt pully, \$150 OBO; 3 pt. fert. spreader, \$150. Jimmy Neal, Colax 336-993-6079.

Hesston 4x4 round baler, \$3,000; 3 pt. hitch disc mower, \$2,000; 7 ft haybine, \$800; JD 336 sq. baler, \$1,500; round fuel tank w/skid, \$200. Johnny Mesimer, Woodleaf 704-278-9944.

FARM EQUIPMENT

Mowing machine, horse drawn; other horse drawn equip., \$600 & up. Neil Graham, Rowland 910-422-8150.

JD 1020, ps, hydr. & motor GC, gas, needs power take off repair, \$3,000. Janice Harper, Pink Hill 252-568-2444.

Ford 2000 tractor, 3 cyl., EC, \$4,250. Michael Parker, Fairmont 910-740-1964.

AC D17 tractor parts, \$25 & up 7. Phil Whitley, Stanfield 04-888-6387.

1950 Lillington peanut thrasher, belt driven, GC; 1949 AC B tractor w/cult., 2 new front tires & radiator, partially restored, \$500 & up. William Alston, Roanoke Rapids 252-535-3487.

Turning plow, tillage tool, disc harrow, culti-packer & more, \$600/all. J.R. Hobson, Boonville 336-367-7768.

Hay trailer, 3 axle, \$1,500; 11 tine chisel plow, EC, \$1,300. F.D. Rivenbark, Willard 910-259-2717.

Hardee pull type sprayer, 300 gal., 24 ft booms, \$2,000. Michael Shardo, Jackson Springs 910-281-3522.

Woods GT60 rotovator, 5 ft, 3 pt. hitch, GC, \$1,500; Cub Cadet 108, 10 hp, GC, \$975. L. Helms, Mt. Pleasant 704-436-2061.

Old style 140 tractor, cult., fast hitch, painted, \$3,100; 2-14 in. bottom plow, \$250; 16 disc harrow, \$300; root rake, \$275; bush hog, 4 ft, \$250; Woods mower, 4 ft, \$250; scrape blade, 6 ft, \$175, all 1 pt. James Isley, Julian 336-697-1697.

Int'l 274 offset, 2,000 hrs., good tires, wheel weights & cult., \$5,200. Henry Dinkins, Pfafftown 336-945-5409.

JD 410 backhoe & loader plumb for drivers/augers, \$7,500. Samuel Whitfield, Hurdle Mills 336-364-2665.

Work horse plows, grain drill, \$700; plow points, \$100; planters, \$300/ea.; hay rake, \$100; hay cutter, \$100; milk separator, \$100; tractor double tum plow, \$200; \$1,800 OBO/all. J.A. Greene, Kings Mountain, 980-522-5752.

1990 King Kutter scrape blade, 7 ft, \$650; 1980 Ford 101 bottom plow, 16 in., \$350. Geniva Bruton, Mt. Gilead 910-571-0782.

NH hay tedder & rake, 3 pt. hitch, GC, \$600; Befco disc mower, 6 ft, GC, \$600; \$1,100/both. Benny Fountain, Beulaville 910-290-0014.

1972 CAT 112F motorgrader, 3304 eng., direct 24v elec. start, orops cab, 12 ft blade, front scarifier, EC, \$8,000. Gerald Fox, Taylorsville 828-612-2407.

1978 JD 2130, 60 hp, Hi-Lo 146 JD loader, good rubber, roll bar, canopy, spear, bucket, GC, \$8,000. Charles Hice, Hickory 828-294-0301.

JD 34 silage cutter, \$2,500; NH silage wagons, \$2,200; NH 163 4 basket tedder, \$2,800; NH 351 chain baler, \$2,500; Case IH 3209 disc mower, \$1,800; Morra rake, 8 ft, \$1,800; JD grain drill, \$1,000; Bush Hog 210, 10 ft, \$6,000. Phil & Julie Whitley, Stanfield 704-888-6387.

JD 566 hay baler, EC, \$15,000. R.J. Journigan, Franklinton 919-495-7632.

Dearborn sickle mower, model 1415, 3 pt. hookup, \$300. Boyd Queen, Lexington 336-746-5314.

Hay Master sq. bale accumulator w/grapple & hydr. hoses, \$7,500; JD offset harrow, \$3,750; NH 256 hay rake, \$3,500; NH 256 rake w/dolly wheels, \$3,800; NH 311 sq. baler, \$5,500; NH round baler, net wrap & string tie, \$18,000. B. Lindley, Pittsboro 919-742-4009 or 542-8920.

Troy-Bilt tiller, LNC, \$475; manure spreader, ground driven, GC, \$650. Grant Williams, Mooresville 704-400-3294.

1952 Ford 8N tractor, s/n 513074, 11.2x28 rear tires, 5.50x16 front tires, 3 pt. hitch, \$3,000. Max Kinlaw, Albemarle 704-961-2448.

FARM EQUIPMENT

NH BC 5070 sq. baler, slightly used, GC, \$16,500. Brendan Davidson, Prospect Hill 336-562-5899.

1988 JCB backhoe, new eng. 2008; new hydro-pump 2009; runs & works good, needs repair, less than 1,000 hrs. on new eng., pump & tires, \$12,000. Greg Winslow, Hobbsville 252-221-9948.

AC B, WD, WD45 tractor parts; Farmall Cub & Super A parts; rear wheel weights; cult. parts; Farmall Cub & Super A parts; rear wheel weights for Cub-M; F12 cult. & Super A 2 bottom plow, \$5 & up. Jason DuFour, Nashville 252-230-6387.

NH sq. baler, LNC, little rust, good paint; other hay equip. avail., \$8,000 OBO. Bob Buckland, Beaufort 252-241-3199.

Ford 3000 tractor, gas, good tires, no ps, runs & looks good, \$4,500. Hunter Choplin, Norlina 252-257-1071.

MF 62 2 bottom plow, 3 pt. hitch, \$250. Allan Miles, Roanoke Rapids 252-537-7340 or 578-0450.

1967 Farmall 706, German eng., runs great, 2 remotes, 2250 loader w/ bale spear & bucket, \$7,500. Brian Williams, Belhaven 252-944-7052.

MF tractor cab, new paint, stored in barn, fits 274 & others, \$800. Lori Hirschy, Sparta 336-200-2007.

Agri-Cutter bush hog, 6 ft, GC, \$750. Billy Hardin, Liberty 336-202-9855 or billy@billyhardin.com.

Troy-Bilt Bronco tiller, Briggs & Stratton 5.5 hp, ohv eng., EC, great for small garden, \$400. Scott Brady, East Bend 336-207-9233.

JD model 400 grain cart, 400 bushel cap., roll tarp, GC, \$6,200. Michael McPherson, Mebane 336-214-1926.

Farmall A culti-vision tractor, runs goods, 159 Woods mowing deck, model A, serial# FAA51545, \$2,200 OBO. Barry Byerly, Lexington 336-240-7321.

JD 643 6 row corn head, oil bath drive, EC, \$10,500. Dennis Loflin, Denton 336-250-3861.

59 Woods belly mower, fits Cub tractor, LNC, \$600. Darrell Young, Greensboro 336-312-2279.

Ford 4610, 4,000 hrs., GC, \$11,000; Baltimore rotary tiller, 7 ft, GC, \$650. K. Hanks, Reidsville 336-317-0405.

Kubota RC-72 mowing deck w/ mounts, fits L series tractor, GC, \$800. Ed Radford, Mt. Airy 336-320-2398.

Front end loader, Bush Hog/Freeman 3000, off JD 1020, older, very solid, \$750. Lynn Templeton, Pilot Mountain 336-325-9444.

CAT 416 rear digging bucket, 18 in., GC, new teeth & hard facing, \$600. Daniel Watts, Trinity 336-362-0290.

Farmall Super A tractor, fert. dist., cult., layoff plow & other attach., GC, \$2,800. Gary Martin, Walkertown 336-399-8778.

NH 1013 bale wagon, self load & unload, \$1,500; NH 1012 bale wagon, \$1,500. Bill Wharton, Ruffin 336-451-0227.

Ferguson TO20 tractor, gray, GC, \$2,100. Joe, Belevs Creek 336-462-4657.

Declot box tobacco trailers, 4 avail., \$500/ea.; 2 tractor tires, 11.4 x 24, UC, \$150/ea. Bill Hill, Lexington 336-470-6640.

Bush hog & box scrape, used w/ Ford 8N tractor, both GC, \$450/ea.; \$850/both. Bonnie, Thomasville 336-472-1724.

Tonutti 4 wheel rake, used early spring, FC, \$350. Mike Dawkins, Thomasville 336-472-1908.

NH 256 roll bar hay rake, EC, field ready, stored in dry, good paint, \$1,800. Jackie Johnson, Trinity 336-475-6975.

JD 385 hay baler, 1 owner, shed kept, GC, \$8,500; NH 256 rake w/dolly tires, GC, \$3,200. Bill Cleary, Mocksville 336-492-5441.

IH 1486, 600 hrs. on new eng., new ta & cold ac, EC, field ready, \$17,000; Knight big auggie, EC, \$4,000. James Hadley, Snow Camp 919-742-4042.

FARM EQUIPMENT

AC 66 all crop combine, pull type, good for harvesting grass seed, good canvas, 20 bu. metal bin w/gravity flow spout, GC, \$500. Terry Martin, Seagrove 336-521-0084.

Post hole digger, 3 pt. hitch, Leinbach line w/12 in. auger, \$450; plow, 2/14 in. Ford 101, 3 pt., \$400. Winfred Aldridge, Burlington 336-584-6262.

HD round bale mover, cat. 2, 3 pt. hitch, \$250. Bennie Hopkins, Burlington 336-584-7916.

Rear tractor tires, 13.6-28, 6 ply rating, Safemark brand, 25% tread left, 2 avail., \$25/ea. Jonathan Burleson, Lexington 336-596-0948.

Pittsburgh tillage tool, 9 shank, 3 pt. hitch, GC, \$450; Herd 3 pt. spreader, GC, \$75, Leinbach HD boom pole, EC, \$175; horse drawn plows, GC, \$50-100. Ron Mabe, Stokesdale 336-643-4886.

Kemper super cutter silage chopper, 1 row, 3 pt. hitch, \$1,000; Freeman 2000 front end loader w/drop bucket, fits MF 35, 65, 135, Ford 601, 801, 2000 & 3000, \$125. Randy Edwards, Ennice 336-657-3449.

Tobacco setters, 1 w/Little Giant name plate w/pattern #, works & holds water; 1, FC, needs gasket to hold water, \$90. Dean Sink, Clemmons 336-671-8188.

Befco finishing mower, 6 ft, 4 wheel floating deck, 3 pt. hitch, VGC, \$1,600. Joe Wages, Winston-Salem 336-682-7950.

Kubota L-2900 w/Woods front end loader, 1,600 hrs., will consider trade for smaller tractor, \$8,500. Brian Willard, Julian 336-697-8277.

JD 1327 mower/cond. w/flails, \$4,000. Larry Hicks, Staley 336-708-0152.

Kubota M7040 HDC tractor, a/c cab, 4WD, Kubota LA 1153 front loader, 3 y/o, 380 hrs., \$33,000. Susan Park, Mocksville 336-722-5992.

JD combine new wheel & tire, Firestone 480/70r30 on JD wheel, \$1,200. Richard Bates, Lexington 336-731-6664.

Hammermill, 3 pt. hookup, \$400; 9 shank tillage tool, \$400. Parke Davis, Clemmons 336-766-4223.

Ford 555D backhoe motor, newly overhauled, \$12,500. Kent Davis, Clemmons 336-766-7607.

1948 Ford 8N red belly tractor, mostly orig. & old parts, aging tires, rebuilt hydr., newly painted, runs good, \$2,900. John Woodmansee, Winston-Salem 336-768-5992.

Gleaner E combine for parts/repair w/good 2 row corn attach., \$900. Ricky Reich, Lexington 336-787-4979.

David Bradley manure spreader, ground driven, 10 ft, sheltered, VGC, \$1,200. Joe R. Reich, Lexington 336-787-5422.

2002 MF 231S diesel, 90 hrs., \$10,000; 1970 Ford 3000, gas w/2,100 hrs., \$5,500, both have live power, ps, 2WD & GC. Roy Queen, Lexington 336-798-2376.

NH 472 haybine mower-cond. w/owner's man., \$1,500. Norman Wier, High Point 336-905-2151.

NH 256 rake, FC, \$1,500. Mark Hancock, Mocksville 336-909-1082.

Front end loader off 1958-64 Ford industrial tractor, \$1,000; rear end housing, differential, rear axles, bull gears for Ford 701 row crop tractor, \$500. David Shepherd, Wilkesboro 336-921-3166.

MF 550 combine, 2,325 hrs., rear wheel drive, 13 ft. flex head, 4 row wide corn head, many extra new parts, \$15,000; compl. IH fast hitch w/drawbar off 766 tractor, \$1,250; 6 front end tractor weights for Massey tractor, \$550. Tim Chambers, Pfafftown 336-924-9816.

1950 JD M, all orig., eng. EC, JD turning plow & cult., 3 new tires, sheet metal FC, \$2,500. Nathan Gillispie, Asheboro 336-953-9724.

1954 Massey-Ford tractor, new paint, VGC, \$2,000. Bobby Trott, Roaring River 336-957-4937.

JD cult., 4 row, \$400. John Sharpe, Salisbury 704-633-6716.

FARM EQUIPMENT

Scrape blade, \$150; front scoop, \$150; corn planter, \$150; spreader, \$200; plow, \$250; disc, \$450. Linda Spiva, Winston-Salem 336-978-6116.

High boy 6000, cushion front end, new chains, sprockets, hoses, ac, runs good, new 13 drops, \$12,000. Carroll Johnson, Riegelwood 910-655-3593 or 840-3869.

Vermeer 504C round hay baler, 4x5 bale, GC, \$1,000. Joe Daniel, Denton 336-250-4675.

Cotton wagon, 10 bale, \$1,200. Preston Short, Morven 704-851-9410.

NH 273 hay baler, 2nd owner, GC, \$1,500. Jerry Efrid, Albemarle 704-983-5330.

Running take out trans. for Long 2610 w/pto threw shaft, \$1,500 OBO. James Wiegand, Waxhaw 704-221-0718.

Leinbach hydr. pick-up disc, good tires, slightly used, \$800. Becky Hunsucker, Rockwell 704-224-9835.

Land Pride 25-72 mower, \$1,050; Woods RM 30G, \$550, both 72 in., pto driven; Ford 72 in. flail mower, pto driven, \$750, all VGC; Case vac, 4 tractors for parts, 1 w/useable tires & 1 cult., \$1,400. Tommy Nesbit, Monroe 704-289-4381.

Dr. Power wagon, pro model, 6.75 hp, elec. start & dump, 1,000 lb. cap., EC, \$1,900. Garland Faison, Charlotte 704-365-8415.

Gravelly 526 mower, incl. ride behind seat, tiller & cult., \$1,800. Banks Davis, Mooresville 704-425-7553.

NH 848 baler, 2 new air bags, bars & chains, good tires, used this spring, hydr. twine arms, GC, \$3,000. Jason Harwood, Mt. Pleasant 704-436-2057.

JD loader brackets for 20 or 30 series tractors, \$250; 12 JD suitcase weights, \$75/ea.; weight bracket for JD 4230, \$50; 2 Oliver wheel weights, \$100/ea.; NH 358 grinder/mixer, GC, \$4,500; 3 ton Chore Time grain bin, NC, \$1,500. Scott Davis, Mooresville 704-490-7676.

Hay elevator, 24 ft, older model type w/new motor, no rust, needs minor repair, working cond., \$450. Richard Johnston, Cherryville 704-530-3885.

1955 JD 40 utility tractor, serial #63718, runs, \$1,400 OBO. Mac Rushing, Monroe 704-534-6901.

Gehl grinder/mixer, 3 ton, GC, \$5,000. Reid Ledbetter, Olin 704-539-5353.

NH 848 round baler w/crop saver wheels, 4x4 1/2 bale, bale command twine wrap, clean & GC, shed stored, \$3,000. Mark Stiller, Gold Hill 704-636-3112.

Auto. air mist sprayer, 50 gal., LNC, pto, trailer-type, great for small orchards/vineyards, \$1,500 OBO. Charles Moore, Mooresville 704-664-5587.

Farmall Super A, painted, wheel weights & plow, runs good, \$2,400 OBO. John Cline, Concord 704-791-2837.

Kubota B7500 w/4 ft box scrape, 4 ft bush hog, 4 ft root rake, belly mower, GC, low hrs., \$10,000. Jim & Monica Riggs, Rockwell 704-796-5912.

MF 1100 tractor w/Wendorf loader & manure forks, \$5,000 OBO. Alice Davis, Salisbury 704-855-4930.

NH 488 haybine, 9 ft cut, GC, \$3,500; Kuhn GMD 600 disc mower, 8 ft, LNC, \$7,500. Scott Murdock, Troutman 704-902-3675.

1943 Ferguson tractor, runs, 2 new rear tires, not fully restored, \$900 OBO. Fred Lovelace, Bessemer City 704-913-1462.

Farmall Super A w/cult., back plows, Woods mower, new tires & paint, \$5,050; 1947 AC G, restored, rebuilt eng., new rear tires, man. lift, looks & runs good, \$5,050. J.R. Myers, Monroe 704-989-1919.

JD 5400 tractor, 68 hp, 2WD, 1,670 hrs., VGC, \$13,000. Gerald Rathbone, Clyde 828-337-5659.

Plows, cults., drills, wagons, forecarts, horse drawn, \$100 & up. Stuart Beam, Rutherfordton 828-429-3574.

MF 124 sq. hay baler, \$1,500; MF bar hay rake, \$400. Wesley Nixon, Randleman 336-498-1165.

FARM EQUIPMENT

Case IH discbine, 8312, rubber rollers, GC, 12 ft, center pivot, 1,000 rpm, \$9,500. Derek Teague, Catawba 828-446-6111.

2012 Kuhn 5202 basket tedder, HD, 7 tines/basket, \$5,700; 2013 NH 7060 silage special, 4x5 round baler w/comp. monitor for cab, \$24,300; 2010 NH 6030, 4WD, 16 spd., auto power shuttle trans., NH self leveling loader, \$66,000. Brian Penley, Taylorsville 828-612-5300.

NH 256 hay rake w/dolly wheel, EC, \$2,500. Emory Carland, Mills River 828-691-2666.

JD 5200 tractor w/1800 hrs., 45 hp motor, \$12,500; 601 Ford frail mower, 6 ft, \$550; Yanmar rotavator, 6 ft, \$550; turning plows, 16 in. double, \$250; turning plows, triple, 16 in. w/shear pin, \$350; other items avail. Michael McGuire, Banner Elk 828-773-8287.

MF 1440 round baler, 4x5 bales, GC, \$2,800; IH 16 silage chopper, \$700; NH 269 sq. baler, \$1,200; JD sickle mower, \$300. Reagan Hudson, Vale 828-874-3389.

MF 275 w/LNC force loader, quick attach. 7 ft bucket & hay spear, \$10,000, will consider selling loader sep.; NH 256 rolabar rake, \$2,200; Vicon CM240 disc mower, 8 ft cut, does not have curtain, \$1,000. Hayden Cline, Valdese 828-879-1589.

NH 1441 discbine, rubber rollers, \$14,000; NH 740A baler, wide pick-up, net/twine, \$12,500; NI high clearance, 12 wheel, hydr. fold rake, \$4,000. Ronnie Forbis, Whittier 843-680-0312.

Ford 4000 tractor, 3 cyl., gas, \$6,000; 2 North Track 250A, 2 cyl., air cooled diesel, \$4,000/both; Int'l 886, diesel, 90 hp, \$7,000; 12 ft leveling disc, new blades, bearings, tires & cyl., \$2,700; Int'l 806, wide front end, \$7,000. Henry Currie, Ellerbe 910-334-0404.

Case IH 485 diesel tractor w/2250 front end loader, GC, \$11,500. Robert Blake, Mt. Gilead 910-428-7619.

AC B tractors, 2 will run & 1 for parts, cult., 2 sets, \$1,500/all; JD 2010, motor needs repair, incl. extra parts, gas eng., \$1,500. Kenneth Williams, Bennett 910-464-5226.

Long 2610 tractor, 4x4 w/loader bucket & hay spear, \$10,000; 3 pt. auger, \$300; Ford 601 corn picker, \$1,000. Roger Garner, Seagrove 910-464-5558.

MF MF5 mixer grinder w/screens, \$1,100. Jim Lofts, Beulaville 910-471-0268.

Land Pride FDR 2584, 7 ft cut, 3 pt., GC, \$1,700. Don Smith, Lumberton 910-734-0827.

Aerator/slicer, 3 pt. hook-up, 5 ft drum width, 126 spikes/slicers, LNC, \$445. Doug Chappell, Wake Forest 919-266-2201.

AC WD45, narrow front w/ blade & belt pulley, \$1,500. Stephen Derynck, Pittsboro 919-306-5033.

Tractor tires, 16.9-28, NC, 4 avail.; center section of rims, fits JD, \$2,900. Michael Brevoort, Wake Forest 919-345-1956.

JD 220 folding disc, 20 ft wide, \$1,800; MF 33 ft grain drill, \$1,000; scraper blade, 6 ft wide, \$250. Danny Hocutt, Wendell 919-365-9821.

Int'l 284 tractor, front end loader w/bucket & pallet forks, \$5,700. Charlie Bolton, Pittsboro 919-548-2518.

FARM EQUIPMENT

JD 444 4 row corn header, 38 in. rows, stored in dry since 2004, \$3,200. Jim Propst, Maiden 828-428-4126.

Equipment Wanted

NH 451 sickle mower parts. Lewis Coppley Jr., Lexington 336-250-1370.

NH 630 round baler, GC. Willard Moose, Mt. Pleasant 704-436-9056.

Fert. dist. for JD 40. Donald Scott Cannon, Ayden 252-746-4600 or 917-3403.

Deutz tractor, 40+ hp. Bob Willis, Providence 336-388-2128.

2-3 flip bottom plow, GC. Rowland Richards, Moyock 252-232-2032 or 302-1590.

Tractor tires, 12.4x28, need 2. Cyrus Bowman, Colfax 336-420-0986 or 996-1783.

Parts book for Int'l 184 corn planter. Isaac Perry, Bailey 252-235-5069.

Quickie hitch for 3 pt. hitch tractor, triangular shape, receiver &/or hitches. Gary Michael, Lexington 336-239-3717.

Small/compact track loader, no skid steer. Marvin Dalton, Walnut Cove 336-373-8298 or 337-7021.

1 row corn picker, GC; corn grinder, pref. horse drawn. Eric Davis, Randleman 336-587-5622.

Free-standing grain bin, grain wagon & grain auger. Leon Albright, Thomasville 336-596-5347.

NH 273 sq. baler for parts, need flywheel in GC. James Carter, Stoneville 336-623-9960.

Walton hay kicker for parts, 4 sb; GH Grimm Co. Inc. B7317, hay tedder gears. Sturgill, Laurel Springs 336-657-0532.

Small farm tractor, prefer Kubota B series; gas powered log splitter. John Woodmansee, Winston-Salem 336-768-5992.

MH Pony tractor w/cult. Jimmy Overman, Ramseur 336-824-8413.

Sickle rear mowers. Jim Calloway, Jefferson 336-982-3313.

AC WD 45 diesel tractor, running/parts; Papec chopper, parts/running. Wayne McConnell, Mt. Ulla 704-340-2944.

Bucket for 1997 Case 580L, 16 in.; trenching bucket for Case 580L backhoe, 16-18 in. Robert Hallamore Sr., Norwood 704-474-0307.

Pull-type combine, functional, for harvesting small grains; grain drill, functional, 15 ft/smaller, any make/model. Meagan Roberts, Morganton 740-403-1152.

Ford 250, 260, 335, 340, 345, 445 tractor, running cond. Justin Oxford, Granite Falls 828-313-1034.

Hay tedder, 4-6 basket, 3 pt./pull type, field ready. Howard Campbell, Rockingham 910-331-0801.

Front end loader to fit 1967 AC D15 series II. Lester Langley, Rocky Point 910-352-6136.

Rear rim for Ford 8N tractor. Keith Garrett, Timberlake 919-257-0401 or 257-0414.

Front rim for MF 35 tractor, 16 in. Jim Odette, Apex 919-362-9341.

Stihl FS-86 trimmer for parts. Harvey Bishop, Creedmoor 919-528-2955.

Set of 19 in. orig. rims for 1952 8N farm tractor. Doug Poindexter, Siler City 919-548-5578.

1 pt. hitch for Farmall Super A & 1 pt. hitch implements. David Higginbotham, Siler City 919-663-1532.

Woods mower, RM59-3, will consider parts/mower. Larry McMath, Siler City 919-742-3635.

Bush hog, 6 ft, fits MF 253, central NC. Max Hardwick, Cameron 919-770-5367.

JD 420C, 430C, 440C tractors for repair/parts. Dan Harrington, Sanford 919-775-9104.

IH Cub Cadet, model 169, yellow & white, any cond. Wayne Shytte, Chapel Hill 919-942-7617.

Farm Labor

Feral hog removal service, night time hunting w/dogs & obey all NC hunting laws, Free. Lee Howard, Brown Summit 336-669-5745.

Exp. pet care, exp. caring for & exercising animals, horses, goats, etc., refs. avail., \$25/hr. Rachel Mowery, Rockwell 704-202-1148.

John Blue pump parts & repairs, parts & work guar.; rebuilt pumps, \$50-3,000. Scott Blackwell, Cerro Gordo 910-770-1189.

Custom heifer grower pasture, hay & feed, AI/bull breeding, 30+ yrs. exp., trucking & ref. avail., \$1.75/hd/day. James Hadley, Snow Camp 919-742-4042.

Farm Labor Wanted

Someone to hay 2 fields, 2 ac in Mt. Pleasant & 5 ac in Rockwell, sq. bales. Rachel Mowery, Rockwell 704-202-1148.

Hay & Grain For Sale

Orchard grass, field, \$3.25/ea.; barn, \$4/ea.; fescue, field, \$2.75/ea.; barn, \$3.25/ea., all horse quality. J. Lloyd Mabe, Danbury 336-703-8232.

Coastal Bermuda hay, stored inside, horse quality, no animal waste, sq. bales, \$4; 4x5 rnd bales, \$22; pine needles, longleaf only, \$3.50/ea.; wheat straw, \$3.50/ea. John Ellis, Eagle Springs 910-673-0417.

Fescue hay, sq. bales, horse quality, \$4/ea. Willard Moose, Mt. Pleasant 704-436-9056.

Fescue & clover, 4x5 rnd bales, shed stored, no rain, \$30/ea. Ned Gaither, Harmony 704-546-2574.

Coastal Bermuda hay, horse quality, no rain/animal waste, sq. bales, field, \$3.50/ea.; barn, \$4/ea. Glenn Turnage, Benson 919-894-4960.

Feed corn on cob & shuck, last year's crop, approx. 60-80 bushels, \$6/bu. Richard Chambers, Rougemont 336-504-3431.

Hay, horse quality, sq. bales, \$5/ea.; rolls, \$25/ea. H. Davis, Elon 336-260-7606.

Wheat straw, \$4/ea. B. Lindley, Pittsboro 919-742-4009.

Orchard grass hay, spring cutting, clean, dry & no weeds, sq. bales, stored in trailer, \$4.25/ea. Curtis Paul, Henderson 252-430-9262.

Fescue orchard grass, horse quality, no rain, stored in shelter, 4x5 rnd bales, \$35-40; cow quality, \$30, disc. for 10+ bales, deliv. avail. Jay Hohn Jr., Archdale 336-289-3686.

Fescue hay, 2013 cutting, horse quality, 4x4 bales, no rain, stored in dry, \$25/ea.; \$100/5 bales. Chris Spaugh, Clemmons 336-306-2086.

Organic fescue blend, sq. bales, horse quality, 25 yrs. exp., no pest./herb./chem. fert., field, \$2.70 & up; barn, \$4 & up. Pat Snider, Staley 336-317-4105.

Orchard grass/fescue mix, horse quality, sq. bales, field, \$3/ea.; barn, \$4/ea.; 4x4 rolls, \$25/ea.; cow hay, sq. bales, \$3; 4x4 rolls, \$15. Marshall Ratliff, Reidsville 336-342-0068.

Orchard grass, 2013 spring cut, sq. bales, horse quality, no rain, fields fert., lime & weed controlled, \$6.50/ea. Mark Williams, Reidsville 336-342-6711.

Cattle/goat hay, pick up only, \$3/ea. Bobby Wall, Mt. Airy 336-351-3674.

Orchard grass, clean, 1st quality, in barn, approx. 40-45 lbs., \$5/ea. Kenneth Chilton, Pilot Mountain 336-374-2410 or 399-1973.

Fescue hay, 6x5 net wrapped, approx. 1,500 lbs., 2012-13 crop, shed kept, deliv. avail., \$20-40. Randall Smith, Snow Camp 336-376-0058.

Fescue hay, sq. bales, \$3/ea. Steve Jones, Thomasville 336-475-6539.

HAY & GRAIN

Fescue mix hay, 2013 crop, sheltered, mesh wrap, 4x5 rolls, \$30/ea. Rick Ingram, Greensboro 336-420-9253.

Fescue hay, 4x4 rnd bales, shed kept, no rain, \$25. Ricky Reid, Elon 336-516-0989.

Orchard grass mix, in barn & no rain, \$3.75/ea. Bennie Hopkins, Burlington 336-584-7916.

Fescue, sq. bales, horse quality, field, \$3/ea.; barn, \$4/ea., \$3. John Warner, Reidsville 336-634-1234 or 939-3665.

Alfalfa/orchard grass hay, sq. bales, approx. 50 lb., \$5.50/ea.; orchard grass, \$4/ea. Maurice Yokley, Winston-Salem 336-817-3526.

Mixed grass hay, 4x5 rnd bales, 2013 spring cutting, stored in barn on pallet, \$25/ea. Larry York, Staley 336-824-2077.

Orchard grass, fescue mix, horse quality, 30-50 lb. sq. bales, \$3/ea. at barn & neg. for lg. qty. Andrew Shepherd, North Wilkesboro 336-902-7267.

Orchard/alfalfa, field, \$4/ea.; barn, \$4.50/ea.; straw, \$3.50/ea. John Kapp, Rural Hall 336-969-6630.

Fescue, sq. bales, 2013 spring cutting, barn stored, \$3/ea. Brent Smith, King 336-983-9356.

Fescue hay, sq. bales, 2013 1st cutting, no rain, \$3/ea. Don Hinson, Norwood 704-322-9660.

Alfalfa, sq. bales, excel. quality, 1st 2013 cutting, \$10/ea. David Beam, Claremont 704-663-5730.

Fescue hay, sq. bales, 2013 cutting, \$3/ea. John Eury, Concord 704-794-7775.

Orchard grass hay, 500 avail., \$6/ea. Eric Clodfelter, Statesville 704-902-2845.

Fescue hay, in barn, 2013 cut, quality horse hay, sq. bales, \$3.75; 4x5 rnd bales, \$30. Robert Connell, Concord 704-918-0846.

Fescue/orchard mix, 80/20, horse quality, sq. bales, no weeds/rain, spring 2013 cutting, deliv. avail., barn, \$4.20/ea. E. W. Gann, Albemarle 704-985-6642.

Fescue orchard mix hay, horse quality, 4x4 rolls, stored in barn on pallets, string wrap, \$25; net wrap, \$30. Tony Sigmon, Claremont 828-238-3290.

Oat hay, horse quality, sq. bales, \$5/ea.; orchard grass & fescue mixed hay, horse quality, no weeds, sq. bales, \$4.50/ea.; wheat straw, sq. bales, \$4/ea. Hayden Cline, Valdese 828-879-1589.

Coastal Bermuda, 4x6 rnd bales, barn stored, \$28/ea. Adrienne Fox, Candor 910-220-5840.

Coastal & rye mixed, fully wrapped, baled 50% moisture, has been tested & reports avail., \$45. Lee Johnson, Bladenboro 910-874-4601.

Horse hay, clean, 55-60 lbs./sq. bale, never sprayed on, field, \$4/ea.; barn, \$5/ea. Donald, Seven Springs 919-223-4322.

Orchard, fescue, lespedeza mix hay, no rain/weeds, spring 2013 cutting, horse quality, sq. bales, \$5/ea. Steve Beckner, Mebane 919-563-5666.

Fescue/orchard hay, horse quality, spring 2013 cutting w/lots of orchard, \$4.75. Donald Baker, Youngsville 919-616-4190.

Fescue horse hay, 2013 cutting, good quality, 45-50 lb. bales, \$5.50/ea. Peggy Mowrey, Pittsboro 919-642-0022.

Cheyenne Bermuda hay, horse quality, sq. bales, 50 lbs./ea., hay analysis & deliv. avail., \$5. Jason Britt, Mt. Olive 919-689-2686 or 920-2765.

Fescue/orchard mix, 50/50, rnd bales, stored in barn & no rain, horse quality, \$30; cow/goat quality, \$25, deliv. avail. \$1/loaded mi. Kim Godon, Goldston 919-770-1070.

Orchard grass hay, sq. bales, deliv. extra fee, \$6/ea. Jimmy Womble, Chapel Hill 919-812-0832 or 933-1374.

Hay & Grain Wanted

Oat hay, good quality. Michael Bronzino, Greenville 252-355-2463.

HAY & GRAIN WANTED

Wheat straw, 100 bales, prefer deliv.; 50 bales horse hay, Coastal Bermuda/orchard. B. Sedwick, Knightdale 919-365-7365.

Horses & Supplies

Miniature donkeys, jennies & jacks, excel. for breeding, reg., disc. for 2+, \$400-800. Steve Levitt, Efland 919-563-9527.

Ohio Amish built shoeing stalk, EC, kept under cover, \$475. John Harroff, Concord 704-786-3782.

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

Paso Fino gelding, 14 y/o, 14.3 hh, bay trail, gentle, \$2,500. A. Furr, Salisbury 704-798-3460.

Hereford Tex Tan roper, 15 in., \$300; Circle Y pleasure saddle, 16 in., \$650; Big Horn Roper, 15 in., \$300; Hereford Tex Tan pleasure saddle, 15 in., \$400, all EC. Jim Fritts, Lexington 336-746-7174.

Horse boarding, pasture ring, jumps, access to trails, fence, board & elec., pond, barn w/4 stalls, \$200/mo. B. Sedwick, Knightdale 919-365-7365.

Reg. saddlebred gelding, 8 y/o, chesnut, 17 hh, smooth gate, flax main & tail, Circle Y saddle & tack, \$3,500 OBO. Max Kinlaw, Albemarle 704-961-2448.

Thoroughbred x Belgian draft gelding, 7 y/o, 16.2 hh, shown dressage, hunters, fox hunts, good mind, ambitious, good mover & jumper, \$12,000. N. Hobson, Pittsboro 336-376-8137.

Horse barn w/hay loft, 3 stall, well preserved, built 1931, solid oak, outside shows wear, inside good, pics. avail., located in Sanford, \$5,000. Cathy Briggs, High Point 336-869-6733.

2001 Exiss alum. trailer, 3 horse, gooseneck, slant load, drop down windows on head side, tack, dressing room insulated & wired not finished, 4 ft short wall & 8 ft long wall, \$8,500; 1992 AQHA bay mare, 15.3 hh, broke, great trail horse, rides alone & w/others, \$1,200. H. Williford, Elm City 252-236-1868.

Pasture horse boarding w/ horse barn, 30 ac pasture fenced in, storage for tack & hay, riding trails, secl. area, \$100/mo. Boyd Lockhart, Semora 336-234-8518.

Tucker endurance trail saddle, blk., upgraded to supple ride leather, enduro-balance rigging w/single tie, western girth, enduro trail fenders & leather covered trail glide stirrups, incl. breast collar, \$1,500. Dianne Porter, Greensboro 336-327-4894.

Horse boarding, full care, fed 2x daily, 120x180 arena w/lights, lots of trails, near Hwy. 501 & 30 min. of Durham, \$425. Carol Carter, Hurdle Mills 336-364-4739.

Amish made forecart, EZ Spreader brand, double/single draft, incl. shafts & tongue, hydr. brakes, \$600. Charles Younger, Sparta 336-372-5539.

1997 alum. 4 Star 2 horse bumper pull combo, slant stock, carpeted dressing room, new tires, pics. avail., \$5,500; wood horse arena w/2 gates, 40x60, 4 y/o, pics. avail., buyer disassembles, \$100. Richard Phillips, East Bend 336-699-2173.

Miniature donkeys, 1 jack & 2 jennies, DOB 06-10-13, \$100 dep. will hold till weaned, \$450-500. Jimmy Neal, Colfax 336-993-6079.

2001 Exiss XT 400 alum. goose-neck, 4 horse slant load w/4 ft short wall in dressing room, rear tack, GC, \$11,500. R.M. Johnston, Cherrylee 704-530-3885.

Pony cart, Rubbermaid water troughs, 6 rubber stall mats, 5 ft flake hay bunker, elec. fence charges, etc., \$125; Fleenor gate riding arena/round pen, 29 painted steel panels, 16x62, rolled legs for safety, easy connect p-type pin hookup, 4 ft bow gate, \$2,459. Susan Schneider, Mt. Pleasant 704-701-8840.

HORSES

Cut under surrey, compl. w/ shafts, pole & harness, \$2,400. Bill Taylor, Lillington 910-890-6028.

Brooks cart; horse drawn cart, \$600/ea. James Davis, Lillington 910-890-9698.

Horse boarding in Pittsboro, all weather dressage arena, perm. round pen, full board & retired full board, over 30 yrs. exp., lessons avail., \$450-500/mo. Anne Lunde, Pittsboro 919-542-4335.

Horse boarding, Silk Hope area, pasture board w/run-in shelter, lighted round pen, trails, tack room, 2 feedings/day, quality pasture & peaceful setting, good for senior horse, ref. avail., owner on site, \$250/mo. Mary Ann Harville, Siler City 919-742-5053.

Pasture board, 6 ac, owner lives on site, lessons avail. from prof. trainer, riding arena, will feed hay, grain, blanket provided by horse owner, \$75. Barbara Long, Purlear 336-838-3740.

Farmland For Sale

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

Advertisers must indicate use of land.

19 ac in Harnett co, 3 mi., south of Dunn, mostly clear, cow water, paved rd., 450 ft rd. frontage, \$160,000. Geneva Martin, Willow Spring 919-803-6791 or 417-3542.

10 ac in Alamance co, secl. & wooded lot, near Chapel Hill, Pittsboro & Graham, \$85,000. N. Hobson, Pittsboro 336-376-8137.

150 ac in Martin co, long/short term hunting lease, 1-3 people only, planted rows of 12 y/o oak trees, deer, rabbits, quail & 4 wheeler paths, \$10/ac; 65 ac in Martin co, long/short term hunting lease, 50 ac cut over woods & 15 ac clear fields, \$8/ac. William Modlin, Jamesville 252-792-7709 after 10 p.m.

50 ac in Edgecombe co, long/short term hunting lease, father/son only, deer, turkey, rabbits, \$10/ac. Pete Gulley, Edgecombe co 910-724-5372.

9.2 ac in Pender co, 6 mi. north of Burgaw, cleared w/rd. frontage, large barn & mobile home, \$80,000. Charles Burton, Watha 910-285-7609.

8 ac farm in Moore co, 7 ac fenced in grass w/1 ac pond, 900 ft rd. frontage, 650 ft creek frontage, nice barn, 4 out bdgs., 2 br/1 1/2 ba house w/new well, septic & roof, \$89,500. R. Wilson, Goldston 919-837-5944.

3.75 ac in Yadkinville, 8x12 bldg., well/septic, underground power, \$50,000. Frances Bennett, Sherills Ford 828-478-5983.

100 ac horse/cattle farm for lease, incl. horse barn, storage for tack & hay, 25 ac pasture, creeks, riding trails & 2 br/1 ba house, \$1,200/mo. Boyd Lockhart, Semora 336-234-8518.

40 ac w/private timberland in Glade Valley, Alleghany co, surrounded by lg. undeveloped tracts, near Blue Ridge Parkway, spring fed creek, deer, turkey, bear, grouse & small game, \$199,000. John Collins, Glade Valley 336-414-3005.

11.67 ac in Surry co near Mt. Airy, fenced pasture, woods, creek, great for home, horses, cows, other livestock, row crops & grapes, \$59,900. Gray Cassell, Kernersville 336-430-8877.

35 ac, lies good, excel. hunting, view of mtn., streams, paved rd. frontage, owner fin., \$3,500/ac. Lewis Cox, Mt. Airy 336-786-1697.

17.5 ac in Davidson co, 900 ft frontage, 2 creeks, 1/2 ac pond, 3 ac trees, beautiful property, between Tryo/Reeds, \$230,000. Steve Yarborough, Lexington 336-787-4003.

FARMLAND

14+/- ac in Davidson co., Tyro area, 6 ac hay field, 1/2 ac planted pines, rest in mixed hardwoods, lots of rd. frontage, \$110,000. Jake Hartman, Advance 336-909-0123.

26.5 ac in Thurmand., abundant deer, long range views of brushy mtns., hunting/mini farm, 1,000+ rd. frontage, adjacent to winery & orchard, \$159,000. Gerry Poquette, Boomer 336-921-2889.

8+ ac in Yadkin co., fenced pasture w/1 ac pond in center, 492.1 ft rd. frontage, 2821 Wyo Rd., \$75,000. Kathleen Reavis, Winston-Salem 336-924-8856.

68 ac in rural Anson co., reset in pines, rd. frontage, excel. for deer hunting, \$2,500/ac. Douglas Horne, Polkton 704-272-7814.

15 ac horse farm w/5 bay shop, white vinyl fence, lighted roping arena, pool, guest house & 2,500 sq. ft home, \$580,000. Karla Dagenhart, Salisbury 704-467-0694.

38 ac in Anson co., NC Hwy. 109 N, creek runs through prop., thinned planted pine & cutover, \$2,350/ac. Larry Carlson, Charlotte 704-578-1080.

100 ac in Montgomery co., good hunting, 2,000 ft frontage, co water, 25 y/o pines/hardwoods, timber invest./private farm, \$295,000; 145 ac in Montgomery co, trophy managed for deer & turkey w/creek, hunting cabin, walk-in cooler, skinning shed, & more, \$495,900. Tim Arey, Concord 704-782-6800.

12 ac trout farm near Brevard, 100,000 lbs. annual prod., greenhouse, proc. facility, equip., home, etc., \$650,000. Chris Selle, Brevard 828-884-9890.

15 ac in Chatham co to lease, out bldgs., fenced pasture, 3 bd/1 ba farm house, \$700-1,000. Jason Wilkie, Bear Creek 910-639-1777.

100 ac in northwestern Moore co., pasture/wooded, 2 tractors & farm equip., 2 br/1 ba farm house, add'l. well & septic tank, \$395,000. Roger Nooe, Robbins 910-948-2622.

12 ac land w/chicken egg layer barn, 25,830 sq. ft, good for prod. organic eggs, off Hwy. 64, near Raleigh, \$245,555. Matt Clawson, Wendell 919-716-4183.

25.76 ac in Chatham co., intersection of old & new US #1, heavily wooded, \$300,000. Faye Crutchfield, Fuquay-Varina 919-762-8123.

5 ac breeder hen farm. 2, 370x42, 2 wells, \$325,000. H. McPherson, Snow Camp 336-376-6792.

Farmland Wanted

To lease for 2013 & future yrs. for deer hunting within hour drive of Stanly co, ref avail., responsible hunter. Jimmy Furr, Stanfield 704-888-0213.

Pasture to lease in Randolph co for cows & horses. Ginger Barber, Asheboro 336-633-8088.

10-20 ac elevated farmland in Bladen, Onslow, Columbus, Pender cos. Lennon Brewer, Catawba 803-329-6968.

50-500 ac to lease in Davie. Yadkin, Iredell, Rowan, Davidson, Forsyth, Wilkes co for 2013 deer hunting season & beyond, father & son, bow hunting only, will carry liab. ins. & refs. avail. Steve Chesnee, Mocksville 336-998-1846.

Farmland w/house for lease in Davie co. Clay Heafner, Lincolnton 704-308-9295.

Land to grouse hunt. anywhere in NC, responsible hunter. Matt Plaster, Morganton 828-443-5549.

500+ ac hunting lease in Moore co. Mike Gray, Thomasville 828-736-1117 or mgray03@northstate.net.

50-200 ac for deer lease, \$5-10/ac. Gavin Densmore, Raleigh 919-632-8891.

Row crop land to lease for 2014 season, Chatham, Randolph, Lee & Moore cos. Stephen James, Siler City 919-909-8094.

FARMLAND WANTED

25-200 ac crop land to lease in Johnston, Franklin, & Wake co, for soybeans & wheat, paying up to \$85/ac w/5 yr. lease. Bob Atkins, Louisburg 919-880-7598.

Livestock For Sale

Jersey cow, \$600; Jersey heifers, open, \$600; Guernsey heifers, bred, \$1,000. Garner Jarrell, Mt. Airy 336-648-4288.

Alpine wethers, no horns, 4 m/o, \$125/ea. Nancy Hobson, Pittsboro 336-376-8137.

Santa Gertrudis, purebred replacement cattle, polled, reg. & non reg., bulls & heifers, \$900 & up. Richard Shaver, Cleveland 704-278-9291.

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

Young miniature pygmy goats, father 15 in. at withers, females, \$75; males, \$50; older males for breeding, \$50. John Harroff, Concord 704-786-3782.

Kiko withers, 5 m/o, \$80/ea. John Kalwitz, 2387 Hillmon Grove Rd., Cameron NC 28326.

Feeder pigs, 7/8 Tamworth-1/8 Hamp, pasture raised, 7 w/o & up, \$60 & up. Ron Peters, Reidsville 336-342-7545.

Nubian/Alpine goats, male & 2 females, born 03-13; male, born 04-13, eating well, father reg. Nubian, mothers 1/2 Nubian & 1/2 Alpine, good milkers, \$200. Patsy Black, Bennett 919-663-0970.

Blk. Angus bulls, purebred, no papers, Alliance bloodline, born 06-12, \$1,000. Allan Edwards, Oakboro 704-485-4354.

Angora goats, 4 neutered males, born 2011 & 2012, great fiber animals & pets, \$50/ea. Fran Mason, Siler City 207-653-3707.

Reg. Angus cattle, bulls, 10 m/o-2 y/o; heifers, bred/open, sired by Occ Ulrich, Occ Mitchell & Box o Cedar Chest, bred to excell on grass, \$2,000 & up. Steve McPherson, Snow Camp 336-263-6042.

Reg. purebred & grade ADGA Nubians, hand raised, from heavy milkers, buckling, spotted doeling & dry spotted yearling, \$200-225. Josh Keesling, Sophia 336-301-3532.

Blk. pygmy goat male, approx. 2 y/o, shiny coat & healthy, \$45. Cindy Pittman, Thomasville 336-309-9369.

Dexters, 1 cow 5+/- y/o; 2 heifers, 1+ y/o, dunn colored, all open & ready to breed, \$2,650. Norbert Hector, Browns Summit 336-349-7919.

Katahdin rams, DOB 01-27-13, \$140. Dalton Woolard Jr., Reidsville 336-361-0462.

Blk. Angus heifers, reg. out of Net Worth son & Georgia Hill genetics, AI'd safe, in calf to SS Objective, due 09-29-13, \$2,500. Randy Simmons, Asheboro 336-460-2696.

Red Simmental heifer, safe in calf to AI bull Winchester, halter broken, good disp., born 12-11, \$1,300. Phil & Jennie Rucker, Hamptonville 336-468-1675.

Kiko/Boer bucks, 50/50 cross, \$100 & up. Steve Jones, Thomasville 336-475-6539.

Nigerian dwarf mini dairy goats, reg., lots of colors, some blue eyes, some polled, gentle & friendly, great milkers, \$100 & up. T. Bridges, Davidson County 336-476-6621.

Kiko/Nubian 50% buck goat yearling, Kiko/Nubian & Kiko/Oberhause cross kids, wethers & does, \$75-100. Jim Webb, Madison 336-548-1295.

Reg. alpine dairy goats, milkers, doelings, bucklings & dry yearlings, hand raised, heavy prod., show quality, cae neg., \$150 & up. Leon Albright, Thomasville 336-596-5347.

Katahdin/Dorper crossed ram lambs, 75-100 lbs., grass fed, born 02 & 03-13, good breeders/meat, \$125. Debbie Bracken, Mocksville 336-671-3117.

LIVESTOCK

American guinea hogs, 14 w/o, approx. 45 lbs./ea., 3 females & 1 male, \$125. Robyn Gill, Greensboro 336-684-6035.

Weaned pigs, farmers hybrid, \$55; bbq pigs, \$150 & up; goats, pygmy kids, 6 m/o, \$100/ea.; kiko/texmaster cross kids, 5 m/o, \$100. James Gerhold, Yanceyville 336-694-1825.

Llamas, miniature, babies & adult, variety avail., \$800 & up. Michael & Wanda Higgins, Gibsonville 336-697-8955.

Boer bucks, born 02-13; fainting bucks, 6 m/o-1 1/2 y/o, full blood purebred, healthy, all shots, \$90 & up. Dodd Linker, Clemmons 336-712-2484.

Mini Nubian buckling, 4th gen., cl/cae G6S tested, good milk lines, great conformation; AGS reg. MDGA Nigerian dwarf buckling, blue eyes, tri color, \$300. Sarah Jinnah, Winston-Salem 336-788-6456.

Polled dorset yearling ram, long bodied, wide topped, thick leg, dam lambd twice in 2012, emphasize fall lambing traits, \$400. John Brasfield, King 336-983-4423.

Comm. Kiko goats, 4 m/o, buck & 2 does, \$125. Eric Mastin, North Wilkesboro 336-984-4840.

Irish Dexters, polled & horned, red, blk., reg. & not, \$500 & up. Mike Lawing, Charlotte 704-394-2877.

Reg. Boer doe, bred once, approx. 6 y/o, \$300. Sarah Davis, Kannapolis 704-401-4617.

Mini La Mancha dairy goats, 2 wethers w/blue eyes, 2 doelings, 1 doe in milk, reg., cd&t shots, disbudded except doe, wormed, kids are great 4H proj., \$75-250. Cindy Rinehardt, Mt. Pleasant 704-436-8411.

Charolais bulls, sired by Yon Western Spur, easy calving, sound & thick, 5 bulls, 18 m/o, bse passed, \$2,000; 7 bulls, 12 m/o, \$1,400. Dennis Martin, Fallston 704-472-1885.

Reg. blk. Angus bull, 4 1/2 y/o, Emulation on top side, New Design on bottom. excel. heifer bull, \$2,200. Mark Black, Lawndale 704-488-6848.

Reg. kunekune pigs & kune guinea hog cross piglets; aghxkune cross ready late August, multi-purpose, easy on pastures & clean up orchards, \$750-2,500. Cyndi Berry, Mt. Pleasant 704-574-8585.

Nubian does, doelings & bucklings, some in milk now, lots are spotted, \$100-275. Melissa Hammer, Stony Point 704-585-2559.

Polled Hereford bulls, full blood, dark colored, gentle, out of lg. dark colored Herefords, \$650 & up. Jim Long, Kannapolis 704-699-3871.

Reg. yearling Charolais bull, dehorned, thick, moderate frame, guar. fertile, Grid Maker & Duke breeding, good performance, sound & docile, excel. epds, \$2,000. John Dellinger, Vale 704-740-9010.

Blk. Angus replacement heifers, utd on shots, \$950; white face replacement heifer, utd on shots, \$950; Charolais replacement heifer, utd on shots, \$950. Hunter Arey, Salisbury 704-754-2181.

Nigerian dwarf doelings, DOB 05-8-13, 1 w/blue eyes, AGS reg., ready mid July, pics. avail., poss. deliv., \$200. Patricia Ritchie, Salisbury 704-857-4429.

Sim-Angus heifers, 1 y/o, grass fed, born 06-2012, \$1,200. Charlie Adams, Albemarle 704-983-5585.

Reg. red poll cattle, heifers & young bull, good grass genetics, \$1,200 & up; Tamsworth/gilts & baby boar, DOB 06-09-13, can be reg., mother & father tame & gentle, \$200/ea. Tom Brady, Marshall 828-380-9006 or 649-9690.

Percentage Boer bucks, 3 avail., \$100-150. Laura Cranford, Taylorsville 828-632-0073.

Purebred Nubian buck, ADGA reg., yearling, blk. roan, gentle, Fox's Pride lines, \$250. Janice Sunderland, Fayetteville 910-261-4447.

Pygmy goats, 1 buck, 3 does & 2 kids, \$100/ea.; \$500/all. Bill Easley, Southport 910-279-6539.

Kiko meat goat does, \$300/ea. Red Richards, Siler City 919-812-0085.

LIVESTOCK

Reg. blk. Angus bull, Emulation bloodlines, born 11-09, approx. 1,800 lbs., gentle, excel. calving results, \$2,500. Randy Morgan, Biscoe 910-428-1953.

Reg. polled Hereford bull, 4 y/o, good epd's, \$2,500. Robert Blake, Mt. Gilead 910-428-7619.

Alpine dairy goats, buck kids, \$50 & up; doe kids, \$150 & up, papers avail. Linda Davis, Bryson City 910-459-2216.

Reg. blk. Angus bulls, cows & heifers, low birth weights, \$1,000-2,400. David Bacon, Selma 919-210-6048.

Nigerian dwarf goat does, reg. adults & babies, blue eyes, lots of colors, \$75-250. Stacy Lewis, Louisburg 919-263-9215.

Miniature Dexter & Hereford cattle, open & bred heifers, bred cows, cow/calf pairs, bulls, \$700 & up. Doug Chappell, Wake Forest 919-266-2201.

ADGA reg. Alpine dairy goats, milkers & kids, bred for forage based prod., low grain input, Igd's DOB 04-4-13, \$75-300. Rebecca Gessner, Selma 919-284-1123.

Boer/dairy breed cross goat kids, born 04-13, bottle fed & friendly, elec. fence trained, cae/Johnes neg., \$80-150; Alpine bucks, born 03-12, purebred, vac. & disbudded, cae/Johnes neg., great milker moms, perm. grand champion dad, \$250. Kathryn Spann, Rougemont 919-477-5653.

Angus x quality bred heifers, due to begin calving 10-5-13 to low b/w Angus bull, current health prog., top genetics, freeze-branded for id, \$2,000/ea. Steve Mobley, Louisburg 919-496-4852.

Miniature Herefords bred cows & calves, reg. w/mini Hereford assoc., \$2,000. Yates Whitley, Raleigh 919-524-0953.

Durocks & Hampshire crossed piglets, ready 2nd wk. in July, \$50. Brad Ellis, Efland 919-730-5301.

Blk. Angus bulls, purebred, \$1,500. Jimmie Spell, Raleigh 919-801-1922.

Katahdin ram, 2 1/2 y/o, \$300; 2013 spring lambs, \$125. Lynn Merritt, Chapel Hill 919-933-0349.

Livestock Wanted

Small framed blk. Angus & Hereford heifers & cows, prefer Pcc type genetics, on grass only, cows 1,150 lbs./less. Randy Smith, Columbus 828-899-8726.

Poultry & Supplies For Sale

Quail, gambel, California, blue scale, Mex. speckled, jumbo & white Bobwhites, coturnix, Texas A&M, jumbo browns, albino chukars, rock philby & Barbary, \$1.50 & up. Jimmy Furr, Stanfield 704-888-0213.

Peacocks, 1-2 y/o & up, \$65 & up; pheasants, \$50 & up. Alvin Lowery, Rowland 910-738-2540 or 301-2298.

Birmingham Rollers, Old 79 Jaconette Line, deep & freq. spinners, \$20/ea. & up. Danny Horner, Mebane 919-563-5658.

Pullets, 20 w/o, buff orpington, blk. australop, cuckoo marans, \$10/ea. Charles Cox, Elon 336-584-9523.

Birmingham Rollers, perform. bred, Turner family, great spinners, \$10 & up. D.R. Dennis, Randleman 336-498-5034.

Pearl guineas, taking orders for 2013 hatch, \$3/ea. & up; adult male, \$10/ea. Alvin Searcy, Marion 828-738-8533.

Rhode Island Red roosters, 1-2, 5 m/o, people friendly, Free. Lynne Millies, Hillsborough 919-732-7972.

Guineas, full grown, \$12; keets, \$3.50 & up. Jim Long, Kannapolis 704-699-3871.

Diamond back doves, pair, blue, will pick up. Thomas Kelly, Knightdale 919-295-5151.

POULTRY & SUPPLIES

Peacocks, \$25 & up; guineas, \$3 & up; Rhode Island Red & barred rock, \$2 & up. Roy McLamb, Linden 910-893-3012.

Old English game bantams, silver duckwing, buff blk. tail, red brown, red, \$45/trio; \$30/pair. Marty Perry, Bunn 919-496-0121.

Peacocks, java green, cameo, India blue, blk. shoulder, bronze, opwm, \$175; red golden pheasants, 2013 hatch, \$20 & up. Napoleon Tucker, Nashville 252-443-3642.

Exotic waterfowl, Bahama & silver Bahama pintail, mandarins, garganey teal, Eyton's tree, marble teal hen, cinnamon teal, silver wood duck drake, eurasian wigeon, northern pintails, etc., \$30-250. Kevin Briggs, Edenton 252-482-5927 or noahsark@net-change.com.

Red golden & yellows, pairs/trios, 2012 hatch, silver pheasant trio, 2013 hatch avail., \$25/ea. Jim Lewis, New Bern 252-626-0053.

Homemade brooder, birds, grow out pens & GQF 800 incubator, \$250. Harvey Hill, New Bern 252-638-3978.

Red sex links, Rhode Island Red hybrid, 3,000, brown egg layers, vac. & de-beaked, laying age, \$6.75 & up. E.D. Snider, Staley 336-317-4105 or 708-2998.

Roosters, asst'd. standard size, \$6/ea. Anita Sullivan, Reidsville 336-394-8290.

White bearded silkie bantam chickens, 3 m/o, \$5/ea. Angela Manring, Asheboro 336-465-1151.

Rhode Island Red; Americana standard chickens; blk. rosecomb bantams; asst'd. guineas, male/female, \$5 & up. Delbert Spillman, Sophia 336-498-7103.

Ostrich, blue/blue-blk., 29, layer hens; 8, roosters; 8, 1 y/o birds, \$100 & up. Jake Perkin, Reidsville 336-613-7163.

Chickens, red sex link & white leghorn, 1 1/2 y/o laying hens, tame & healthy, good layers, \$6 & up. Randy Wright, Staley 336-622-2386.

Khaki Campbell & muscovy ducklings, guinea keets, Ameraucana chicks, \$5-10. James Gerhold, Yanceyville 336-694-1825.

Guinea keets, various ages, \$3; umbrella cockatoo, very tame & friendly, best suited for household w/no kids, cage & accessories incl., \$350. Dave Johnson, Salisbury 704-239-6507.

Rhode Island Reds, barred rocks, red star sex links, 12-18 w/o, \$10-20. Pete Moore, Shelby 704-472-1272.

Purple peachicks, \$30/ea.; India blue, \$20/ea. Randy Allen, Norwood 704-474-7632.

Flying Penson, Everett rollers, 7 bird kits, can ship, \$100. Les Everett, Monroe 704-577-3905.

Peacock chicks, India blue, pied, blk. shoulder, cameo, purple & silver pied., hand raised, healthy & friendly, \$30 & up dep. on age/color. Daylon Powell, Indian Trail 704-821-4374 or 619-5213.

India blue peafowl, 6 y/o, \$140/pair; serama chickens, frizzles & straight feathered, \$10 & up. David McPeak, Marion 828-724-9286.

Indigo blue, blk. shoulder peacocks, gray call drakes, royal palm & bourbon red turkeys, pheasants, guineas, \$5-25. Carl Potter, Burgaw 910-271-9910.

Chicken tractors/coops, perfect for urban farmer, \$495. E.C. Tatum, Laurel Hill 910-318-8300.

Guinea keets, from free-range guineas, beautiful & healthy, \$3/ea. Joe Kimball, Robbins 910-464-5494.

Destructor incinerator, new burners in pkg., diesel, 500-700 lb. capacity, extra set of grates, \$6,500. Dixie Jordan, Clinton 910-564-4552 or 260-0231.

Quail chicks, Bobwhite, Tennessee red, Mexican speckled, Georgia giant, \$55/100 at farm. George Parker, Lumberton 910-738-7432 or 374-8176.

POULTRY & SUPPLIES

Standard bronze turkeys, true heritage breed w/great genetics, poult & young birds, \$10 & up. Brandon Bolton, Benson 910-890-7764.

Pheasants, red gold, yellow gold, lady amherst, & pure silver, \$10 & up dep. on age. Ronny Pope, Carthage 910-947-1202.

Pheasant & peacock chicks, red gold, silver, ring neck, blk. mutant, India blue, blk. shoulder, purple & purple pied, silver pied; adult birds, \$7 & up. Alford Patterson, Raeford 910-978-9993.

Peacocks, India blue, 2013 hatch, \$25/ea.; pheasants, red golden, 2013 hatch, \$25/ea. Graham Avent, Sanford 919-258-3579.

Poultry & Supplies Wanted

Female India blue peacock; guineas, pair. Blaine Griekspoor, Bath 252-923-1352.

Male duck w/pom pom on head; female black swan, \$20-300. Robin Weant, Lewisville 336-407-3033.

Royal palm or Narragansett turkey hens, laying age & poult; pekin ducks, any size; mallard/roulan pair. Bob Klekotka, Elon 336-421-3010.

Laying age hens, prefer Rhode Island Red/lg. brown egg layers, within 20 mi. of Lenoir. Marc Sud-dreth, Lenoir 828-439-1642.

Haywood Diggs rollers, pure Smith & Penson bloodline since 1963, \$40/pair or trade for white homers. Allen Durden, Rockingham 910-895-7448.

Female ring teal duck, 1-2, prefer wing 1 for no fly, under 2 y/o, \$40. Marlena P., Raeford 910-964-1776.

Turkey/chicken litter, 200 tons. Bob Atkins, Louisburg 919-880-7598.

Doves, mated peach colored, pair. Larry Trammel, Chapel Hill 919-929-5578.

Birds, any type. Roger Melville, Charlotte 980-355-5907.

Emu chicks. Chris Foust, Reidsville 336-215-5250.

Seeds & Plants For Sale

PLEASE NOTE: Individuals or businesses offering nursery stock for sale in North Carolina are required to obtain either a nursery or nursery dealer license. For more information, contact the NCDA&CS Plant Industry Division at 800-206-9333 or 919-707-3730.

Zinnia seeds, lg. heads, fresh 2012 crop, send cash & return address, \$6/5 tbs. Jack Taylor, 120 Queens Dr., King, NC 27021, 336-577-6886.

Loofa sponge, \$10/100 seeds, \$3.50/20 seeds; heirloom marigolds, grow 3-4 ft tall w/huge blooms, \$5/50 seeds; old timey hollyhocks, 5 ft tall, \$5/40 seeds, send cash + SASE. Will Ayers, 5620 Sherrills Ford Rd., Catawba, NC 28609, 828-241-2232.

Iris, named & labeled cult., all sizes & colors, dwarfs, \$2; tall bearded, \$3; re-bloomers, \$4. Shirley Knox, Lawndale 704-538-8955.

Blue hosta, \$1/ea.; asst'd. hosta, \$0.75/ea.; daylily, \$0.75/ea.; extended bloom period, all colors, stella red, happy return, stella d'oro, purple stella, bare root, green liriopie, \$1.75/ea.; mondo grass, \$3/ea.; old fashioned & orange pumpkins, \$75/25. G. Stowe, Haw River 336-675-0466.

Old timey cockscomb seeds, huge blossom head w/rich crimson color, sturdy 18 in. stalk, approx. 200 seeds, \$3 + SASE. Barry Cox, 6225 Welborn Rd, Trinity, NC 27370.

Iris, yellow, bronze, pink, champagne, labeled, \$4/doz.; unlabeled, \$3/doz. + \$6.50 shipping up to 3 doz.; daffodils, white, double yellow & narcissus type white/orange center, lg. blooms, labeled, \$3/15; potluck, \$3/20 + postage. Marilyn Hancock, Denton 336-241-2214.

SEEDS & PLANTS

Strawberry plants, oz. everbearing, \$0.30/ea.; peppermint plants, chases cats & coons etc., \$2/ea. w/qty. disc. Stephen Meador, Greensboro 336-272-4418.

Blueberry plants, 1-3 gal. pots, premier, bright well, climax, duke & more, \$3-12. Joe, Belews Creek 336-462-4657.

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

Liriope, 1 gal. pots, \$2.25 w/ disc. for 50+. Sabrina Blake, Mt. Gilead 704-244-0254.

Abruzzi rye seed, cleaned, 50 lb. bags, \$12.50/ea.; trophy buck seed oats, cleaned, 50 lb. bags, \$15/ea. Randy Clontz, Indian Trail 704-634-5910.

Elderberry plants, potted, 12-18 in. tall & branched, \$7/ea. Kevin Campbell, Harmony 704-775-2425.

Comfrey live plants, roots, crowns to plant, high protein, good for animal food & enrich soil, fast growing, \$5-24. N. Shirley, Topton 828-321-9036.

Nut trees, fig, fruit bearing mulberry, red bud, magnolia, various shrubs, blk. & red raspberries, all in pots, \$5-20. Hellen Poole, Granite Falls 828-728-9420.

Azaleas, asst'd. colors, 5/\$10; camellia japonica, \$5; camellia sasanqua, \$4. Jim Gibson, Ellerbee 910-652-6154 or 817-1156.

Hay sprigs, NC cert. crops of 5 varieties, Tifton 44, Tifton 85 & coastal, \$4/bushel; Midland 99, \$5/bushel; Ozark, \$7.50/bushel & incl. royalty fee. Bruce Locklear, Maxton 910-844-6003.

Leyland cypress, in field, 10-11 ft, \$25; 12-13 ft, \$38. David Watterson, Lexington 240-498-8054.

Fruit trees, apples, pears, Asian pears, figs, plums, grape vines, thornless blackberries, pawpaw, hardy kiwi, pomegranate, fruiting mulberry, goji berry, jujube, bananas & canna lilies, \$4 & up. Jackie Babb, Carthage 910-947-3384.

Seeds & Plants Wanted

Hollyhock seeds. Kathie Barnes, Taylorsville 828-632-6744.

Supplies For Sale

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

Pea sheller, Star Mfg. Co. brand, 1920 model, \$500. Alan Walker, Reidsville 336-421-0968.

Treated 4x4 posts, 10 ft, never used, \$9/ea. Don Lisk, Midland 704-455-6084.

Arts-Way 450 feed grinder, EC, \$1,750; Berkley pto irrigation pump, 5x4, \$425. John Kilian, Norlina 252-456-3375.

Locust split posts, 6 1/2 ft, \$3.50; apple bins, 18 bushel, EC, stored inside, \$35. Terry Winters, Morganton 828-432-7978 or 437-4221.

Windows, good for green house, \$50. Maurice Styers, Reidsville 336-349-8341.

Freeze proof freedom fountain, model 2C, used for watering cattle, \$100. Conrad Gwaltney, Hiddenite 828-632-2921.

Generator w/power box, pto driven, 25kw, \$2,350; hand fuel pump w/barrel, \$75. Geniva Bruton, Mt. Gilead 910-571-0782.

Mira Fount auto. cattle water fountain, 2 hole, NC, \$50. J.R. Hobson, Boonville 336-367-7768.

Hi Tensile fencing, galv. wire, treated corner post, sucker rods & springs, will fence 35-40 ac, 14 metal gates, elec. fence control, 2 ground rods, \$1,500. F.D. Rivenbark, Willard 910-259-2717.

Elec. digital scales, weighs up to 250 lbs., GC, 20x20 in., \$100. Gary Williams, Granite Falls 828-396-2510.

FARM SUPPLIES

Plastic barrels w/lids & rings, 55 gal., \$15/ea.; plastic barrels, solid top/open, no lids, 55 gal., \$12/ea. or 5+, \$10/ea.; water/fuel containers, 275 gal. & 330 gal., \$100/ea.; metal barrels, \$10/ea. Lisa Brittain, Hickory 828-327-4782.

Fuel tank, 250 gal. cap., man. working pump, on skids, some rust inside, good for diesel & not gas, \$45. Benny Fountain, Beulaville 910-290-0014.

Rotary laser, self-leveling, 2,000 ft diameter w/machine detector & rod detector, tripod & carrying case, \$800. Gerald Fox, Taylorsville 828-612-2407.

Poly tanks w/steel cage on steel pallets, 275 gal., HD, top fill cap, ball valve on bottom, no strong chem. ever in tanks, \$75/ea. Neal Cutler, Erwin 910-897-2838.

Farm cut firewood, short bed, \$38; farm cut cherry tree, \$50; hand truck, solid wood, \$75. G. Stowe, Haw River 336-675-0466.

Long 126 rack barns, heat exchangers, cured 1 barn, EC, \$4,000/ea. Standley Bass, Spring Hope 252-478-3477.

Greenhouse, 96x28, 200,000 btu lp gas heater, exhaust fans, mist system, 100's of plants, various species, pots, baskets, plug trays, inserts & tables, \$3,500. Jack Clark, Belhaven 252-945-8515.

Essick comm. cement mixer, 2 bagger, Honda eng., EC, \$1,500. Kevin Collier, Liberty 336-215-7332.

Reg. mouth canning jars, 1/2 gal., Ball, Mason, Kerr, great for bee feeding & wines, \$1.75; reg. mouth canning jars, 1 gal. size, great for wines, \$5. Gary Michael, Lexington 336-239-3717.

Billy Goat Gruff creep feeder & goat working stand w/ramp, swinging doors on both side, made by DS Livestock, \$100-300. Michael Dickerson, Jonesville 336-287-4795.

Metal barrels w/lids & bolt on rings, 55 gal., clean, LNC, heavy gauge, great for storing corn, seed & bio-diesel, \$15. Sam Brewer, Bear Creek 336-302-4840.

Honda GX 160 water pump, 5.4 hp, used twice, incl. pick-up hose, 50-100 ft fire hose & fire nozzle, \$550. Austin Hanks, Reidsville 336-317-1269.

Fuel tank, 100 gal., sits in truck bed, GC & no rust, \$350. Daniel Watts, Trinity 336-362-0290.

Fiberglass tank on tractor trailer frame, 3,500 gal., clean inside, \$2,500. William Brown, Ramseur 336-824-2540.

Generator, 60kw, 6 cyl. ac, self-contained, used 850 hrs., GC, \$4,500. Homer Williams, Seagrove 336-879-5287.

Old Farm Nissen wagon, painted green, hitch can be used w/tractor & horse-drawn, GC, \$600. Martha Marshall, Winston-Salem 336-924-4574.

Galv. steel Jaderloon greenhouse, 12x12 ft, can be made into lg. greenhouse, built-in steel tables, \$500. Rebecca Vogler, Advance 336-998-7604.

Priefert squeeze chute, SO4 model, NC, can deliv., \$3,900; Priefert stock tank, 300 gal., NC, \$260. Roy Wright, Advance 336-998-8637.

Pine logs, approx. 40 ft long, de-limbed, ready to saw, 15-18 in. diameter, \$100. Shirley Collins, Mooresville 704-660-6559 or 281-8075.

Weathered barn lumber, 85-90 y/o pine wood siding, raised wood grain & yellow pine knots, 3/4 in. boards, orig. nails incl., \$1/bf. Tim Crotts, Lawndale 704-692-3201.

Power backpack sprayer, Echo model SHR 210, 5 gal. cap., orig. 5 yr. warranty, used 2 times, incl. box, LNC, \$475. Bill Makuch, Waxhaw 704-843-9309.

Telephone poles, 8-10 ft, good for fence posts, \$1/ft. Alice Davis, Salisbury 704-855-4930.

Aermotor windmill, 8 ft w/40 ft tower, used to pump water, NC, \$4,576. Hal Garmon, Davidson 704-892-3753.

Gristmill, 20 in. stones, slightly used, orig. paint, belt driven, \$2,950. Robert Shoe, Richfield 704-984-0346.

FARM SUPPLIES

Farm & garden survival book for western NC, month by month guide, how to plant, harvest, farm animals, 280 pages, \$29. N. Shirley, Topton 828-321-9036.

Corrugated solid alum. pipe w/ welded-on flanges, 100 ft, 8 in. diameter, never used, excel. for farm pond dam drainage, \$1,200. Tony Cantelmo, Lenoir 828-754-0083.

Rail fencing, 2 hole locust line posts, \$7.50; saw split hemlock rails, \$6/ea.; other items avail. Eddie Moretz, Deep Gap 828-963-0883.

GT grain dryer, 500 bu, pto drive, 12v system, \$700. Charles Lennon, Evergreen 910-234-4843.

Sheep shearing stand, used for 4H, \$60. Margaret Smith, Durham 919-479-5579.

Walnut lumber, rough cut, many sizes, 2 lg. stacks, sheltered 35 yrs., \$2,000. Roy Kemp, Franklinton 919-496-2081.

275 gal. steel fuel tank on stand w/ Great Plains Ind. Inc. model HP-100 hand pump, \$500. Charles McPherson, Mebane 919-563-3032.

Generator, 5250W, \$450. Billy Breeden, Haw River 919-636-0210.

Rough cut lumber, cut w/circle saw; custom sawing, \$0.50-\$1.00; mixed wood chips, great for mulch/ground cover, \$10/pickup load. Darrell Elliott, Sanford 919-770-9146.

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

Old shop smith, \$250. Emory Daly, Goldsboro 919-778-6530.

Artsway 450 feed mill, GC, \$4,500. Danny Bowden, Benson 919-894-5664 or 902-4696.

Supplies Wanted

Old wooden barrels, \$40. Jared Simpson, Ararat 336-469-7717.

Small grist mill for school demo., GC, reasonably priced. Herbert Hudson, Winston-Salem 336-760-4922.

Very large potbellied stove in GC. S. Troxler 336-601-1006.

Sand filters for filtering pond water for drip irrigation; alum. irrigation pipe, Wade Rain/Akron, couplers, elbows, tees, risers, sprinkler heads & other fittings, GC. Bill Makuch, Waxhaw 704-930-9398.

Small wood heater, Hoke/Moore co area, w/or w/o blower. Tammy Spence, Aberdeen 910-315-3909.

Top rail, posts & gates for chain link fence, 4-5 ft high. Cindy Bailey, Oxford 919-690-8595 or 690-1293.

Forced air lp gas heater, suitable for hot house operation, \$500. Mark Easter, Bear Creek 919-837-5545.

Trucks & Trailers For Sale

Farm trailer, 18 ft dovetail, LNC, used less than 200 mi., 80 in. btwn. fenders, white spoke wheels, ramps & spare tire, elec. brakes, turn signals, lights, good tires & paint, holds 7,000 lbs., 2 in. ball, \$2,000. Dan Clubb, Madison 336-671-1581.

1988 Ford dually w/gooseneck hitch & trailer, \$8,000. Buford Warren, Stony Point 704-873-4848 or bpwcrf@local.net.com.

1996 Int'l truck, 2 ton, HD dump, good tires, metal sides, 213K mi., \$18,000 OBO. Carroll Johnson, Riegelwood 910-655-3593 or 840-3869.

2008 Valley stock trailer, LNC, gooseneck, \$5,250. William Thomas, Pittsboro 919-742-6114 or 930-7401.

Mobile home wheels & axles, NC, 2 avail., \$425. Phil Whitley, Stanfield 704-888-6387.

Load Trail dual wheel equip. trailer, 7x16 flatbed w/ramps, EC, \$1,800. Michael Shardo, Jackson Springs 910-281-3522.

1995 IH 4700, DT466 eng., 20 ft flatbed, 213K mi., GC, \$4,500. Roy Kemp, Franklinton 919-496-2081.

1967 Int'l farm truck, 2 ton, twin cyl. dump, new grain sides, \$2,500. Julie Whitley, Stanfield 704-888-6387.

TRUCKS & TRAILERS

1974 Chevy truck, 2 ton, dump body, \$4,000. R.J. Journigan, Franklinton 919-495-7632.

Cattle trailer, 6x9 cattle box, 13 ft long, metal & oak framing, kept in dry, \$400. Carey Kiser, Greensboro 366-706-1496 or 668-0695.

Vall gooseneck livestock trailer, 16 ft, GC, 2 axle, no rust, rubber board flooring, metal covered top, brakes, \$4,000. Jamie Elliott, Denton 336-302-0165.

Trailer, 6x8, wooden floor, \$800. Ed Radford, Mt. Airy 336-320-2398.

Equip./utility trailer, 17 ft, \$900. L. Spiva, Winston-Salem 336-978-6116.

RBK Industries 5th wheel receiver hitch, 18,000 lbs. towing capacity, \$600. Jim Barber, Mt. Ulla 704-278-4139.

Flatbed trailer, gooseneck, 23 ft, 6,000 lb. axles, brakes & lights work, platform over gooseneck, 20 ft flat w/3 ft flip up dovetail & ramps, \$3,500. Jason Harwood, Mt. Pleasant 704-436-2057.

1991 Ford 1900, 350 Cummins, 13 spd., 3rd lift axle & 78 Phelan 25 ton lowboy, \$15,000; 1982 Ford F250, diesel, Ketter tool body, \$2,500; 1990 pickup, 4x4, \$1,000; triple axle steel trailer w/wood floor, pintle hitch, off-road type, \$1,000. Richard Burrage, Concord 704-786-4735.

1967 Wesc trailer, twin axle, 6.3x13.10, treated wood floor & metal sides, newly painted, GC, pics. avail., \$1,150. Jim Burrier, Monroe 704-787-0344.

F250 diesel, XL, 4x4, crew cab, running boards, towing pkg., EC, \$28,500. Jim & Monica Riggs, Rockwell 704-796-5912.

Stake side truck body, 8x20, all steel, removable sides & tailgate, belly boxes, see thru wire nose piece, req. lighting, \$1,500. Richard Pettus, Gastonia 704-824-8931.

1983 Ford 9000 dump truck, Cummins eng., new tires, runs & pulls good, \$8,000. Shannon Pennell, Taylorsville 828-635-0449.

1999 Chevy 3500 HD, 5 spd., 1 ton w/AAA body dump, 82K mi., 2 new batteries, VGC, \$13,500; trailer, all steel, HD, 15 ft w/ramps, 8 ft wide w/16 in. side rails, 3 axles, \$2,500. Michael McGuire, Banner Elk 828-773-8287.

Stoll cattle trailer, 24 ft, \$4,500; 1976 Chevy dump truck, 14 ft grain sides, \$4,500. Ronnie Forbis, Whit-tier 843-680-0312.

Military HD dump trailer for farm tractor, new lines, \$800; Lo Boy trailer, 37 ft, all steel, single axle, \$3,500; steel gooseneck trailer, 41 ft, no deck, sliding tandem axle, NC, \$2,000. George Rawls, Cur-rie 910-669-2976.

1996 Chevy Silverado, red, 2WD, ext. cab, auto, 6.5 diesel, Z82, \$4,500. Danny Hocutt, Wendell 919-365-9821.

2013 Calico gooseneck stock trailer, 16 ft, \$5,350; Calico bumper pull stock trailer, 12 ft, \$3,910. H. Davis, Elon 336-260-7606.

1976 Mazda truck, 5 spd. trans., camper shell incl., \$500 OBO. Loyied Norris, Raleigh 919-772-4906.

Trucks & Trailers Wanted

1932-34 truck/parts, any cond., wheels, motor, etc. Ralph Newsome, Ramseur 336-879-3819.

Army mule, M274, parts/projects. Robert Jeffrey, Linden 910-980-0771.

To keep up with the latest on the N.C. Department of Agriculture and Consumer Services, check out the department's blog at www.ncagr.gov/blog. You can also find social media links for the department's Facebook, Twitter and YouTube sites there.