The http://www.wvagriculture.org/ Market Bulletin

Walt Helmick, Commissioner

Vol. 97, No. 7

July 2013

Moving Agriculture forward in tight financial times

The West Virginia Department of Agriculture – and state government in general – continues to struggle with budget cuts necessitated largely by the decline of the coal industry and the tax revenue that comes with it. Our state has seen similar shifts in the past. The Kanawha Valley was at one time a world leader in chemical production. That industry is now a fraction of what it once was.

However, agriculture is one industry where demand will continue to grow, and we have a very real opportunity to produce much more of the food we eat right here in West Virginia, if we're willing to be innovative and move in a different direction.

Walt's View

I paid a recent visit to Preston High School in Kingwood where I toured the school's impressive meat sciences program. This is one of the few high schools in the country where students can learn the meat processing business from bottom to top. The school has a small herd of cattle pastured adjacent to the school and also brings in animals from nearby farms to be slaughtered, cut and sold. When students graduate, they are prepared to immediately take a job producing food for consumers.

Although more schools are embracing agriculture education at some level, too many still lack a strong agricultural curriculum, largely because students and teachers lack any real association with the industry beyond shopping for groceries. At WVDA, we have been stepping up educational programs – especially at the elementary school level – to build awareness and appreciation of agriculture.

I was at Scott Teays Elementary with staff and had a wonderful time interacting with the third-graders there. Although we simply helped the students plant flowers in Styrofoam cups they had decorated, it provided them with a tangible example of how plants grow.

At Mineral Wells Grade School, staff helped students design personal healthy snack recipe cards. The students also "bought" ingredients with play money to make parfaits – teaching them about nutrition and the cost of food. They also examined the inner workings of a demonstration bee hive, which they found endlessly fascinating.

These efforts will make programs such as Preston County's possible in other areas because students, teachers and administrators will see food production as a serious career path. I'm confident that local school systems will see the value in ag education. It is practical, hands-on way to teach subjects such as math, science and business skills. And whether or not students become farmers, learning about agriculture helps them appreciate the complex industry and government policies that provide all of us the safe and affordable food we rely on every day.

I've been travelling a great deal in the past month. I helped kick off West Virginia's fairs and festivals season in Buckhannon, where I crowned the king of the Strawberry Festival and rode in the parade. I also participated in the West Virginia Woodchoppers Festival parade and the annual Farmers' Day Parade in Union.

But it hasn't all been parades and festivals. I was joined in the historic town of Bramwell by Rep. Nick Rahall to help the town open up a brand new farmers' market. This is the first new market to come online under my administration, and I wish them the best.

Gov. Earl Ray Tomblin and I participated in a "Beef for Fathers' Day" promotion at the Governor's Mansion. Charleston media and representatives of the state's beef industry enjoyed a superb brisket lunch provided by Flying W Farms of Burlington, a true farm-to-fork operation.

Commissioner of Agriculture Walt Helmick (center) participated in the grand opening of the brand new Bramwell Farmers' Market May 24. The market will be open on Fridays from 10 a.m. - 2 p.m. during the growing season. The historic town is famous for once having the highest concentration of millionaires in the country. Today, many of the historic homes remain and the town is a hub of activity related to the Hatfield-McCoy Trail System. Pictured from left are U.S. Congressman Nick Rahall, National Coal Heritage Area Executive Director Christy Baily, Bramwell Mayor Lou Stoker, Commissioner Helmick, Bramwell Depot Manager Richard Bullins, AmeriCorps VISTA volunteer Rachelle Garner.

Commissioner Helmick chats with Preston County Superintendent of Schools Dr. Larry Parsons and engineer Craig Barker about plans at Preston High School to build a new barn for the school's agriculture programs.

Walt's View . . . continued on page 2

WVDA MISSION STATEMENT... The mission of the West Virginia Department of Agriculture is to protect plant, animal and human health and the state's food supply through a variety of scientific and regulatory programs; to provide vision, strategic planning and emergency response for agricultural and other civil emergencies; to promote industrial safety and protect consumers through educational and regulatory programs; and to foster economic growth by promoting West Virginia agriculture and agribusinesses throughout the state and abroad.

Walt's View... continued from page 1

Commissioner of Agriculture Walt Helmick, a trained auctioneer, was called upon to sell two passes to the Greenbrier Classic Golf Tournament following the Preston County Chamber of Commerce annual dinner. West Virginia's nearly 11,000 beef cattle farmers produced 195,000 head worth more than \$140 million in 2011, according to the U.S. Department of Agriculture's National Agricultural Statistics Service. Beef is a cornerstone of the state's agricultural economy, and I'm committed to finding ways to keep West Virginia cattle and West Virginia dollars in this state.

A recently released study conducted by the University of Delaware and others indicates that the amount of nitrogen in poultry litter is dramatically lower than the figure EPA has been using for decades. The study, based on thousands of manure tests, found that actual nitrogen levels in poultry house manure are 55 percent lower than EPA's lab-based standards.

In addition, the study said that the amount of manure being generated is substantially lower than the amount modeled by the Chesapeake Bay Program – as little as onesixth in some cases. This study supports what the agriculture community has been saying for years about the Chesapeake Bay Program's nutrient reduction allocations. Hopefully, this data will result in modifications to the program's model, which has targeted agriculture for the largest portion of nutrient reductions.

I trust most of you have your gardens in already. Although we're a little bit behind where we were last year, weather conditions have been generally very good. A few tips on watering your garden:

Grouping plants according to their water needs will save water and help each plant get the amount of moisture it needs. Keep water percolating in the zone - the top six-to-eight inches of soil, generally speaking. Keeping that section moist should provide adequate moisture without drowning the root system. Gardens need about one inch of water a week. About 60 gallons will provide 1 in. of water over 100 sq. ft. Once any transplants are established, deeper, less-frequent watering helps build strong root systems. Finally, don't water the leaves of your plants, just the ground around them. Under bright sunlight, the water drops can intensify the rays and damage the leaves. If you water in the evening and the leaves remain wet, there's a greater chance for fungus or other diseases to develop.

Four to be Inducted into the Agriculture and Forestry Hall of Fame

The West Virginia Agriculture and Forestry Hall of Fame (WVAFHF) Foundation will be inducting four outstanding individuals into the Hall of Fame for 2013. These individuals will be honored at the Foundation's annual banquet held at Jackson's Mill Saturday, July 20.

Patrick D. Bowen has demonstrated a long-term commitment to partnering financial assistance, technical know-how and dedication to on-the-ground conservation programs to help countless private landowners improve water quality. Whether through direct action, or working behind the scenes, his vast knowledge of federal and

state conservation programs and his ability to work with people have resulted in significant improvement of conservation practices and water quality throughout West Virginia. He is a

third generation conservationist,

following his Civilian Conservation Corps-member Greatuncle, his Grandfather, a Mississippi conservation district member, and his Father, who was a Soil Conservation Service (SCS) employee until 1980.

Mr. Bowen started working with SCS/Natural Resources Conservation Service in 1981. During his career, he has been instrumental in obtaining more than \$24 million in financial assistance for landowners and the application of more than 5,000 conservation practices.

He worked hard for the passage of the Farmland Protection Act of 2000 and the transfer tax funding amendment in 2002. He was instrumental in the formation of the W.Va. Association of Farmland Protection Boards, and helped organize the first W.Va. Agricultural Land Protection Authority Board of Trustees, which in 10 years developed 18 funded county Farmland Protection Boards that have eased 153 properties and returned \$45 million to our landowners, including \$25 million in state money and \$20 million in federal money.

Mr. Bowen also has an extensive history of creative and measurable environmental conservation projects to his credit.

He was the federal liaison and primary author of the W.Va. Agricultural Non-Point Source Assessment Report and Management Program, which attracted more than \$25 million in federal funds to implement agricultural water quality practices across the state.

Of particular note is his leadership of the state's Clean Water Act Section 319 Team in the early 1990s. A partnership between NRCS and EPA, the project brought in funds to implement water quality practices along streams under Total Maximum Daily Loads (TMDLs) orders. The project was so successful, two streams were eventually removed from the state list of impaired streams – a rare feat.

He has been a strong proponent of nutrient management planning, promoting the process as the best way for producers to protect the environment, make money and avoid regulatory enforcement actions.

He initiated discussions about exporting poultry litter from sensitive watershed to nutrient- and organicdeficient areas to address concerns about nutrient loading in the Potomac Headwaters/Chesapeake Bay Drainage. The results were a multi-agency water quality office, a litter marketing and distribution program, a valueadded composting demonstration and a state subsidy for litter transportation costs. Mr. Bowen has been a member of the Soil and Water Conservation Society since 1981 and served as President of the West Virginia Chapter in 1987. That organization presented him with the Harold and Kay Scholl Excellence in Conservation Award in 2004. The National Awards Council for Environmental Sustainability gave him its Certificate of Environmental Achievement in 1996, and the USDA Soil Conservation Service/Natural Resources Conservation Service has presented him with numerous awards recognizing his outstanding achievements.

Mr. Bowen is an Eagle Scout and a Trustee for the Mountaineer Area Council BSA Endowment Fund and the Austin Bowen Memorial Campers Opportunity Fund. He is currently helping to plan the National Boy Scout Jamboree that will be held in southern West Virginia in 2013.

Roger L. Nestor was raised on his family's farm in

the Moatsville area of Barbour County. The oldest of six children, he and his siblings worked on the farm and cared for the cow herd. After graduating high school in 1969, he attended West Virginia University where he earned a B.S. degree in Agronomy in 1973 and an M.S. degree in Agronomy in 1976. In

August of 1975, he married his wife, Reta Jean.

AG & FORESTRY HALL OF FAME, cont. on page 6

4-H Happenings...

Summer 4-H activities in full swing

By Dr. Jean M. Woloshuk, WVU Extension Specialist, 4-H Youth Agriculture

Summer 4-H activities and events are in full swing both at the county, state and national levels.

Congratulations to the Monroe County 4-H team for bringing home a Reserve Champion Trophy for their second place finish in the 62nd Annual National Land Judging and Homesite Evaluation Contests in Oklahoma City, OK on May 2 (see photo below).

Monroe County 4-H team (I-r): Brian Wickline, Coach/WVU Extension Agent Monroe County; Ty Wickline, Lance Wilson, Laine Shiflet, Josh Dransfield and Kevin Miller.

The team coached by WVU Extension Agent Brian Wickline consisted of 4-H'ers-Lance Wilson, Ty Wickline, Josh Dransfield and Laine Shiflet. Lance Wilson was the first-place scorer in both the Land Judging and Homesite Evaluation Contests. Also accompanying and assisting with the team was Kevin Miller, 4-H volunteer.

Braxton County 4-H Junior and Preston County 4-H Senior Horse Judging teams received top honors at the State 4-H and FFA Horse Judging Contest April 27, at Potomac State College of WVU. One hundred four 4-H and FFA members vied for top honors to represent their respective county/chapter at each organization's national contest. The contest consisted of 4 halter and 3 performance classes with senior youth presenting 2 oral reasons presentations and junior contestants presenting 1 set of oral reasons. This event is designed to provide youth participants with the opportunity to develop critical thinking, leadership, teamwork, evaluation, communication and decision-making skills, in addition to being able to recognize good conformation,

breed character and performance ideals in different breeds of horses and defend their selection through learning to speak clearly and convincingly through the presentation of oral reasons. In the Junior 4-H Competition, Braxton County A team placed first with members Emily Miller, Mersadie Rader, Raven Friend and Madison Rollyson. They were coached by Barbie Rader.

Braxton County A Junior 4-H Team (I-r): Emily Miller, Madison Rollyson, Sadie Rader and Raven Friend.

The 2nd place Junior team from Berkeley County A was Courtney Murray, Julia O'Neill, Hope Damon, Allyson Walker and Coach Cheryl Lynch; and the 3rd place Junior team from Putnam County A was Brooke Welch, Tyler Gilliam, Barett Duddging, Jimmy Young and Coach/WVU Extension Agent, Beth Baldwin.

In the Senior 4-H Division, Preston County placed first consisting of 4-H members Morgan Hamilton, Britiney Storms, Stephanie Cummings, Brianna Grimes and Coach, Debby Grimes. The 2nd place Senior team from Berkeley County B was Mikayla O'Neill, Kaitlin Foster, Destinee Bain, Jolie Hormer and Coach Cheryl Lynch. The 3rd place Junior team also from Berkeley County A was Elizabeth Lynch, Austin Cline, Kimberly Hutton, Sophie Walker and Coach Cheryl Lynch. The winning senior 4-H team will represent West Virginia at the Eastern National 4-H Horse Roundup on November 8-10, 2013 in Louisville, KY.

4-H members from throughout the state are gearing up for participation in the 2013 State 4-H Dog Skillathon to be held

Preston County 4-H Senior Team (I-r): Stephanie Cummings, Morgan Hamilton, Brianna Grimes and Britiney Storms.

in conjunction with State 4-H Days, July 26 in Morgantown; the State Fair of West Virginia, August 9-17 in Lewisburg and the West Virginia Dairy Cattle Show & Festival, August 10-13 at WVU Jackson's Mill in Weston. Junior show exhibitors (4-H and FFA members) at the State Fair will be competing in Dept F activities in Market Steers, Feeder Steers, Beef Heifers, Dairy Cattle, Market Lamb, Purebred Sheep, Market Hog, Purebred Swine, Market Goats and Horse shows and skillathon competitions. The West Virginia Dairy Cattle Show and Festival will feature youth activities which include the Dairy Bowl, State 4-H & FFA Dairy Cattle Judging Contest, youth portion of the Black and White and Colored Breed Shows, Dairy Skillathon and the youth Showmanship contests. In addition, the West Virginia State Livestock Roundup will be taking place September 11-15 at WVU Jackson's Mill.

For more information on the WVU Extension Service 4-H Program contact your local WVU Extension Office.

Programs and activities offered by the West Virginia University Extension Service are available to all persons without regard to race, color, sex, disability, religion, age, veteran status, political beliefs, sexual orientation, national origin, and marital or family status. Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture. Director, Cooperative Extension Service, West Virginia University.

For more 4-H Happenings, see article on page 5

Brussel sprouts. young and July 2 Seed late corn, snap beans, kale and broccoli. July 3 Control cabbage worms with DiPel [®] . July 5 Seed or plant endive. July 6 Watch for tomato blights. July 8 Seed carrots and Swiss chard. July 9 Plant grape tomatoes for fall. July 29 Plant peppers	GARDEN CA	LENDAR
	Brussel sprouts. July 2Seed late corn, snap beans, kale and broccoli. July 3Control cabbage worms with DiPel®. July 5Seed or plant endive. July 6Watch for tomato blights. July 8Seed carrots and Swiss chard. July 9Plant grape tomatoes for fall. July 12Watch for Japanese beetles.	July 23 Harvest summ young and f July 24 Plant cauliflow go to seed. July 25 Plant fall brocc July 26 Seed fall cucu July 27 Water young tu during dry p July 29 Plant peppers July 30 Seed summer

July 23 Harvest summer squash when
young and tender.
July 24 Plant cauliflower. Don't let weeds
go to seed.
July 25 Plant fall broccoli and Swiss chard.
July 26 Seed fall cucumbers.
July 27 Water young trees and shrubs
during dry periods.
July 29 Plant peppers for fall crop.
July 30 Seed summer squash for fall crop.

Thousand Cankers Disease

Jill A. Rose, FHP Coordinator/Forest Pathologist WVDA Plant Industries Division

Thousand cankers disease (TCD) is a progressive disease complex that eventually kills its host. The diseasecausing fungus (Geosmithia morbida) is transmitted by a small twig beetle. The three major symptoms of this disease are branch mortality, numerous small cankers on branches and the bole, and evidence of tiny bark beetles. The earliest symptom is yellowing foliage that progresses rapidly to brown wilted foliage, then finally branch mortality. The fungus causes distinctive circular to oblong cankers in the phloem under the bark, which eventually kill the cambium. The bark surface may have no symptoms, or a dark amber stain or cracking of the bark may occur directly above a canker. Numerous tiny bark beetle entrance and exit holes (top photo) are visible on dead and dying branches and bark beetle galleries are often found within the cankers (bottom photo). In the final stages of disease, even the main stem has beetle attacks and cankers.

The eastern range of the disease was thought to occur along the Front Range of Colorado, but in August of 2010, TCD was detected on urban trees in Knox County, TN. This was the first detection of this disease complex east of the Mississippi River and was the first find in the native range of eastern black walnut. In July and August of 2011, TCD was detected in Henrico and Chesterfield Counties, VA on urban trees and Bucks County, PA on black walnut at an artisan woodworker's residence. In 2012, TCD was detected at two campgrounds in the Smokey Mountains National park and the walnut twig beetle was trapped outside a wood processing business in Butler County, Ohio.

TCD affects black walnut most significantly but other walnuts such as Arizona walnut, English walnut, California and butternut have shown varying degrees of susceptibility to *G. morbida*. Black walnut is very valuable to consumers, food processers, industrial processes, harvesters, growers and small businesses.

Bark beetles entrance and exit holes. Photo Credit: www.forestryimages.org

Beetle in gallery with canker. Photo Credit: Whitney Cranshaw and Jim LaBonte

Its commercial value lies in numerous forms including veneer, lumber and nut products. Final products made of walnut include furniture, cabinets, interior trim, wood carvings, instruments and gun stocks. Nuts from walnut have a variety of uses from food products to polishing compound. Black walnut hulls are used for flavoring and as a health food extract for a variety of skin and intestinal ailments.

Black walnut is a rather important species for wildlife because of its nutritious nut meat. Wildlife species that consume the nuts are generally rodents such as squirrels and mice. These species are expected to be moderately to severely impacted should black walnut be lost from the landscape.

4-H Happenings... cont. from May Market Bulletin

The Multi-Disciplinary State 4-H Shooting Sports Camp was held on April 5-7, 2013 at the Gilmer County 4-H Recreational Center in Glenville with 64 youth and 34 shooting sports instructors/ chaperones from 20 counties throughout the state in attendance. The counties represented included: Braxton, Brooke, Doddridge, Gilmer, Grant, Hampshire, Jefferson, Kanawha, Marshall, Mineral,

Monongalia, Monroe, Ohio, Pendleton, Pleasants, Preston, Roane, Tyler, Upshur, and Wayne. The youth enhanced their skills and knowledge in the disciplines of air rifle, air pistol, shotgun, muzzleoading, archery, and wildlife/hunting conservation. A guest speaker for the day was Thomas Snyder, Academic Teaching Assistant at Glenville State College who spoke on Trapping.

Loss of the black walnut timber industry could have a large economic impact as well as significant ecological consequences. Black walnut in the eastern United States has an estimated value of over half a trillion dollars.

There are no known means of reliably controlling this disease that have been identified. There have been attempts to control walnut twig beetle by use of drenching sprays of insecticides (permethrin, bifenthrin) but they have not shown to be effective. The use of soil applied systemic neonicotinoid insecticides is a possibility for bark beetle control and there has been some use of imidacloprid for this purpose, but these treatments seem to have had negligible effectiveness. Trunk injected fungicides have not been evaluated for managing this disease.

The best way to determine if TCD is present in the state is through early detection monitoring by trapping for the walnut twig beetle. A specific lure for the walnut twig beetle was developed and it became available last year. The WVDA is planning a statewide trapping effort beginning this spring. Campgrounds, parks, sawmills, log yards and other wood products industries are the primary targets.

\sim Find a Farmers' Market Near You \sim

Montgomery Farmers' Market

Wednesdays 11 a.m.-2 p.m. Corner of Third Ave. & Monroe St. Additional Vendors Needed Contact Laura Wellstead, 404-3276; montgomeryfarmersmarket.wv@gmail.com.

Putnam Farmers' Market

Tuesdays 4- p.m.-7 p.m.; Saturdays 10 a.m.-1 p.m. Hurricane City Park Hurricane, W.Va. Contact Susan Maslowski, 924-1736; <u>putnam farmers market@mail.com</u>.

Tamarack Farmers' Market

Sundays 11:30 a.m.-3:30 p.m. Open Spots avail. for New Vendors Canopies avail. for Raleigh, Fayette & Summers Co. Vendors Specialty Crop Producers and Egg Producers Welcome Contact Robin Watson, 256-6843, ext. 107; <u>rwatson@tamarackwv.com</u> or Stepehn Cassle, 256-6843, ext. 149; <u>scassle@tamarackwv.com</u>.

To locate even more markets and farm stands across the state, contact the WVDA's Marketing and Development Division at 304-558-2210

continued from page 2

Four Inducted into Agriculture and Forestry Hall of Fame

Roger Nestor continued . . .

In November 1977 he started working as an Agriculture Extension Agent in Upshur County, and in 1984, he transferred to Barbour County, where he remained until his retirement in 2012.

Although Mr. Nestor has been involved in significant grassland and livestock programs throughout his career, his most obvious achievement is the Barbour County 4-H land judging and home site evaluation programs he began building in 1979.

Since 1985, 16 of Nestor's 34 teams have qualified to go to the National Contest. Six have finished second, and nine have won national titles in either the 4-H Land Judging or Home Site Evaluation Contests. Four teams have won both titles in the same year, and the Barbour County Land Judging Team took three consecutive National Land Judging Championships between 2002 and 2004, the first-ever three-peat in the 60-year history of the event.

But Mr. Nestor's true greatness is the time, effort and love he puts into each student, building selfconfidence and team skills along with knowledge of soil uses and management. Although retired, Nestor volunteers to continue coaching the teams, and has led fund-raising efforts so team members won't face financial hardships on their regular trips to Oklahoma City for the national contests.

Nestor also has provided untiring service and research to the farmers of the state. For 27 years, he has helped local farmers in their selection of performance tested bulls. He also played an important role in establishing a Barbour County calf pool.

For more than 15 years, he compiled carcass data on the Barbour County 4-H market animals to better help the 4-H and FFA members improve the quality of these animals. He has also been involved with contract grazing research at WVU for more than 18 years. His work with grassland management and feeder cattle programs have led to better farm productivity for countless individuals throughout the state.

The 4-H & FFA market animal program in Barbour County increased from 38 exhibitors to 60 during his tenure, and the market animal sale grew from approximately \$29,000 in 1984 to nearly \$105,000 when he retired. He has served as the Swine Superintendent at the W.Va. State Fair for more than 15 years.

Mr. Nestor was awarded the Honorary FFA Degree in 1995, the 2001 Distinguished Service Award from the National County Agriculture Agents Association, and the Barbour County Chamber of Commerce Director's Special Award in 2006. In 2011, he was named an Outstanding 4-H All-Star, and in 2012, the Barbour County Fair Livestock Barn was named in his honor.

Eldon Plaugher was born in 1948 in Parsons. He graduated from Parsons High School in 1966 and earned two degrees from Glenville State College – an AAS in Forest Technology in 1970 and a B.A. in Business in 1974. He is well-recognized in the industry for his skill and experience as a forester and land surveyor, and has often served as the public face of industrial forestry

in West Virginia. A lifelong resident of West Virginia, he remains a lifelong steward of the land.

He has worked in forestry since his student days, serving two summer internships with the U.S. Forest Service. In 1966 he was part of the timber marking

crew of the Cheat Ranger District of the Monongahela National Forest, and 1987, he worked with the Northeastern Forest Experiment Station and the Fernow Experimental Forest.

From 1970-1975, he worked as a Forest Technician with Glenville State College's Department of Forest Technology, where he conducted labs in Forest Management, Surveying, Wood Products, Aerial Photography, Timber Harvesting and Dendrology for future foresters and land managers. He was first licensed as a Land Surveyor in 1976. He is also a licensed W.Va. Forester and W.Va. Real Estate Agent.

From January 1975 until his retirement in April 2010, Mr. Plaugher was an employee of MeadWestvaco Corporation (MWV). During his 35 years with MWV, he held a number of positions, including Elkins Area Supervisor and Land Agent for MWVs Appalachian Forest. At MWV he acquired, managed and sold hundreds of thousands of acres throughout his career.

During his tenure in Elkins he worked for many years with the W.Va. Society of American Foresters (SAF) on the Teachers' Economic Tour, an educational program designed to improve the forestry knowledge of high school science teachers and students.

He also established a field tour that became an outdoor classroom, demonstrating a broad array of important forest management and road construction methods. Always included was a stop at a local sawmill and a veneer yard so the participants could see the entire cycle of forestry.

A 40-plus-year member of the SAF, Mr. Plaugher served as chairman and co-chairman of the W.Va. Division of the SAF. He has been a member of the West Virginia Forestry Association since its founding in 1972, and served two terms on its Board of Directors. He has served over 20 years as a member of the Glenville State College Forest Technology Advisory Committee.

Mr. Plaugher was elected a Fellow of the Society of American Foresters in 2004, and the Council of Eastern Forestry Technician Schools presented him with the Graduate Forestry Technician Achievement Award in 2000.

He is an avid outdoorsman and a member of the W.Va. Christmas Tree Growers Association. With his wife, Linda, he manages a small choose- and- cut Christmas tree farm. He and his family enjoy gardening and harvest hay on approximately eight acres.

Linda worked for the U.S. Forest Service for 20 years until her retirement in December 2012. His two sons hold advanced degrees in Forestry from WVU, and are following in his footsteps as leaders in the forest industry.

Enshrinement in the Hall of Fame is reserved for those individuals, businesses, organizations, institutions and foundations that have made outstanding contributions to the establishment, development, advancement and improvement of the agricultural, forestry and family life of West Virginia.

Elwood Williams was born and raised in Moorefield. He was only 12 when his father died, and he used his bicycle to deliver milk from the family's three cows to support the family. He also worked for local chicken farmers throughout the year to help the family make ends meet.

He graduated from Moorefield High School in

1952, attended Potomac State College in 1952-1953, and then entered Virginia Polytechnic Institute (VPI) in the fall of 1953 under the first four-year Rockingham Poultry Marketing Cooperative Scholarship. He graduated with

honors with a B.S. Degree in Poultry Science in 1956, followed by an M.S. Degree in Agriculture Economics in 1957.

He worked for Rockingham Poultry Marketing Cooperative and later Pierce Foods/Hester Industries. It was at Pierce that Mr. Williams helped to develop "Wing Dings," which led to wings becoming the most popular appetizer in the nation, and provided a springboard for several other further-processed products. Working with manufacturers, he designed new cookers, batters and breaders for the plant. These designs are now used throughout the industry. Mr. Williams became vice president for new product development and traveled the world to open new markets for poultry and other further processed meat products.

When he started at the company in 1959, it had two products, 15 employees and gross receipts of \$225,000 per year. When the company was sold to ConAgra, it was a \$100 million per year company with 750 employees.

Mr. Williams and his late wife, Joyce Kessel Williams, operated K & W Equipment, a John Deere franchise and Misty Mountain Farms, where the family still raises breeder hens, Suffolk sheep, commercial and purebred Black Angus cattle and club calves. The farm was recently filmed by the Chesapeake Bay Commission as an example of best management environmental practices.

Mr. Williams and his second wife, Yvonne, are active board members of the Hardy County Tour and Crafts Association and plan the Antique Tractor and Car Show. They worked diligently in support of a bond issue to build a new Moorefield High School and to renovate East Hardy High School.

He has been a leader in numerous civic and professional groups, including South Branch Railroad Board Chairman, U.S. Poultry and Egg Association Board of Directors member, West Virginia Poultry Association President, and 50-plus years as a member of the Moorefield Lions Club.

He was instrumental in preserving the CSX rail line through Moorefield, the construction of Moorefield Town Park, and was a founding member of the first Hardy County Rural Development Authority.

The Moorefield High School FFA made him an honorary member and the West Virginia Poultry Association honored him as a Lifetime Member in 2006. Most recently, the Hardy County Chamber of Commerce named him Community Service Person of the Year in 2011.

Classified Announcements

Available on the Web: http://www.wvagriculture.org/market_bulletin/market_bulletin.html

– AD DEADLINES –

AUGUST 2013...

Phone-In ads for the August issue must be received by 12 noon on Wednesday, July 10.

Written ads for the August issue must be received by 1 p.m. on Thursday, July 11.

To place your ad over the phone call 558-2225. SEPTEMBER 2013. . .

Phone-In ads for the **September** issue must be received by **12 noon** on **Tuesday**, **August 13**.

Written ads for the September issue must be received by 1 p.m. on Wednesday, August 14.

To place your ad over the phone call 558-2225.

- PRICES -

A price must be included with Market Bulletin items being offered for sale.

**REMINDER – As of 2/09 ten-digit dialing is required for all local calls. Use the area code 304 with all phone numbers in *The Market Bulletin* unless a different area code is specified with a given phone number.

The second W.Va. area code will be 681.

To subscribe to The Market Bulletin email <u>marketbulletin@ag.state.wv.us</u> or phone 304-558-3708.

APIARY EVENTS

Central W.Va. Beekeepers Assoc. Monthly Meeting 1st Monday Braxton Co. High School, Vo-Ag Rm. Contact Susan Bullion, 452-8508; billandsuebullion@frontiernet.net.

Clay Co. Beekeepers Assoc. Monthly Meeting 2nd Monday, 7 p.m. Contact John Pruitt, 587-2451 jpruitt@frontiernet.net.

Gilmer Co. Beekeepers Assoc. Monthly Meeting 3rd Tuesday, 6 p.m. Gilmer Co. Public Library Glenville, W.Va. Contact Bobbi Cottrill, 462-7416; bcottrill119@hotmail.com.

Highlands Apicultural Assoc. Monthly Meeting 3rd Wednesday, 6:30 p.m. WVU Ext. Office Meeting Rm. Elkins, W.Va. Contact Ben McKean, 227-4414;

hiapas@yahoo.com.

Jackson County Beekeepers Assoc. Bi-monthly Meeting Aug. 13, 6 p.m.-7:30 p.m. Mac Donald Bldg.

Jackson Co. Jr. Fairgrounds Cottageville, W.Va. Contact Zelma Boggess, 372-3106; <u>zboggess@casinternet.net</u>.

CATTLE SALES

Jersey 4-yr. Al cow, \$1,500; 2 yrlg. heifers, \$1,000/ ea. Tom Austin, Rt. 1, Box 544C, Mt. Clare, 26408; 641-3340.

Reg. Am. Blonde bulls w/papers, \$1,000/up. Edwin Bunner, Rt. 4, Box 755, Fairmont, 26554; 366-9893.

Reg. Black Angus bulls, \$1,400/ea. Raymond Cyrus, 2851 Little Fudges Ck. Rd., Barboursville, 25504; 736-2867.

Reg. Black Angus 13- to 16-mo. bulls, Bushwhacker/New Design/Mitty in Focus/Stone Coal blood, all good disp./papers complete, \$1,700/up; delivery avail. Fred Edgell, 1471 Bingamon Rd., Worthington, 26591; 592-2717.

Hereford bull, good disp., \$1,500. Bob Evans, 205 Herb Harsh Rd., Horse Shoe Run, 26716; 735-3121.

Reg. Black Angus 15-mo. bull, shots current/ DNA tested, AMF/NHF, \$1,400. Loren Farrar, 66 Bridal Ridge Rd., French Creek, 26218; 924-5023.

Reg. Limousin yrlg. bulls, black, polled, calving ease, semen tested, EPD/perf. info avail., \$2,000. Kim Getz, 122 Dolly Hill Rd., Scherr, 26726; 749-8043; ralimousin@frontiernet.net.

Reg. Scottish Highland bull, \$1,200. Linda Hammer, HC 40, Box 36, Lewisburg, 24901; 645-6466.

Reg. Black Angus yrlg. bull, TTT Foresight 892 blood, calving ease, good disp./milk, \$1,800; Black Angus 3-yr. cow/bull calf pr., \$1,500; yrlg. heifer, \$1,000. Melville Moyers, 11779 US Hwy. 33 W., Normantown, 25267; 354-7622.

Kanawha Co. Beekeepers Assoc.

St. Albans, W.Va. Contact Steve May, 727-7659; <u>kanawhavalley.beekeepers@yahoo.com</u>.

Mercer Co. Beekeepers Assoc. Monthly Meeting First Monday, 7 p.m. Princeton, W.Va. Contact Bill Cockerman, 425-6389 blackoak85@gmail.com.

Nicholas Co. Beekeepers Assoc.

Monthly Meeting 3rd Monday, 7 p.m. Summersville Public Library Summersville, W.Va. Contact Joe Strickland, 649-4717.

North Central W.Va. Beekeepers Assoc.

Monthly Meeting 3rd Monday, 7 p.m. Harrison Co. 4-H Center Clarksburg, W.Va. Contact Michael Staddon, 782-9610.

Potomac Highlands Beekeepers Assoc.

Monthly Meeting 3rd Thursday Romney, W.Va. Contact Don Heishman, 874-3883; <u>heishman@citlink.net</u> or http://heishmanhoneybhut.blogspot.com/.

Preston Co. Beekeepers Assoc. Monthly Meeting 3rd Thursday, 7 p.m. Preston Co. Ext. Office Contact Don Cathell, 454-9695. To Submit an Ad: Phone: 304-558-2225 Fax: 304-558-3131 Email: marketbulletin@wvda.us Mail: 1900 Kanawha Blvd., E. Charleston, WV 25305

Reg. Limousin/Lim-flex bulls, Auto Dollar General 122R/Mags Unadvised sired, \$1,300. Charles Ridgeway, P.O. Box 145, Lewisburg, 24901; 520-2013.

Reg. Black Angus: bull, \$1,500/up; five 17-mo. heifers, Emulation sired, \$1,700/up; 3-yr. bull, Emulation sired, \$2,200; all EPDs/AHIR/health records avail, excel. disp. Lille Robinson, 319 Twistville Rd., Sutton, 26601; 765-5157.

Reg. Dexter: heifers, disbudded, vet checked, vaccinated, excel. disp./milk blood, \$1,400/ea.; dun bull, \$1,000. Barney Sigman, 24430 Ashton Upland Rd., Milton, 25541; 614-558-5330; info@simplyllamas.com.

Reg. Black Angus bull, low birth wt., Bonn View/ Connelly EPDs, \$800. Bob Suan, Rt. 2, Box 237, Lost Creek, 26385; 624-6202.

Jersey 2½-yr. bull, \$625. Joy Workman, Rt. 1, Box 166B, Lost Creek, 26385; 677-4565.

Scottish Highland 4/13 heifer calves, red/dun, pure, AHCA reg. stock sired, avail. 10/13, \$600/ea.; white bull, \$750. Jim Zimarowski, 265 High St., Terra Alta, 26764; 288-3550; zimarowski@frontiernet.net.

EQUIPMENT SALES

No trucks, cars, vans, campers or other autos; backhoes (except 3-pt. hitch), dozers or other construction equipment; lawn equipment; no parts.

JD '01 4200 utility tractor, 26 hp, 4WD w/JD 420 bucket, canopy, 680 hrs., \$12,000. Lary Adams, 352 Pringle Tree Park Rd., Buckhannon, 26201; 516-0286.

Equipment Sales, cont. on page 8

Southeastern Beekeepers Assoc.

Monthly Meeting 2nd Thursday, 7 p.m. Osteopathic School-Alumni Center Lewisburg, W.Va. Contact Mary Holesapple, 772-3272; <u>mary.holesapple@frontier.com</u>.

Tri-County Beekeepers Assoc.

Monthly Meeting 2nd Monday, 6:30 p.m. Harrisville Public Library Harrisville, W.Va. Contact Bob Campbell, 462-8216.

Tri-State Beekeepers Assoc.

Monthly Meeting 3rd Thursday, 7 p.m. The Good Zoo, Oglebay Wheeling, W.Va. Contact Steve Roth, 242-9867; sroth29201@comcast.net.

Upshur Co. Beekeepers Assoc.

Monthly Meeting 3rd Tuesday, 6:30 p.m. W.Va. Farm Bureau Bldg. Buckhannon, W.Va. Contact Roy Carder, 472-7413.

West Central Beekeepers Assoc.

Monthly Meeting 4th Saturday, 2:30 p.m. Roane/Calhoun Cos. New Life Baptist Church Arnoldsburg, W.Va. Contact Sharon Christ, 927-1775 or Dale Cunningham, 354-6916. Doddridge Co. Heritage Arts, Antique Tractor & Flywheel Assoc. Spring & Fall Festivals Sept. 7-8 Old Smithburg Grade School & Spencer Park Smithburg, W.Va. Contact Kim, 873-1600; 205-504-9820 or Danny, 873-1284; dch_and_af@aol.com; DoddridgeCounty HeritageAndArts dch_and_af@aol.com.

Eqipment Sales, cont. from page 10

Belarus tractor, 4WD, for parts, \$1,000; Allied 595 loader, \$1,200; 6' bucket, quick couple, \$600. Benny Allen, Rt. 1, Box 46C, Hinton, 25951; 466-1901.

NH 4H Harvester: 717, 12-knife cutter head, 540 PTO/rpm; 718, 1,000 rpm, \$400/ea.; both w/1-row corn head. William Bardall, 444 Shady Lane, Moundsville, 26041; 845-2652.

MF: adjustable disk, \$450; dbl. 14" plow, \$225. R. Bays, Rt. 2, Box 100-1A, Hurricane, 25526; 562-9728.

Blade, 3-pt. hitch w/7-way angle/swivel & top link, \$795. Robert Benson, P.O. Box 154, West Milford, 26451; 745-4710; after 6 p.m.; rsbenson2@frontier.com.

MF 231 tractor, 2WD, diesel, 6' finsh mower, 5' brus hog, excel. cond., \$10,500. Danny Bowen, 107 Laural Ave., Poca, 25159; 755-5223.

Case 1300 IH sickle bar mower, \$1,495; NH 472 haybine, \$3,495; both excel. cond./obo. Brad Bowers, 3342 Sandy Ridge Rd., Sugar Grove, 26815; 358-7580.

Dump rake, 8' horse drawn, excel. cond., \$250. Charles Bransford, P.O. Box 145, Williamsburg, 24991; 645-3846.

NH sickle mower, 7' cut, \$1,200. Virgil Caldwell, 1462 Le Farm Rd., Lerona, 25971; 384-7426.

Gravely walk-behind tractor w/sulky/brush mower, excel. cond., \$975. Doug Cooper, HC 73, Box 24, Valley Head, 26294; 339-6309.

Alamo SH96 flail mower w/3-pt. hitch, 8', \$1,500. Eric Cunningham, 2862 Stewartsown Rd., Morgantown, 26508; 282-5194.

Vicon H1050 7' wheel rake, good cond., \$1,850. Tom Darby, 1156 Prison Rd., Bruceton Mills, 26525; 698-8560.

Mahindra 7520 '06 tractor, 4WD, front-end loader, canopy, 275 hrs., \$22,000. Carol Dunbar, 2118 27th Ave., Parkersburg, 26101; 422-4188.

McCormick Deering 9 Horse mower, good cond., \$500. Bob Evans, 205 Herb Harsh Rd., Horse Shoe Run, 26716; 735-3121.

Ford 2N '44 tractor, restored, low hrs., \$4,000. Fred Ferguson, Rt. 21, Box 644, Peterstown, 24963; 753-4123.

MF 271 tractor, 2WD, 1,100 hrs., excel. cond., \$7,500. Steve Feaster, HC 84, Box 59E, Keyser, 26726; 790-2999.

AC 442 sq. baler, 70s model, needs drive shaft, \$500. Kenneth Hall, Rt. 1, Box 94, Harrisville, 26362; 869-3685; evenings/wknds.

Tiller, 8 hp real-tine roto-hoe, excel. cond., \$500. Denvil Handley, 1327 Main Ave., Nitro, 25143; 727-3475.

JD 751 4-rotor hay tedder, 17', manual folding trail type, good cond., \$2,200. J. Harr, 2381 Curve Bridge Rd., Grafton, 26354; 641-5602.

NH 4x4 round baler, shed kept, \$10,000. John Holden, Rt. 2, Box 84A, Jane Lew, 26378; 884-7042.

Bush Hog 5' finish mower, 3-pt. hitch, good cond., \$750. Clark Humphreys, HC 81, Box 195, Peterstown, 24963; 753-9990.

Ford 3930 tractor, 4WD, hi/lo range w/shuttle shift, rear remote, 1,410 hrs., good tires, \$13,500. John Jones, 1013 Range Rd., Wadestown, 26590; 662-6428.

Belarus tractor, no loader, 1,454 hrs., barn kept, good cond., \$6,000. Susanna King, Rt. 2, Box 223, Lewisburg, 24901; 645-2446.

Int. Cub tractor, front/rear wheel wts., quick hitch, plow, disks, mowers, front blade, chains, adjustable delux seat, \$3,500. Fred Krivosky, 303 Southern Ave., Stonewood, 26301; 624-9111.

JD tractor w/top cap, 4WD, front-end loader, excel. cond., \$25,000. Calvin Lemons, HC 71, Box 80, Asbury, 24916; 645-3253.

MF 150 tractor, p/s, diff. lock, Perkins 3-cyl. gas eng., 840 hrs., \$4,200. Robert Longstretch, 88 Meadow Ridge Lane, Fairview, 26570; 825-6081.

Agra tiller, 6', 3-pt. hitch, \$950; roto-hoe rear tine tiller, 5 hp, \$250. Paul Martin, Rt. 2, Box 58A, Bridgeport, 26330; 842-0666.

JD 457 round baler w/net wrap & pro-monitor, shed kept, excel. cond., \$15,000. Frank Mills, Rt. 81, Box 37A-6, Peterstown, 24963; 753-4217.

Disk harrow w/3-pt. hitch, \$300. Ruby Moats, Rt. 1, Box 337, Moatsville, 26405; 457-2291.

MF '79 orchard tractor, p/s, new paint/tires, good cond., \$7,500/firm. James Moore, 206 Stone Pillar Lane, Fayetteville, 25840; 574-6386.

Ford 501 side-delivery mowers, 2, for parts, \$600/ obo. Kevin Moore, 931 Robinson Run Rd., Rivesville, 26588; 449-1493.

JD tiller, work needed, \$500. Lloyd Neace, 93 Beech Fork Circle, Lavalette, 25535; 522-3323.

NH 851 round baler, \$2,500; MF wheel rake, \$500. Dewey Poe, Rt. 1, Box 254A, Philippi, 26416; 669-8445.

Long 510 tractor, 4WD w/loader, 50 hp, \$12,500; Vicon 1200 round baler, variable chamber, manual elec. tie, shed kept, \$4,200. Tom Porter, 457 Cedar Lane, West Union, 26456; 873-1228.

JD: 400 grinder/mixer, more, \$3,500; 2-row corn planter, more, \$600; 8' seed drill, \$500; 327 sq. baler, \$8,000; NI 323 1-row corn picker, more, \$2,500; Hesston 1320 diskbine, approx. 8' cut, \$10,000; more; all good-excel. cond./garage kept. Mike Pritt, Rt. 3, Box 145, Elkins, 26241; 636-7585.

JD 450C loader w/rock bucket, back hoe w/12" & 24" bucket, good cond., shed kept, \$16,500. Brenda Rich, 5042 Amma Rd., Amma, 25005; 565-4149.

Vermeer '07 DiscPro, 10¹/₂' cut, steel rolls, excel. cond., \$22,500. Jerry Righman, Rt. 1, Box 262, Moatsville, 26405; 457-4647; after 6 p.m.

Hay elevator, sq. bale, 14' portable w/elec. motor, good cond., \$475. Gary Shamblin, 12089 Liverpool Rd., Sandyville, 25275; 273-9618.

Ford 3400 tractor, diesel, 48 hp, see photos, \$3,500. Herb Snyder, P.O. Box 400, Shenandoah Junction, 25442; 582-5484; senatorsnyder@comcast.net.

NI manure spreader, ground driven, \$500. Barry Stahl, 974 Sample Rd., Valley Grove, 26060; 547-1481.

Int. Cub tractor, new paint/battery/tune up, 6' Woods belly mower, good cond., \$1,750. Mike Steward, P.O. Box 173, Salt Rock, 25559; 417-1734.

King Kutter II '95 tiller, 6' w/3-pt. hitch, rear driven, good cond., \$1,400. Steve Stowers, Rt. 1, Box 97, Milton, 25541; 743-0761.

MHF F40 high crop '56 tractor, Z134 eng., new parts/paint, 9" post hole auger, 6' blade, potato plow, good tires/cond., \$5,000. Kevin Treadway, 4463

Beckwith Rd., Fayetteville, 25840; 575-0529; kevintreadway61@gmail.com.

NH 849 round baler, 5x5 hyd. twine tie, \$2,500; Hesston 3971 8-wheel V-rake, \$1,500. Jack Wilkins, HC 64, Box 472, Hillsboro, 24946; 653-8569.

JD 446 round baler, excel. cond., \$9,000. Jim Wiseman, Rt. 1, Box 76, Hinton, 25951; 466-0074.

NH hay elevator, 24' w/extra 3', elec. motor, chain driven, open bottom, good cond., \$1,500. Evan Yost, 166 Helmick Rd., Morgantown, 26501; 276-0991.

JD disk, 12', \$800; NH 851 round baler, \$1,900/ neg.; all good cond. Norman Young, 660 Pumpkin Vine Rd., Buffalo, 25033; 937-3246.

EQUIPMENT WANTS

JD 24T sq. baler for parts. Kenneth Hall, Rt. 1, Box 94, Harrisville, 26362; 869-3685; evenings/wknds.

Tractor, 35-45 hp. Jason Hunt, 9260 Coal Heritage Rd., laeger, 24844; 938-5235.

NH 474 haybine for parts. Keith Reese, Rt. 1, Box 101A, Peterstown, 24963; 540-599-3565.

Preston Co. Antique Tractor & Machinery Show July 27-28 WVU Reedsville Farm Reedsville, W.Va. Contact Butch Mayfield, 698-4039 or Bill Shocky, 329-1391.

FARM SALES

Advertisements for land MUST be about farmland that is at least five (5) acres in size & located in West Virginia. Farmland ads MUST include accompaniments (house, barn, hayfield, garden, etc.) but no specifics, i.e., new kitchen, family room, etc. Ads for the sale or rental of farmland are acceptable from individuals, but MUST include the above. Advertisements for hunting land, commercial or city properties CANNOT be accepted.

Nicholas Co.: 125 A. w/house, garage, barn, outbldgs., 80 A. woods, fenced pasture, hayfield, spring/well, streams, \$350,000. Agnes Casto, 2832 Anthony Ck. Rd., Birch River, 26610; 574-3567.

Fayette Co.: 114 A. w/house, barn, workshop, ponds, creeks, springs, outbldgs., paved road, fenced, fruit/nut trees, near I-64, \$298,000. Connie Collins, 8511 Backus Mtn., Meadow Bridge, 25976; 484-6360.

Putnam Co.: 40 A. w/house, garage, workshop, barn, free gas, city water, hayfield, pasture, paved road, \$400,000. Gina Fisher, 328 Lynn St., Hurricane, 25526; 395-6939.

Lincoln Co.: 151 A. w/houses, barns, cellar, pond, near St. Albans, \$210,000. Frank Gillispie, 103 Blackwood St., Nitro, 25143; 727-1387.

Harrison Co.: 60 A. w/house, garage, outbldgs., barns, hayfield, pasture, city/well water, woods, springs, free gas, paved rd., fenced, \$185,000. Richard Natow 3800 Rock Camp Rd., Wallace, 26448; 783-4791.

Cabell Co.: 15 A. w/houses, hayfield, pasture, fenced, spring, mineral rts. convey, \$250,000/firm. Dewight Nida, Rt. 2, Box 360, Salt Rock, 25559; 690-5300.

Doddridge Co.: 210 A. w/house, gas, road frontage, pond, orchard, barn, hayfield, woods, \$650,000. William Sembello, P.O. Box 170, Buckhannon, 260201; 472-2817.

Lewis Co.: 78 A. w/house, barns, garage, fenced, paved road, near Irving, \$220,000. Ronald Spaur, 3339 Elizabeth Pike, Mineral Wells, 26150; 489-2378.

Summers Co.: 18+A. w/house, garage, barn, sheds, wells, garden, fruit trees, fenced pastures, woods, creek, \$320,000. Kathy Wagner, HC 73, Box 14J, Alderson, 24910; 445-7186.

FARM WANTS

Fayette Co.: rent/buy small farm w/house, water, pasture, barn/run-in sheds, woods. Amy Cimarolli, P.O. Box 1372, Elkins, 26241; 619-6308.

GOAT SALES

Reg. Nubian 6-yr. doe, black, in milk, \$200. Elizabeth Anderson, 277 Anderson Hollow Rd., Mannington, 26582; 986-1498.

Boers bucks, full, various colors, \$300/up. Tim Bender, Rt. 1, Box 40D, Mill Creek, 26280;642-1155; bestwvboergoats@yahoo.com.

Reg. Boer 3/13 kids, trad./solids/paints, \$200/up. Sandy Holcomb, 191 Hamilton Ridge Rd., Ravenswood, 26164; 273-5142.

French Alpine buck kid, pure, disbudded/vaccinated, disease free, excel. blood, \$300. Bill Hurd, 6150 Old Nicholas Rd., Mt. Nebo, 26679; 872-2449.

Spanish: '13 kids, \$250; 2 proven yng. bucks, \$350; see photos; Savanna/Spanish '13 kids: doelings, \$250; 2 high percentage Savanna bucklings, correct, \$300. Priscilla Ireys, Rt. 1, Box 174, Pawpaw, 25434; 947-5229; pireys@earthlink.net.

AGS Nigerian Dwarf dairy kids/yng. adults, pure, \$200/up; others, \$85. Bob Kirk, P.O. Box 123, Slanesville, 25444; 822-0730.

Alpine kids, 4 wethers, \$100/ea. Kenneth London, 505 Hickman Rd., Sistersville, 26175; 758-5090.

ABGA Boers: 6-mo. 100% bucks/does, correct, \$300; paints, \$350; 99% 6-mo. does, correct, \$275; all dehorned, shots/worming current, can reg. Connie Reynolds, 2177 Meathouse Fork Rd., Ravenswood, 26164; 273-2610; csreynolds01@yahoo.com.

Doeling, 6-mo. black/white w/some gray, see parents/photos, \$150. Elizabeth Rogers, 2148 Alpine Ridge Rd., Gay, 25244; 372-7582.

ADGA Am. Alpine 4/13 buck, Cou Clair, proven, disbudded, excel. blood, see parents, \$300. Barney Sigman, 24430 Ashton Upland Rd., Milton, 25541; 614-558-5330; info@simplyllamas.com.

Boers, \$1,200. Clarence Thomas, 1444 Hominey Ck. Rd., Mt. Nebo, 26679; 846-9490.

SHEEP & GOAT EVENTS

Mt. State Dairy Goat Assoc. Monthly Meeting 2nd Saturday, 11 a.m. Lewisburg Library Conference Room Lewisburg, W.Va. Contact Deborah Loudermilk, 661-0879; <u>thornfieldfarm1980@hotmail.com;</u> or www.msdga.com.

W.Va. Performance Tested Ram Sale July 20 Lamb BBQ, Noon Ram Sale, 1 p.m. Reymann Memorial Farm Wardensville, W.Va. Contact Brad Smith, 257-4688 or Jerry Yates, 874-3561.

Appalachian Goat Assoc. Monthly Meeting 1st Sunday, 1:30 p.m. Spencer, W.Va. Contact <u>dinahroberts82@aol.com</u>.

W.Va. Central Goat Club Monthly Meeting 2nd Sunday, 1 p.m. Spencer, W.Va. Contact Doris Parks, 988-2877 or Elva LaMont, 354-9656. **Boer** 1/13 wethers, brown/white, black/white, weaned 4/13, \$150. Tammy Winters, 10589 Charleston Rd., Kenna, 25248; 532-4919.

Reg. Nigerian: 4/13 buckling, black/white, polled, \$300; dwarf 4/13 doe/buck kids, disbudded, blue eyes, \$200-\$300; all shots/worming current w/excel. milk blood. Mary Wolfe, 1430 Tribble Rd., Leon, 25123; 458-1992.

HELP WANTS

Person to cut/bale 15+A. hayfield in Greenbrier/ Pocahontas Cos. C. Erb, HC 67, Box 582, Renick, 24966; 497-3139.

Farmhand/handyman, exper./ref. req., Kingwood area, \$10/hr.; person to cut hay, approx. 20 A., can keep $\frac{2}{3}$ of cut. Cindy Teixeira, 129 Vista View Rd., Kingwood, 26537; 864-5359.

HOG SALES

Miniature potbellies, 7, \$100-\$250/ea.; \$50 deposit will hold. Daniel Dawson, 40 Durham Lane, Baxter, 26588; 904-2465; dawsonwv@me.com.

Hamp. brood sow, approx. 600 lbs., \$500/obo; 6 to 8-wk. piglets, \$75-\$100/ea. C. Erb, HC 67, Box 582, Renick, 24966; 497-3139.

York./Large Black/Duroc 4-5/13 feeders, \$65-\$100; Large Black/Duroc 1-yr. boar, proven Ig. litters, \$200. B. Joyce, 4834 Sweet Springs Valley, Gap Mills, 24941; 772-3099.

Mulefoot piglets; proven sows, \$300-\$350. Elizabeth Rogers, 2148 Alpine Ridge Rd., Gay, 25244; 372-7582.

York./Berk. 6-mo. male, \$200. Jeff Turner, Rt. 1, Box 244D, Elk Garden, 26717; 813-6142.

HORSE SALES

Reg. Haflinger 11 & 12 yr. pr., work single/dbl., rides/traffics, leather dbl. work harness incl., \$3,000. Earl Broughman, 542 Littel Buffalo Rd., Sistersville, 26175; 652-2560.

Percheron 8- & 9-yr. gelding draft team, black, 2,000 lbs./ea., good feet/disp., work/drive/traffics, shown, biothane work harness; biothane Bit Better harness w/stainless steel frame; bun bags; collar/back show pads; more \$9,850/all. Connie Coillins, 8511 Backus Mtn. Meadow Bridge, 25976; 484-6360.

APHA '13 fillies/colts, various colors, \$400-\$800; AQHA '13 colts, roans/bays, Hancock/Doc Bar blood, \$500-\$800; \$100 deposit will hold. L. Elschlager, 2024 Middle Ridge Rd., Waverly, 26184; 679-3446.

Percheron mare team, works, \$3,000; ponies, \$250/ea. Bob Evans, 205 Herb Harsh Rd., Horse Shoe Run, 26716; 735-3121.

Tenn. Wlkr. 4-yr. gelding, palomino w/white mane/ tail/rear socks, blaze, 16h, trails/leads/stands/ties/ loads, \$2,000. John Folio, 410 4th Ave., Nutterfork, 26301; 624-4547.

Miniature 5-mo. donkey, brown w/cross, \$200. Charls Fortney, P.O. Box 36, Coalfax, 26566; 366-8193.

Reg. Tenn. Wlkr. 10-yr. mare, chestnut, trails/ shown, good gait, \$1,500; buckskin stallion, 14h, good disp., \$2,500; other horses, \$600/up. Bill Harper, 513 Kentuck Rd., Kenna, 25248; 372-4179.

Reg. Mtn. Pleas. mare/geldings, good conf./disp., \$1,000/up. Sharon Haught, 225 Peacock Lane, Davisville, 26142; 679-2097.

Reg. Rocky Mtn. 5/12 colt, choc. w/lt. mane/tail, 15h mature, good disp., \$2,200. Robert Haynes, 429 Old Pepsi Plant Rd., Princeton, 24739; 487-6772.

Mules, 6, 4 & 7 yrs., \$300/ea.; reg. Tenn. Wlkr. 6-yr. mare, black/white, \$500. Delbert Lucas, Rt. 1, Box 795, Salt Rock, 25559; 733-2925.

Tenn. Wlkr. 6-yr. gelding, green broke, good gait, \$500. Dan Pratte, 1004 Tanner Hill Rd., Tanner, 26137; 462-8459.

Horse Sales & Equine Events, cont. on page 10

EQUINE EVENTS

 ** All equine require a negative one year Coggins test.
All out of state equine require a current Certificate of Veterinary Inspection. **

Mountwood Park Horse Camp

July 1-31 Sponsored by Wood Co. Riding Club Mountwood Park Waverly, W.Va. Contact Ruthie Davis, 588-1407; www.mountwoodpark.org; www.wchrc.com.

Horse Riding Camp

July 1-31, 9 a.m.-4 p.m. (Wed.-Fri.) Sponsored by Meadow Dream Farm Nitro, W.Va. Contact Georgia Morrison, 755-3921; www.meadowdreamfarm.com.

WRC Quarter Horse Show

July 4-7, 9 a.m. Sponsored by Winfield Riding Club Winfield Riding Club Winfield, W.Va.

Contact David or Janie Wymer, 586-4247.

Horse Drawn Wagon/Dinner Ride July 6, 1 p.m. & Aug. 3, 1 p.m.

stage Coach/Picnic Ride July 11-13, 11 a.m. *Sponsored by E.J.'s Cottages* Greenbrier River Dunmore, W.Va. Contact E.J. Marcum, 456-4319; ejmcottages@gmail.com.

46th Annual Fun Show

July 6, 2 p.m.

Open Show July 27, 2 p.m. (Rain Date Oct. 12) Sponsored by Elk River Boots & Saddle Club, Inc.

4-H Horse & Rider Fun Challenge Aug. 4, 2 p.m. (Rain Date Aug. 18) Sponsored by Kanawha Buckaroos 4-H Club Blue Creek Show Grounds Contact Carla Fisher, 382-4951 **or** Jane Webb, 965-5019.

Equine Day Camp

July 8, 9 a.m.-1 p.m. Sponsored by Sunny Creek Stables Sunny Creek Stables Buckhannon, W.Va. Contact Helen Dionne, 472-5249.

National Barrel Horse Assoc. W.Va. State Championship July 12-14 Winfield Riding Arena Winfield, W.Va. Contact Barbara Miles, 722-3165.

> RCHA Pleasure Show July 13, Noon Sponsored by RCHA

Jackpot Barrels Aug. 6, 7 p.m. (Exhibitions 6 p.m.) Sponsored by RCHA Rodeo Team RCHA Show Grounds Beaver, W.Va. Contact Brian Adkins, 923-9742; brianadkinsrcha@yahoo.com. EQUINE EVENTS, cont. from page 9

Bluegrass Riding Club Monthly Horse Show July 13, 3 p.m. Tuckers Run Showgrounds

Contact Crystal Harper, 927-1977 or 531-0899 or Martha Harper, 927-4569.

Equine Show

July 13, 6 p.m. & July 14, 10 a.m. Aug. 10, 6 p.m. & Aug. 11, 10 a.m. Sponsored by Daybrook Saddle Club Daybrook, W.Va. Contact Sam Simpson, 449-1037; 304-282-0403 or Randy Parrish, 798-3562; <u>tango67@att.net</u>.

Horse Riding Camp

July 15-19, 9 a.m.-4 p.m. Sponsored by Meadow Dream Farm Nitro, W.Va. Contact Georgia Morrison, 755-3921; www.meadowdreamfarm.com.

Youth Horse Camp July 15-18, 8 a.m.-4 p.m. Sponsored by Bunner Ridge Riding Assoc., Inc. Bunner Ridge Horse Park Fairmont, W.Va. Contact Carolynn Hamilton, 363-1594; <u>mitchsmoon@comcast.net</u>.

Ladies Barrel Racing Day Camp July 15-20, 1 p.m.-7 p.m. Ages 12 & Over Kerens, W.Va.

Kerens, W.Va. Contact Densese Saltis, 478-4633; <u>denese@wv.net</u>.

IBRA Approved Open Contest Show July 20, 10 a.m. Sponsored by Panhandle Equine Assoc. Marshall Co. Fairgrounds Moundsville, W.Va. Contact Alison Bertram, 232-1573; <u>lukeali3@hotmail.com</u>.

FCHS Pleasure & Contest Show

July 20 Pleas., 11 a.m. Contest, 4 p.m. Sponsored by Fayette Co. Horseman's Assoc. Honeybear Stables Ansted, W.Va. Contact Holly Burley, 640-1925 or 640-1067; holly_burley@yahoo.com.

2013 Cabell Co. Fair Horse Show July 20 Reg., 5 p.m.; Show, 6 p.m. The Village of Barboursville Park Barboursville, W.Va. Contact Melissa Shull, 743-4708.

Raleigh Co. 4-H Horse Camp

July 21-27 (Reg. June 21, 4 p.m.) Sponsored by WVU Raleigh Co. Ext. Child must have Completed Third Grade Raleigh Co. 4-H Camp Daniels, W.Va. Contact Bridget Adkins, 741-2756; raleighcountyhorse@gmail.com or Susan Richmond, 255-9321.

Open Pleasure Show

July 27, 10 a.m. Sponsored by Panhandle Equine Assoc. & Marshall Co. Fair Marshall Co. Fairgrounds Moundsville, W.Va. Contact Alison Bertram, 232-1573; <u>lukeali3@hotmail.com</u>.

> Open Show July 27, 5 p.m.

Youth Horse Show (under 17 yrs.) July 28, 1 p.m. Sponsored by Central W.Va. Riding Club Holly Gray Park Sutton, W.Va. Contact Allen or Kim Miller; 364-5576; <u>cwrc@yahoo.com</u>.

Wirt Co. Horse Show July 28, Noon Sponsored by L&L Riding Club Elizabeth, W.Va. (Behind EMT Building) Contact Leonard Hardway, 275-3094.

7th Annual Ride Between the Rivers 30/50 Mile Endurance Race Aug. 2, Noon (*Check-in*) Aug. 3, 6:30 a.m. (*Ride*) Sponsored by Randolph Co. Riding Club Ellamore, W.Va. Contact Jennifer Poling, 457-1550; jenniferpoling@mail.wvu.edu or Tracy Walker, DVM, 636-8363; www.rcrrc.org.

State Fair Open Show Aug. 9-11, 8/9 @ 6 p.m. Sponsored by State Fair of W.Va. State Fairgrounds Lewisburg, W.Va. Contact Kelly Tuckwiller, 645-1090; kellyt@statefairofwv.com.

Miniature Horse Show Aug. 10, 10 a.m. Sponsored by Wild & Wonderful Miniature Horse Club Mannington District Fair Farmington, W.Va. Contact Bonnie Davis, 376-1810; bbjwv@aol.com.

Poker Run Aug. 10, 10 a.m. Sponsored by Bunner Ridge Riding Assoc., Inc. Bunner Ridge Horse Park Fairmont, W.Va. Contact Carrie Sell, 363-8932; <u>cs.sell@comcast.net</u>.

Equine Events, cont. from page 9

Haflinger 4-yr. mare w/blaze, flaxen mane/tail, \$1,200/obo. Carl Rolfe, 1823 U.S. 60 W., Milton, 25541; 633-1163.

Miniature Jerusalem 2-yr. gelding, good disp., \$175. Monna Rush, P.O. Box 1162, Beckley, 25802; 661-2714; monnarush@yahoo.com.

Reg. Qtr. 14-yr. mare, trails, loads/shoes, good disp., exper. rider, \$800/obo. Jennifer Shrewsbury, P.O. Box 187, Odd, 25902; 573-8024.

Reg. Morgan 12-yr. broodmare, liver chestnut, exper. rider, \$800. Terri Stutler, Rt. 2, Box 186-0, Jane Lew, 26378; 745-3795.

Reg. Lemon Paint 7-yr. stallion, 14h, rides, proven, \$300/obo. Kathleen Trudeau, 3849 Buffalo Brink Rd., Mannington, 26582; 986-9045.

Reg. App.: three '12 & four '11, \$1,000; two '11 colts, \$600; stallions: '03, \$5,000; '07, \$2,000; '08 geldings: white, \$1,250; black, \$2,000. Susan Truskowsky, RR 1, Box 397, Moatsville, 26405; 457-2154.

Qtr./Wlkr. 9-yr. sorrel gelding, 15.1h, well trained, good disp., reins/stands/loads, barrels/trails, \$1,500. Sherri Unger, 821 Johnson Ck. Rd., Walton, 25286; 577-9150.

Paint gelding, black/white, trained, trails/traffics, approx. 15.2h, see photos, \$900. Ed Webb, Rt. 1, Box 146, Cairo, 26337; 869-3511.

Qtr. 7-yr. gelding, sorrel, broke, \$500/obo. Janet Wilder, Rt. 1, Box 78, Burlington, 26710; 289-3611.

JOB WANTS

Horse boarding: 6 new stalls, \$350/mo. Debbie Lucenti-Adkins, 852 Fraziers Bottom Rd., Fraziers Bot tom, 25802; 989-1983; deblucenti@hotmail.com.

PLANT SALES

No medicinal plants, nursery stock, common agricultural seeds unless tested for germination.

Water lilies: pink, \$4/ea.; dark pink; yellow; red, \$8/ ea.; yellow water iris; thin cattail ; lizardtail; bog bean; horsetail rush; parrot feather, \$2/ea.; all **plus** \$5 post. Thomas Catlett, 489 Classic Vanville Rd., Martinsburg, 25405; 263-5031.

Tobacco seeds: W.Va. Mtn. grown burly, organic, germination tested, incl. growing instruction, \$4/ tsp. \$6/2 tsps. \$8/3 tsps.; all **plus** first class SASE. Bill Hailer, 2031 Hiner Mill Rd., Sugar Grove, 26815.

Patriots Path Foundation "Serves those who Served for Us" Fruit and Veggie Wagon Thurs.-Sun., 10 a.m.-5:30 p.m. Vegetable & bedding plants, hanging baskets, planters, herbs & fresh local produce. Corner of Rt. 340 & Old Country Club Rd. Charles Town, W.Va.

Proceeds Benefit Veterans Programs

POULTRY SALES

No ornamental, wild or game birds; eggs. Salmon favorolle flock, \$85; Buckeye cock bird, \$10. Karen Lewandowski, P.O. Box 57, Thomas, 26292; 463-4519.

Black French copper marans, Wade blood, \$8/ ea.; white silkies, \$6/ea.; silver duckwing bantam trio, \$30; silver gray dorking: pr., \$25; 2 pullets, \$20. B. Lightner, P.O. Box 180, Alderson, 24910; 445-7217.

Am. buff goose, \$10. Kenneth London, 505 Hickman Run Rd., Sistersville, 26175; 758-5090.

Guinea keets, various colors, \$5/ea. Chris Williams, P.O. Box 142, Griffithsville, 25521; 546-7140.

SHEEP SALES

Reg. Suff. yrlg. rams, ram/ewe lambs & cross bred lambs, \$300/up. Lucy Kimble, P.O. Box 241, Cabins, 26855; 257-1442.

ASI Wool Handling School

with instructor Ron Cole Sept. 6 & 7 Sponsored by W. Va. Shepherds Federation, WVU & W. Va. Fiber Festival WV Fiber Festival WVU Reedsville Farm Arena Reedsville, W. Va. *\$35/participant* Two-day school focusing on wool fiber growth & development, fiber characteristics, wool traits, wool value traits, marketing options & wool trends. Contact Martha McGrath, 358-2239; martha@coopworthsheep.com.

Hamp./Suff. 2-3/13 ram lambs, weened/grain fed, halters, club lamb breeding, \$250/up. Justin McClain, Rt. 3, Box 70, Salem, 26426; 782-3983.

Reg. Suff. ram lamb, Slack blood, guaranteed breeder, \$525. Gary Shamblin, 12089 Liverpool Rd., Sandyville, 25275; 273-9618.

Reg. Southdown 4-yr. ewe, \$100. Terri Stutler, Rt. 2, Box 186-0, Jane Lew, 26387; 745-3795.

Katahdin 5/13 ewe/ram lambs, RR breeding ram, no papers, \$110. Val Whitehair, Rt. 4, Box 274, Clarksburg, 26301; 783-4591.

MISCELLANEOUS SALES

No riding habits or other clothes; appliances or furniture; antiques or crafts; hand power tools or equipment; food processing or preservation items or equipment; general wood working tools; firewood. Only dogs recognized by the AKC as herding or working can be accepted.

Trailer, '94 steel gooseneck horse/stock, 14', \$2,800. Lary Adams, 352 Pringle Tree Park Rd., Buckhannon, 26201; 516-0286.

Hay, sq. bales, timothy/orchard mix, \$3.50/bale; round bales, net wrapped, \$25/bale; all barn kept. Robert Alexander, 5059 Plain Valley Rd., Letart, 25253; 562-7397.

Hay, '13 4x4 round bales, timothy/orchard mix, limed/fertilized w/Aggrand organic, under cover/never wet, easy access/loading, \$35/bale; delivery avail. Gene Amick, HC 73, Box 42C, Nimitz, 673-5880.

Reg. Maremma 8-mo. pups, livestock guardians, farm raised, \$200. Elizabeth Anderson, 277 Anderson Hollow Rd., Mannington, 26582; 986-1498.

Acreage: Ritchie Co.: 6+/-A. near Parkersburg, mostly wooded hillside, \$9,000; Webster Co.: 44 A. w/woods, near Camden on Gauley, \$99,500. Don Barger, Rt. 1, Box 300, Elkins, 26241; 636-7673.

Hay, 1st cut sq. bales, barn kept, never wet, easy access, \$3/bale. R. Beall, 1648 Cortland Rd., Canaan Valley, 26260; 866-4188.

Great Pyrenees/Maremma/Anatolian Shep. 10mo. female, livestock guardian, spayed, shots current, \$100. Tracie Belcher, P.O. Box 84, Griffithsville, 25521; 524-2827; mommabelcher@aol.com.

Hay, 4x5 rolls, fresh cut, never wet, \$35/bale, Corban Branch area, delivery avail. Ray Blake,

Christmas Tree Growing Workshop

Sponsored by WVDA, WVŪ Forestry Ext. Service & W.Va. Christmas Tree Growers Assoc. Pocahontas Co. – July 20, 1 p.m. Gilmer Co. – Aug. 24, 1 p.m. Mercer Co. – Sept. 7, 1 p.m. Tucker Co. – Sept. 7, 1 p.m. Lincoln Co. – Sept. 28, 1 p.m. Contact Ed Grafton, 765-3014. 1400 Johnson Ave., Bridgeport, 26330; 203-9777.

Filson goat table, \$800; Great Pyrenees pups, no papers, \$150/ea. Tim Bender, Rt. 1, Box 40D, Mill Creek, 26280; 642-1155; bestwvboergoats@ yahoo.com.

Meadow's corn meal grinder, 20" stoned, all original, shed kept, \$1,500. Charles Bransford, P.O. Box 145, Williamsburg, 24991; 645-3846.

Cart, 2-wheel single draft show, black, tufted back rest, \$950; horseshoeing stocks, draft size, oak, needs buck chains, \$400. Connie Collins, 8511 Back-us Mtn., Meadow Bridge, 25976; 484-6360.

Pauley 2-reel promo tank; small calf creek feeder, \$50/ea. Eric Cunnigham, 2862 Stewartstown Rd., Morgantown, 26508; 282-5194.

AKC Great Pyrenees pups/yng. adults, working blood, vaccinated/wormed, health guarantee, see photos, \$200/up. Chris Dotson, 862 Englands Run Rd., West Union, 26456; 873-3915; maplewaypnc@ hotmail.com.

Hay, '13 1st cut sq. bales, mixed meadow, barn kept, never wet, \$3.50/bale; Summersville area. Charles Duffy, 53 Hawick Rd., Inwood, 25428; 676-7790; cdsbduffy@frontier.com.

Hay, '13 1st cut sq. bales, mixed meadow/clover, limed/fertilzed, barn kept, never wet, \$3.25/bale. Travis Flohr, 2767 Cherry Run Rd., Grafton, 26354; 612-0333.

Hay, 1st cut sq. bales, approx. 40-50 lbs., mixed orchard grass, barn kept, never wet, \$3/bale. James Fox, Rt. 2, Box 162, West Union, 26456; 873-1975; jean_fox_wvu@yahoo.com.

West Fork Conservation District Field Day

Dinner Meeting – July 19, 6:30 p.m. Hickory House Events Center Weston, W.Va. Field Day – July 20 John L. Spiker Farm Jane Lew, W.Va. RSVP by July 15 to West Fork Conservation District, 627-2160; <u>robinward.wfcd@gmail.com</u>.

Ashford spinning wheel, excel. cond., \$100/firm. C. Harmon, P.O. Box 333, Tad, 25201; 925-8870.

Fish for stocking: Bass, 3"-5", \$1.25; 8"-10", \$6; bluegill & hybrid bluegill, 3"-5", 60¢; catfish, 6"-8", \$1; 8"-10", \$1.50; goldfish, 4"-6", \$1; minnows, \$12/lb.; grass carp, 10"-13", \$13; shinners, \$12/lb.; koi, 7"-9", \$8; delivery avail. Fred Hays, P.O. Box 241, Elkview, 25070; 548-7117.

Hay, '13 cut, orchard grass: 4x4 round bales, never wet, \$25/bale; sq. bales, barn kept, \$3/bale; rabbits, black/white belted Dutch, \$10/ea.; chicken incubator/hatcher, \$700. Max High, 8508 Patterson, Ck. Rd., Lahmansville, 26731; 749-8145.

Hay, timothy/orchard/clover, approx. 60 lb. bales, never wet, '12 cut, \$2.50/bale; '13 cut, \$3.50/bale; mulch hay, \$2/bale. Patricia Johnson, 10044 Glendale Rd., Cairo, 26337; 628-3883.

Saddle, 16" West., leather, excel. cond., \$250. Doug Koch, 1818 Jinxs Fork Rd., Tallmansville, 26237; 472-9199.

Acreage: *Taylor Co.*: 6.5 A., \$65,500. Fred Krivosky, 303 Southern Ave., Stonewood, 26301; 624-9111. Split rails, 20, 9' chestnut, good cond., \$10/ea.

Bob Lambert, 121 Rampy Hollow Rd., Hendricks, 26271; 866-4696.

Chemical sprayer, 12 volt, Pimco 15-gal. tagalong, \$175. Bill Morrison, 312 Ninth Ave., St. Albans, 25177; 727-4752.

Alpacas: approx. 100 w/some bred females, various colors/ages/sizes, \$750-\$50,000/pkg. Averill Perdue, 1856 Homestead Alpaca Farm, Cotta-

W.Va. Woodland Owners Assoc. Educational Tours Pocahontas Co. July 20, 10 a.m.-1 p.m. Tucker-Randolph Cos. August 17, 10 a.m.-1 p.m. Preston Co.

Sept. 21, 10 a.m.-1 p.m. Contact Ed Murriner, 400-8646 or Dan Magill, 293-9419; emurriner@aol.com; dmagill@wvu.edu.

geville, 25239; 687-9958.

Blue Heeler pups, tails docked, see parents, \$100/ea; 20' & 22' trailers, gooseneck stock, \$3,500. Raymond Reedy, Rt. 1, Box 355, Buffalo, 25033.

Trailer: '00 Merhow 2-horse slant, gooseneck, Ig. dressing rm., \$7,000/obo. Carl Rolfe, 1823 U.S. 60 W., Milton, 25541; 633-1163.

Peaches: Red Haven, ready late July, \$15-\$20/ bu.; apples: Lodi, Rambo, \$9/bu.; all bring containers/ call for appt. Kenneth Ruggles, HC 60, Box 36, Levels, 25431; 492-5751.

Tarps, silver, 30x50 heavy duty, excel. cond., \$115/ea. Diane Sams, 851 Coal Fork Rd., Big Springs, 26137; 354-7081.

Hay, sq. bales, approx. 45 lbs., orchard/timothy/ red & white clover/fescue mix, fields '12 fertilized/ limed, out of field, \$2.90/bale; out of barn, \$3.20/ bale. Steven Sams, HC 61, Box 66, Littleton, 26581; 775-5190; ourfarm11@hotmial.com.

Peaches & nectarines, all varieties, avail. 7/25-9/7, \$20-\$25/bu.; summer apples, avail. 8/1, \$15-\$20/ bu. Garry Shanholtz, 1328 Jersey Mt. Rd., Romney, 26757; 822-5827; shanholtzorchard@atlanicbb.net.

Rabbits: Cal. bucks/does, \$35 w/ped.; black Dutch bucks/does, \$25 w/ped. Barney Sigman, 24430 Ashton Upland Rd., Milton, 25541; 614-558-5330; info@simplyllamas.com.

Reg. Border Collie 11-wk. male pups, 2, see parents, \$200/ea. Isaiah Smith, 5702 Upper Mud River Rd., Branchland, 25506; 778-7094.

Pallet, outside steel containment, holds four 55gal. drums, top cover, weatherproof, excel. cond., \$300. Mike Steward, P.O. Box 173, Salt Rock, 25559; 417-1734.

Aust. Shep.: 10-mo. male, neutered, black tricolored, excel. disp., \$150/firm; 1½-yr. female, red merle, \$125; eleven 5/13 pups, 2 red merles, vet checked, shots/worming current, females, \$300; males, \$250. Lisa Stout, 3816 Greenbrier Rd., Salem, 782-1444.

Acreage for rent: 4 A. w/pond for 2- to 3 horses/cows, must maintain fence and brush hog. Cindy Teixeira, 129 Vista View Rd., Kingwood, 26537; 864-5359.

Miscellaneous Sales, cont. on page 12

Garden Educational Work Days Monthly 3rd Saturday, 10 a.m.-Noon Sponsored by The Montgomery Community Garden Learn about Gardening Techniques, Connect with Local Gardeners or Visit with the Community Master Gardeners Invited to Attend & Earn Community Service Hours Hospital Garden Montgomery, W.Va. Contact Lisa Mize, 228-1200 or Laura Wellstead, 206-7933.

THE MARKET BULLETIN

West Virginia Department of Agriculture Walt Helmick, Commissioner 1900 Kanawha Blvd., E. Charleston, WV 25305-0170 *July 2013* Return Service Requested Nonprofit Organization U.S. Postage Paid Permit 80 Charleston, WV 25301

Miscellaneous Sales, cont. from page 11

Driving harness matched pr., black w/brass fittings for 39"-54" pony, excel. cond., \$300/pr. John Ward, P.O. Box 305 Craigsville, 26205; 742-3353.

Acreage: *Richie Co.*: 92.13 A., woods, bottom land, streams, pond, all utilities/free gas, \$170,000. Richard Ward, Rt. 1, Box 51, Pullman, 26421; 745-3165.

Harness, biothaine: complete to fit 14h-15h horse/mule w/17" collar, Liverpool bit, reins/hames oak/steel, more, \$350; 19" collar, head stall, \$450; see photos. Ed Webb, Rt. 1, Box 146, Cairo, 26337; 869-3511.

Hay, '13 4x4 bales, orchard grass, \$19/bale; quantity discount. Norman Young, 660 Pumpkin Vine Rd., Buffalo, 25033; 937-3246.

MISCELLANEOUS WANTS Hay wagon for \$200-\$300; will haul. Janet Wilder,

Rt. 1, Box 78, Burlington, 26710; 289-3611. Hay, 2nd cut sq. bales, alfalfa. Neil Young, 12

Booney Trace, Montrose, 26283; 636-6846.

www.facebook.com/West.Virginia. Department.of.Agriculture

W.Va. Feeder Cattle & Calf Sales 2013 Fall Schedule Special Graded Feeder Sales - Farm Fresh Cattle Sponsored by: W.Va. Livestock Auction Markets, W.Va. Cattlemen's Assoc. & W.Va. Dept. of Agriculture

TYPE OF SALE	LOCATION	DAY	DATE	TIME	NUMBER OF HEAD	PHONE
Y-B	Weston	Thu	July 11	9 a.m		269-5096
Y-BB	Buckhannon	Tue	July 30	9 a.m	1,000	472-5300
Y-B-T	Weston	Thu	Aug. 1	9 a.m	1,200	269-5096
C-T	Weston	Sat	Aug. 17	5 p.m		269-5096
Y-B-T	Weston	Thu	Aug. 22	9 a.m	1,200	269-5096
Y-BB	Buckhannon	Tue	Aug. 27	9 a.m	1,000	472-5300
Y-B-T	Riverton	Thu	Sept. 5	1 p.m	800	567-2771
Y-T	Weston	Sat	Sept. 7	4 p.m		269-5096
Y-B-T	South Branch	Wed	Sept. 11	1 p.m	1,000	538-6050
Y-C	Jackson Co	Sat	Sept. 14	. 12 p.m	400	373-1269
CC-T	Jackson's Mill	Sun	Sept. 15	. 10 a.m	400	269-5100

Take in for South Branch Saturday sales is on Friday from 7 a.m.-5 p.m. Check with sales management for additional board sale cattle which may be available at a later date. Tel-O-Auction available at markets – contact Phil Osborne Graded calves available at Weston weekly sales – Saturdays – 4 p.m. Other yearling cattle and calves are available at all W.Va. Auction Markets on regular sale days. Contacts: Dwayne O'Dell, WVDA, 558-2211; Jim Bostic, WVCA, 472-4020; Phil Osborne, Ext. Livestock Specialist, WVU, 293-2651.

Articles in this publication may be reprinted, with the exception of advertisements, when a credit by-line is given to the West Virginia Department of Agriculture. The use of trade names in this publication is for purposes of clarity and information only. No endorsement is made or implied of any product, or is it implied that similar products are less effective. Statement of Policy Regarding Equal Opportunity and Participation in Programs: It is the policy of the West Virginia Department of Agriculture to provide its services and programs to all persons without regard to sex, race, color, age, religion, national origin or handicap.