
V o l u m e 1 3 , n u m b e r 1 6    A u g u s t 1 , 2 0 1 6

Publications Mail Agreement # 40069240

SLICING WEEDS
DOWN TO SIZE
Organic growers love this new
weeding machine, but it can work on
any farm » PG 2

HEALING PTSD
WITH HORSES
An Alberta equine therapy program is
putting vets on the road to recovery » PG 3

feed test hailed-out crops } PAGE 15Nitrate poisoning

BY JENNIFER BLAIR AND
ALLAN DAWSON

Staff /Red Deer/Toronto

O nly one hand shot up when Neil
Whatley asked a recent crop tour
near Castor if anyone was growing

lentils this year.
Luckily, a more rigorous Statistics Can-

ada survey tells the real story — there are
a whole lot of hands growing lentils this
year.

“There’s close to six million acres on the
Prairies this year, and Alberta has close
to 565,000 of those,” the provincial crop
specialist said at the Battle River Research
Group crop tour in mid-July.

“That’s a significant increase from what
it was five years ago, and the acreage
seems to be growing.”

Alberta more than doubled its lentil
acreage in 2016, shooting up to 564,882
acres from 249,823 acres in 2015, accord-
ing to Statistics Canada’s field crops report
released June 29.

And that jump is thanks to strong lentil
prices in 2015, said Nevin Rosaasen, policy
and program specialist with Alberta Pulse
Growers.

“The increased lentil acreage definitely
has to do with the profitable returns that
lentils can bring producers,” said Rosaa-
sen.

“Last year, we saw record-high lentil
prices across the Prairies, and of course,
we saw some very attractive fall delivery
contracts around that 40-cents-a-pound
mark. When you pencil in a yield of, say,
20 to 30 bushels an acre for lentils, it’s very
profitable.”

Lentils become even more attractive to
growers when they factor in the cost sav-
ings of a crop that fixes its own nitrogen,
added Rosaasen.

“When you can scrap your entire nitro-
gen bill off your cost of production, it makes
for a very good net return per acre.”

Producers are also realizing that the new
red lentil varieties are “much better” than
the old green varieties that used to be the
standard, said Whatley.

“The agronomic package is much more
comfortable for the grain producer,” said
Whatley, adding that the new red varieties

have higher yields, reduced lodging, and
improved disease resistance.

“These crops are much easier to grow
than they used to be, so acres are expand-
ing because of that.”

‘An irreversible trend’
And acres will only continue to expand
as consumers become more interested in
healthy eating, said Murad Al-Katib, presi-
dent and CEO of Saskatchewan-based
AGT Food and Ingredients.

“As a food industry, I think we have to
be prepared for what could be a trans-
formational earthquake that is coming
with consumers where there is a connec-
tion between natural and non-GMO and
healthy, clean labels. And pulses give us
that opportunity to look at protein, fibre…
micronutrients, natural biofortification.

“We are seeing all these trends aligning.
“When I look at the demand fundamen-

tals from a product development stand-
point and a consumer trend standpoint,
this is actually an irreversible trend,”
Al-Katib, who is also president of the
Canadian Special Crops Association, told
a record crowd at the Pulse and Special
Crops Convention in Toronto last month.

“It’s not one that I think is grounded in
a fad or some type of a temporary phe-
nomenon where we are going to see pulse
consumption and ingredients rise and
then potentially taper off. We are ulti-
mately looking at a high-protein, high-
fibre, non-GMO, gluten-free product,
with a very strong and environmental
story to tell.”

Pulses’ popularity
points to bright future
The boom in pulse acres may just be getting started thanks
to rising demand, better varieties, and strong profitability

By Aaron Haugen
AF contributor/Lethbridge

A s concerns grow over sus-
tainability in modern farm-
ing, researchers are looking

to the past in search of crops that
can both meet the needs of farm-
ers and consumers as well as the
environment.

Thinopyrum intermedium —
commonly known as intermediate
wheatgrass — is one of the fruits
of that research.

It’s been nearly three decades
since researchers at The Rodale
Institute in Pennsylvania launched
the effort to develop a perennial
wheat. They first surveyed peren-
nial grasses and plants to find the
best ones to domesticate and then
bred lines of intermediate wheat-
grass to produce larger seeds,
higher yields, and other agro-
nomic attributes. The research
then began getting spread around

Perennial
grain: It’s
two — yes,
two — crops
in one
It’s been a decades’
long search, but
researchers believe the
finish line is in sight
for a crop that can be
both grazed and then
harvested for its grain

see Perennial } page 6

see pulses } page 7

Lentil acres in Alberta have more than doubled in 2016, thanks in part to better genetics,
said provincial crop specialist Neil Whatley.   PHOTO: JENNIFER BLAIR

news » inside this week

Pheasant project takes
flight for Megan Andrews
and her brother Logan

Ag operations want foreign
workers to start a new life
in Canada, says Ray Price

TOO MUCH GAIN
IS A BAD THING

A LOT WORSE
THAN YOU THINK?

4-H PROJECT A
LABOUR OF LOVE

TEMPORARY IS
NOT IN THE PLAN

brenda schoepp
It’s high time we end our
food-wasting ways

Gord Gilmour
Don’t delay — start tackling
tomorrow’s problems now

Laura Rance
The fight over GMO labelling
is done and dusted

inside »			 livestock 	 crops �			 columNists

When weights go up, so does
the incidence of lameness,
says Picture Butte vet

There are farmers losing 10
bushels an acre during harvest
without even realizing it

22

8 12 17 4

4

5

2 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

By JENNIFER BLAIR
AF staff / Lacombe

A new piece of machinery
is helping crop growers
control broadleaf weeds

on their farms — especially on
organic operations.

“Organic growers are buying
these CombCut machines like
crazy,” said Steve Shirtliffe, a
professor of plant sciences at
the University of Saskatchewan.

“There’s a real buzz in the
organic farming community.
I’ve never seen equipment
being taken up this quickly by
organic farmers.”

Developed in Sweden by Just
Common Sense — a green tech-
nology company — the Comb-
Cut has a series of comb-like
knives on a rotating bar. Thin-
stemmed crops, like wheat
and barley, move through the
knives unscathed, while thick-
stemmed broadleaf weeds, such
as thistle or volunteer canola,
are clipped close to the ground.

“What they’ve found in
Europe is that it works well
for mustard and thistle — any
broadleaf weeds that tend to be
erect or tall,” said Shirtliffe, who
demonstrated the equipment
at canolaPALOOZA earlier this
summer.

“The cereal leaves can bend
and go through it, and you can
clip the weeds like mustard
and Canada thistle that have
the thick stem.”

T he C om b C ut — w hic h
retails for about $20,000 for
the six-metre-wide model — is
mostly used in organic produc-
tion, said Shirtliffe, who has
been testing the equipment
for about a month.

“For organic farmers, wild
mustard and Canada thistle
are pretty much their two big-
gest weed problems,” he said.

But conventional producers
could also benefit from using
the CombCut, particularly if
they’re starting to notice her-
bicide resistance in their fields,
said Breanne Tidemann, a
graduate student at the Uni-
versity of Alberta.

“If conventional farmers
would adopt it, that would be
great because you could extend
the lifetime of your herbicides
by having these alternate
measures,” said Tidemann.
“The CombCut is being used
by organic producers actively
in their organic rotations, but
for us, it’s really looking ahead
and saying, ‘When our con-
ventional farmers have that
problem, what are they going
to do?’”

The CombCut reduces the
seed set of broadleaf leaves, and
over time, producers will seed
fewer weeds in their fields.

“It’s not just managing your
weed competition but also man-
aging how many weed seeds go
back into your seed bank to try
and reduce the amount of weeds
that are there,” said Shirtliffe.

“But what they found in
Europe was that one application
isn’t going to do a lot. It takes

several throughout the year. You
have to start early and keep on
it. For something like thistles, it
would take at least a couple of
years to get them beat back.”

The CombCut gives producers
another tool in their tool box for
dealing with weeds, added Tide-
mann.

“When you’re looking at non-
chemical methods of managing
weeds, it’s an integration,” she
said. “You need multiple tools

because none of our tools are
as effective as a single herbicide
application.”

The CombCut removes weeds
early in their life cycle, she said,
and when combined with har-
vest weed seed management
tools — like chaff carts or the
Harrington Seed Destructor —
producers can hit weeds “at two
different points in their life cycle
to try to drive that population
down.”

“Anything that we miss (with
the CombCut), we’re trying to
capture what’s left with harvest
weed seed control and prevent
it from going into the next year,”
said Tidemann.

For conventional producers,
using a new piece of machinery
to control problem weeds might
not be worth the expense and
hassle — “but if your herbicide’s
not working, what else are you
going to do?”

“In the short term, we’re try-
ing to figure out what could
work so that when a producer
does have a resistance problem,
we have something to offer him
or her as a solution,” said Tide-
mann.

“We’re trying to get a feel for
what will and won’t work before
we’re actually at that point.”

jennifer.blair@fbcpublishing.com

New Swedish machine slices
problem weeds down to size
Organic grain growers have been snapping up CombCut machines ‘like crazy’

Cereal stems move unscathed through the CombCut’s comb-like
knives, while broadleaf weed stems are cropped close to the ground.  
PHOTO: JENNIFER BLAIR

STAFF	

L aura Rance, editorial director of
Farm Business Communications,
the parent company of Alberta

Farmer has won two major international
awards for her work on African agricul-
ture.

Rance won the International Federa-
tion of Agricultural Journalists (IFAJ) Star
Prize for ‘Africa’s Hunger Games,’ pub-
lished in the Winnipeg Free Press in April
2015. The same piece was awarded the
IFAJ-FAO Award for Excellence in Global
Food Security Reporting, a new award
sponsored by the UN Food and Agricul-
ture Organization and the IFAJ.

The feature was based on a series of
articles which ran earlier in Alberta
Farmer and the Manitoba Co-operator.

Rance, who is also editor of the Co-oper-
ator wrote the series about her five-week
project on secondment to the Canadian

Foodgrains Bank in Africa. It focused on
conservation agriculture practices and
their role in conserving soil in the region.

Rance received the awards last month
at the 2016 International Federation of
Agricultural Journalists (IFAJ) congress
in Bonn, Germany.

“This is an excellent piece of journal-
ism; the first-person approach allows
the author to weave human emotion
into this comprehensive piece, filled
with facts and expertise on both sides
of the issue,” said award judges for the
IFAJ Star Prize.

“Laura Rance’s article is a perfect
example of presenting the complex sci-
entific and social problems of soil man-
agement in poor countries to a broader
audience,” said FAO chief of media rela-
tions Erwin Northoff, one of the judges
for the IFAJ-FAO Award.

“Stories like this one need to be told
and I am grateful for the recognition this
one has received. But it is important to
also acknowledge the organizations that
made doing this research possible and
the people who so graciously shared
glimpses of their lives,” Rance said at
the IFAJ meeting in Bonn.

Editor Laura Rance wins two major international awards
Recognition for her series on conservation agriculture in Africa

Correction
A story in the July 18 edition titled
Sylvan Lake farmer joins Cigi board
at a critical time incorrectly stated
the Western Canadian Deduction is
15 cents per bushel. The checkoff is
actually 15 cents per tonne.

Laura Rance receiving the first-ever IFAJ-
FAO Award for Excellence in Global Food
Security Reporting from FAO chief of media
relations Erwin Northoff.   Photo: IFAJ

3ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

Alberta Farmer Express 1/3 Page Horz, 4C (10.25” x 5.14”)

Make this year’s
harvest a winner.

Fuel up with UFA
for your chance
to win 1 of 2
RAM 2500 trucks.

For every 2000L of ag-marked* fuel
purchased between July 4 and
September 4, you’re automatically
entered to win 1 of 2
2017 RAM 2500 trucks.

July 4 – August 19

UFA.com

* Purchases are cumulative over contest period. No purchase necessary. See contest rules for mail-in entry. Contest not open to residents of Quebec. Two grand prizes available (ARV $77,115.00 CDN). Skill testing question required to win. Restrictions and conditions apply. See UFA.com for complete contest details. Prizes may not be exactly as shown. **See in-store for
details. Product may vary by location and are available while supplies last. © 2016 UFA Co-operative Ltd. All rights reserved. 12934

12934_Fuel Up for Harvest 2016_Ads.indd 3 2016-07-06 3:18 PM

By ALEXIS KIENLEN
AF STAFF

H orses can be a mirror for
human behaviour — act
aggressively or refuse to

communicate and it will let you
know.

“You can lie to a human, but
you can’t lie to a horse,” said Steve
Critchley, co-founder of Can Praxis,
an Alberta-based equine therapy
program that uses horses to help
Canadian military veterans and
families affected by post-traumatic
stress disorder (PTSD).

“Working with a 1,200-pound
animal will help an individual
who is dealing with the stigma of
PTSD and help them regain self-
confidence. When you have self-
confidence, you have self-esteem.
When you have self-esteem, you
have pride. People with pride don’t
kill themselves.”

The program isn’t focused on
horsemanship, but on using horses
as a tool to understand human
interactions.

“Horses are a social animal —
they crave, need, thrive and depend
on social interaction,” said Critch-
ley. “As a social animal, they reflect
social values. A group of horses
has a chain of command. Veterans
become very comfortable with that.

“Working with horses with differ-
ent personalities helps people gain
take-away skills and our courses
help people learn real life skills in
communication.”

The goal, of course, is to apply
those skills in everyday life.

“What we focus on is helping
people find the ability and means
and skills to have personal con-
versations with the person most
important to them — their spouse,
partner, or family member,” he
said. “We help them understand
how PTSD affects an individual
— mentally and physically — and
how that affects their ability to have
conversations. PTSD creates filters
where people aren’t exactly aware
of how they’re interacting with each
other.”

Can Praxis was founded by
Critchley, a conflict resolution
specialist and horse lover with 28
years of military experience, and

Jim Marland, a psychologist and
Equine Assisted Learning facili-
tator. Since its inception in 2013,
veterans from across Canada
have participated in the program,
funded through Wounded Warriors
Canada and donations from small
towns.

Veterans, who participate in the
program at no cost, range in age
from their 20s to their late 60s.

“It’s not unusual for people to
show up deathly afraid of horses,
and at the end of the program, we
have to physically stop them from

putting one in the trunk of their
car,” said Critchley, who began
breeding Canadian horses on his
acreage near Torrington after retir-
ing from the military.

Since horses have evolved as a
prey animal, they are hyper alert
and sensitive to their environment
and everything that is going on
around them, just like a veteran,
he said.

And both horses and people use
body language to communicate.

“People working with horses
understand or come to under-

stand pressure and release,” said
Critchley. “If you’re trying to force
a horse to do something that it’s
uncomfortable with, it’ll let you
know through its physical actions
by just refusing to move or running
away from you.

“This might be the first time indi-
viduals dealing with PTSD see what
happens when they’re constantly
putting pressure on other members
of their family and not realizing it.
When people are aware of how they
are coming across, that helps them
adapt their own emotions and

body postures, so a conversation
becomes effective and not scary.”

In different phases of the pro-
gram, veterans and their spouses
work with horses together, to
learn how to communicate with
each other and with the horse.
Participants may learn skills such
as brushing or leading the horses,
but do not ride in the first phase of
the program.

In the second phase, held in
Bowden, the equine interac-
tion is increased and followed by
debriefs around the campfire. In
one exercise, a spouse will move
a blindfolded veteran and a horse
through an obstacle course. This is
designed to show the veteran how
to communicate and depend on
their spouse. In the final phase of
the program, five couples take part
in a pack ride in the foothills around
Cochrane.

Since its inception, more than
140 couples have used the pro-
gram, and 130 of them have stayed
together. A study by Can Praxis and
the University of Saskatchewan
found that 97 per cent of partici-
pants noted instant relief from their
PTSD symptoms, and 75 per cent
experienced long-term relief.

“Our message is that you can
overcome PTSD, you can get your
life back, and you can heal,” said
Critchley.

For more information, visit www.
canpraxis.com.

akienlen@fbcpublishing.com

Working with horses offers a lifeline to vets
Alberta-based equine therapy program teaches veterans how to communicate with their loved ones

A couple runs through a trust exercise in a Can Praxis course. The program uses equine therapy to help veterans
suffering from PTSD and their spouses communicate.  PHOTOS: Can Praxis

A veteran and a horse engage in an exercise in Can Praxis, an equine-based
therapy course that helps Canadian Forces veterans overcome PTSD.

A group of veterans and their spouses
debriefs during a Can Praxis course.
The course uses equine therapy to
help Canadian Forces veterans and
families affected by PTSD.

“It’s not unusual for

people to show up

deathly afraid of horses,

and at the end of the

program, we have to

physically stop them

from putting one in the

trunk of their car.”

Steve Critchley

EDITOR
Glenn Cheater
Phone: 780-919-2320
Email: glenn.cheater@fbcpublishing.com
twitter: @glenncheater

Reporters
Alexis Kienlen, Edmonton
780-668-3121
Email: akienlen@fbcpublishing.com

Jennifer Blair, Red Deer
403-613-7573
Email: jennifer.blair@fbcpublishing.com

CIRCULATION manager
Heather Anderson
Email: heather@fbcpublishing.com

PRODUCTION director
Shawna Gibson
Email: shawna@fbcpublishing.com

Director of Sales
Cory Bourdeaud’hui
Email: cory@fbcpublishing.com

national ADVERTISING SALES
Jack Meli
Phone: 647-823-2300
Email: jack.meli@fbcpublishing.com

Local ADVERTISING sales
Tiffiny Taylor
Phone: 204-228-0842
Email: tiffiny.taylor@fbcpublishing.com

classified ADVERTISING SALES
Mitchell Tityk
Phone: 1-888-413-3325 Fax: 204-944-5562
Email: classdisplay@fbcpublishing.com

ADVERTISING Co-ordinator
Arlene Bomback
Phone: 204-944-5765 Fax: 204-944-5562
Email: ads@fbcpublishing.com

PUBLISHER
Lynda Tityk
Email: lynda.tityk@fbcpublishing.com

editorial director
Laura Rance
Email: laura@fbcpublishing.com

president
Bob Willcox
Glacier FarmMedia
bwillcox@farmmedia.com
204-944-5751

The Alberta Farmer Express is published 26 times
a year by Farm Business Communications.
We acknowledge the financial support of the
Government of Canada through the Canada
Periodical Fund of the Department of
Canadian Heritage.

Publications mail agreement number 40069240

Canadian Postmaster:
Send address changes and
undeliverable addresses (covers only) to
Circulation Dept., P.O. Box 9800,
Winnipeg, MB R3C 3K7

ISSN 1481-3157

Call 1-800-665-1362

or U.S. subscribers call
1-204-944-5568
For more information on The Alberta

Farmer Express and subscriptions to other
Farm Business Communications
products, or visit our web site at:

www.albertafarmexpress.ca
or email:
subscription@fbcpublishing.com

At Farm Business Communications we have a
firm commitment to protecting your privacy
and security as our customer. Farm Business
Communications will only collect personal
information if it is required for the proper
functioning of our business. As part of our
commitment to enhance customer service, we
may share this personal information with other
strategic business partners. For more information
regarding our Customer Information Privacy Policy,
write to: Information Protection Officer, Farm
Business Communications, 1666 Dublin Ave.,
Wpg., MB  R3H 0H1
Occasionally we make our list of subscribers
available to other reputable firms whose products
and services might be of interest to you. If you
would prefer not to receive such offers, please
contact us at the address in the preceding
paragraph, or call 1-800-665-1362.

The editors and journalists who write, contribute
and provide opinions to Alberta Farmer Express
and Farm Business Communications attempt to
provide accurate and useful opinions, information
and analysis. However, the editors, journalists
and Alberta Farmer Express and Farm Business
Communications, cannot and do not guarantee
the accuracy of the information contained in this
publication and the editors as well as Alberta
Farmer Express and Farm Business Communications
assume no responsibility for any actions or
decisions taken by any reader for this publication
based on any and all information provided.

4 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

BY LAURA RANCE
EDITORIAL DIRECTOR

N ew U.S. legislation that
requires labels on foods
produced using ingredients

from genetically modified crops
was once a notion many in food
and farming circles considered
unthinkable.

That is, until they were con-
fronted with the potential for
something much worse — multiple
labelling laws.

In the absence of a national label-
ling law applied universally across
the country, the food industry was
facing the prospect of individual
states, starting with Vermont,
passing their own laws, creating a
hodgepodge of confusing rules.

Uncertainty in business costs
money. Labelling foods that are
made from GMO ingredients
doesn’t have to cost a bundle as
long as it doesn’t have to be done
a bunch of different ways. So
even some of the biggest oppo-
nents to labelling, such as the
American Soybean Association,
threw their support behind the
U.S. bill in the end.

The Senate voted by a large mar-
gin to approve the bill that identifies
GMO contents with words, pictures
or a bar code that consumers can
scan into their smartphones to find

out more. The House of Represen-
tatives followed the Senate’s lead.

It now appears a similar debate is
coming to Canada, with the intro-
duction of a private member’s bill by
Quebec MP Pierre Dusseault, call-
ing for mandatory labelling of any
genetically modified foods offered
for sale.

Many private member’s bills
never see the light of day, let alone
become law, but stranger things
have happened. So those who
oppose this kind of labelling will be
watching it closely.

The question becomes, what
should they do about it? How about
nothing?

Statistics gathered by the Envi-
ronmental Working Group (EWG)
in the U.S., which tracked federal
lobbying disclosures, suggests the
U.S. food industry and promoters
of biotechnology spent $100 million
or more fighting the GMO labelling
movement. Big money managed to
turn the tide in referendums in Cali-
fornia and Washington, but despite
winning those battles, it lost the war.

And it lost it to largely under-
funded campaigners who relied
heavily on social media to promote
their cause.

There are passionate propo-
nents for labelling in this country
too, starting with teenaged-activist
Rachel Parent, who travelled to
Ottawa recently to meet with fed-

eral Health Minister Jane Philpott
on the issue.

Parent, who founded Kids Right to
Know, a group dedicated to labelling
GMO foods, after doing a science
fair project, rose to fame when she
debated the hosts of CBC’s “Lang &
O’Leary Show” in 2013.

In that debate, the spunky Par-
ent fended off sophisticated efforts
by her opponents to portray her
as part of a privileged class who
opposes genetic engineering and
who is therefore OK with millions
of people in poor countries dying
from malnutrition.

Parent stuck to her point: people
want to know what is in their food, or
in this case, what went into produc-
ing it. She says she doesn’t want to
eat GMO food but respects the right
of those who do.

Granted, her campaign also con-
nects making healthier food choices
with GMO labelling, which is exactly
the kind of linkage the food industry
wants to avoid.

Agribusiness fears that if GMO
foods are labelled, people will think
there is something different or dan-
gerous about them when the sci-
ence is pretty clear there isn’t.

A new expert panel report from
the National Academies in the
United States called “Experiences
and Prospects for Genetically Engi-
neered Crops,” found no substan-
tiated evidence of risk — with the

exception of more insect and her-
bicide resistance — after more than
two decades of use.

Yet critics argue that if the indus-
try has nothing to hide, why is it so
opposed to labelling? The harder it
fights, the louder that gets.

In a July 8 paper commenting
on the U.S. report, Loren Ries-
eberg, a professor and Canada
Research Chair in Plant Evolution-
ary Genomics at the University of
British Columbia, doesn’t comment
on the labelling issue. But he notes
public skepticism is holding back
growth in a useful area of science,
partly because of stringent regula-
tory processes implemented in an
effort to appease public concerns.

He cites one company’s statistics
that say bringing a new genetically
engineered trait into commercial
production costs an average of
US$136 million and takes 13 years.
Some want even more testing.

Labelling wouldn’t eliminate the
need for regulatory oversight but
the increased transparency might
reduce the pressure for increasing it.

So here’s a thought. If and when
the GMO labelling debate starts to
heat up in Canada, put it on ice.
Embrace the inevitable, encourage
consumers to read their labels and
let them draw their own conclu-
sions.

laura@fbcpublishing.com

BY GORD GILMOUR
Manitoba Co-operator associate editor

T he farms that are winners tomorrow will
be run by farmers who are proactively
understanding and defusing production

problems today.
There are a number of growing issues that

could be a disaster tomorrow, but growers can
prevent them if they’re committed to doing the
right thing now.

The best example, and the one that’s a threat to
the most farms on the Prairies, is weed resistance
to herbicides.

We’ve known for quite some time how resis-
tance develops and the role that overuse of her-
bicides can play. Back in the 1990s, when I started
as a reporter for the Co-operator it was one of the
first lessons the agriculture faculty at the Univer-
sity of Manitoba very patiently taught me.

In each weed population, a very small propor-
tion will be immune to any given control method,
it explained. After a single application, there
won’t be much difference, as the seed bank in the
soil still contains plenty of susceptible seeds. After
a number of years of applying a single product,
however, that population turns over and you’ll
have a real problem on your hands.

This is not just an issue for in-season applica-
tions, but also for the precious glyphosate that
is at the foundation of zero-till farming. Farms
assume the scope and shape they do because of
a number of things, not least of which are the
tools at the disposal of farmers.

It’s not coincidental that farms grew dramati-
cally in size with the advent of this new technol-
ogy and system — it made field operations so

much more efficient, allowing farmers to cover
more ground in a more timely manner, especially
during the crucial seeding season.

But consider what the farm of today will look
like if some or most of these tools become inef-
fective. Do you think a 20,000-acre farm, sown
the old way, with tillage and a press drill, would
in any way be efficient?

That’s an exaggeration of course, but some
of the steps growers have been forced to take in
other areas are every bit as limiting. In Australia,
they’re collecting and burning chaff. In the U.S.
Cotton Belt they’ve been forced to hire crews to
undertake the painstaking work of hand weeding
glyphosate-resistant Palmer amaranth.

This isn’t the only case where a similar dynamic
appears to be emerging. Clubroot isn’t a huge
issue yet here in Manitoba, but Alberta canola
growers have struggled mightily with this soil-
borne disease. They’re undeniably in the fore-
front globally of understanding and fighting
the problem. Clubroot is primarily a disease
of vegetable crops that are grown on relatively
small acreages. In Canada we’re growing canola,
which is closely related to those vegetable crops,
as an oilseed crop on millions of acres every year.
We’ve introduced a susceptible host to a disease
that is, in the words of University of Alberta plant
pathologist Stephen Strelkov, “highly adaptable.”
The result is in hindsight predictable.

Clubroot figured out canola. Then it began
destroying canola. Researchers developed resis-
tant varieties, which clubroot promptly figured
out in just a couple of seasons. Despite herculean
efforts on the part of the research community,
extension agents and farmers themselves, the
march of the disease has barely slowed, much
less halted.

It’s not all doom and gloom, however, because
knowledgeable people such as Canola Council
of Canada agronomist Dan Orchard, who first
discovered the disease in a canola field, point
out there are farmers right in the midst of the
worst of it who are proceeding on with the busi-
ness of farming without any major issues.

They’re doing so by acknowledging it’s a
problem and altering their management prac-
tices accordingly. They’ve lengthened canola
rotations and moved to resistant varieties.
They’re actively seeking out hot spots before
they’ve spread throughout a field and planting
them down to non-host crops.

They’re planning their field operation to
work on infected areas last, lessening the risk
of spreading the disease, while also limiting
the amount of time-consuming equipment
hygiene that is necessary.

This isn’t a question of more management
just for the sake of it, it’s a fundamental ques-
tion of protecting what they’re currently
doing and ensuring their farms remain via-
ble. By making small changes today, they’re
avoiding having to make drastic and whole-
sale changes later.

It would seem other issues are starting to
loom as well — fungicide resistance, for exam-
ple, in some of our common crop diseases. This
is a bit more of a community issue since the
disease is wind-borne, but again, the solution is
rotating control products and growing varieties
with higher levels of resistance.

Nobody likes to make work for the sake of
work, but getting this right is going to be the dif-
ference between success and failure over time.

gord.gilmour@fbcpublishing.com

The time to tackle tomorrow’s
problems is right now
Whether it’s herbicide and fungicide resistance or diseases like
clubroot, you don’t want to wait until it gets out of hand

The fight against GMO labelling is over
 Biotech advocates spent a fortune to stop labelling
laws — they won some battles but lost the war

5ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

By BRENDA SCHOEPP
AF columnist

Iwas walking in downtown
Edmonton and stopped to
chat with two masked pro-

testers.
The man and woman were

trying to raise awareness of food
waste, a huge issue in Canada.
They had gone “binning” — eat-
ing out of garbage dumpsters
and were able to feed themselves
for that week. Canadians lead the
way in food waste at 40 per cent
and cost estimates range from
$27 billion to $31 billion, which
is very high considering trade
between Canada and the U.S. is
$45 billion.

It is an interesting society that
we live in. On one hand, we want
cheap food and for Canadians
food freedom day is in February.
We spend less than 10 per cent of
our incomes for food, and often
regard it as disposable and an
entitled right. Cheap food stores
are rocking in Europe and go well
beyond the wholesale foods we
buy in Canada, they are thump-

ing mainstream retailers at the
store and on the doorstep.

On the other side of the table
is the Canadian who is a foodie,
also entitled, but very specific in
their diet as they want to be on
the leading edge of health. Chef
& Co. published the trends that
foodies are favouring this year.
And surprise, the top trend is
the No. 1 thing our grandmoth-
ers did — using all parts of the
vegetable and throwing nothing
away. Leftovers rule in soups or
seasoning from the previously
unloved portion of the veggie.

The trend to trash kale and
eat broccoli leaves is evident
in many local eateries as is the
incorporation of mushrooms. I
have seen many ways to grow
mushrooms from all around the
world: horse manure, on logs in
fish farm barns, and the latest by
a student from Olds is via spent
grain from the brewing industry
that is normally wasted. Regard-
less of the origin, the destination
for this summer is to the plate,
often now accompanied by
naked oats (a hulless variety that
substitutes for rice).

When travelling in the South-
ern Hemisphere, we often talked
about sweet and savoury dishes
and this is most certainly catching
on in Canada. It is called Umami or
the fifth flavour in cooking. Using
turmeric with its proclaimed anti-
cancer properties is a big hit in the
spice rack but the superfood of
the day is Moringa. It comes from
trees in Africa, India, the Carib-
bean and South America, and is
bursting with vitamins, minerals,
and proteins. Combining these
foods in sweet and savoury dishes
is the ultimate goal.

The Canadian Health Food
Association adds that hemp (the
original Canadian grain) is a great
food for health and well-being (as
well as being used in beauty prod-
ucts and beverages). The straw
from hemp used to be used for
making rope and twine as well as
clothing. It was a zero-waste crop.
Not to be outdone by the land, the
sea is offering her vegetables for
more than just thyroid support as
kelp makes a comeback on Cana-
dian plates.

Fibre is the next diet food and
one brand that reflects the impor-

tance of fibre is Canada’s own
Holy Crap cereal, made with chia
seeds. Chia is a Canadian favourite
that shows up in everything from
yogurt cups to baking. Anyway,
back to Holy Crap which is going
high end with a 64 per cent dark
chocolate bar. To me that is like
combining several food groups
considering there is an argument
that chocolate should be a food
group! Crap or not, chia is a stay-
ing staple in Canadian diets.

If something is bugging you —
the new trend is to eat it! The bugs
humans eat include deep-fried
grasshopper; sautéed silkworm;
toasted weaver ants; and a variety
of grubs, mealworms, and crick-
ets. There are 1,900 edible insects
in the world and Tiny Farms in
California, which rears insects
for eating, tells potential clients
that it takes two pounds of feed to
produce a pound of crickets com-
pared to 25 pounds of feed to pro-
duce a pound of beef — which is
a highly inaccurate statement and
bugs me more than the thought of
eating earwigs. Regardless, bugs
are a food source in many parts
of the world.

Although I would rather pay
close attention to my food plate
and my food waste than eat a bug,
the reality is that most Canadians
don’t focus on waste at either end
of the table. They could be com-
mitted to cheap food or foodie
trends; young or old; urban or
rural, and we still tend to throw
away a lot of food and food pack-
aging before and after cooking.

The social experiment of bin-
ning for food is not something
I want to try, but it does drive
home the fact that society dis-
cards enough food to support a
couple on the streets with a total
value that nudges our two-way
trade with the U.S. A costly habit
in terms of household and food-
service economics as well in dis-
posal, we have yet to unmask the
repurposing of all that unloved
food and its packaging.

Brenda Schoepp is a farmer
from Alberta who works as
an international mentor and
motivational speaker. She can
be contacted through her website
www.brendaschoepp.com. All rights
reserved. Brenda Schoepp 2015

It’s time to make reducing
waste a top food trend
There is almost as much food thrown away in Canada as there
is traded between us and our southern neighbour

BY TED BILYEA AND DAVID MCINNES

W hat would you guess is the single
most important ingredient in
modern food production? Good

seeds? Rainfall? Fertilizer? The surprising
answer is that around the world, the scarc-
est and most precious resource for produc-
ing food is trust.

Luckily, Canada has natural advantages
that could allow the people of the world to
view us as their most trusted food source —
if we make smart decisions.

To this point, much of the conversation
about global food production has revolved
around quantity: How will we produce
enough for billions more people? But this
is not the toughest challenge.

The bigger question isn’t whether we can
produce enough food but whether we can
do so sustainably, without bankrupting the
planet. We need to pay more attention to
natural capital: our water, soil and the bio-
diversity of living organisms.

Around the world, trust in food produc-
tion is taking a beating as the depletion of
natural capital continues. In many areas,
water use is exceeding natural recharge
rates. Algae blooms, fostered by the over-
use of fertilizer and the run-off of phospho-
rus from towns and cities, are threatening
oceans and lakes. In Europe and elsewhere,
pesticide levels in groundwater are a con-
cern. In China, people have come to distrust
local food so much that there is a boom-
ing trade in online imports. People are
also becoming concerned about the links
between health and food production.

Although most are not aware of the sci-
ence, consumers are growing increas-
ingly uneasy about how the food they eat
is produced. This concern peeks through
in popular movements about GMO foods,
organic produce, “buy local” and so forth.
But these are only ‘stalking horses’ for the
more serious problems.

Must demonstrate progress
Winning trust goes well beyond trying to
reassure consumers about how we grow
food. Agriculture needs to show how it lives
within the world’s limited natural capital
and actually enhance it. For instance, the
global agriculture sector can shift from just
improving its own carbon emissions to
soaking up fossil fuel greenhouse gases. Evi-
dence suggests that as the price of carbon
rises, properly managed soils might make
this eventually possible. Canada needs to be
bold in advancing such innovative thinking.

Many countries are going to struggle with
rising costs of food production as their envi-
ronmental burdens increase. Countries that
seriously deplete their aquifers are facing
water deficits. Others have cleared vast
tracts of tropical forests for agriculture.
They have been facing consumer boycotts
and sanctions as they become substantial
GHG emitters and destroyers of ecosystems.

Supply chains are responding. For exam-
ple, Canada is taking a leading role in sus-
tainable beef production. Our retailers are
part of a global effort to source seafood sus-
tainably. Many producers here and abroad
are managing pesticides and fertilizer use
better. Many food companies are improving
energy and water use.

Canada’s ‘big possibility’
Our strategic opportunity is recognizing
that many countries will find it challenging
to preserve, let alone enhance, natural capi-
tal. Canada, on the other hand, possesses
an abundance of renewable freshwater and
arable land relative to its population. Even
our winters provide an advantage, acting as
a natural pesticide.

Canada can define a powerful food brand
as more and more consumers seek out
trusted and more responsible suppliers.
This is what the Canadian Agri-Food Policy
Institute calls Canada’s “big possibility.”
Canada can position itself as a preferred
food source and derive economic benefits
from doing so.

But are we doing enough to truly leverage
Canada’s potential? We lack a common goal.
We can aim to produce more food, to do so

sustainably and to improve its nutritional
quality — all at the same time. This would
place Canada even further at the leading
edge of global food innovation. This effort
will require strong collaboration across the
food system, including agricultural suppli-
ers, food producers, processors and retail-
ers. It also extends to scientists, technology
providers, financial institutions, the health
community and others.

There would obviously be an impor-
tant role for government. Tackling the
big issues confronting the sector (such as
climate change) also requires a more co-
ordinated Canadian science agenda. Car-
bon pricing will change behaviour, drive
innovation and allow markets to properly
allocate resources. National data and mea-
sures can track our progress. These steps
will help deepen trust.

But we must be smart about how we
impose new regulations. We want to lead
without giving our competitors a signifi-
cant cost advantage. With its natural capital
assets, Canada has a chance to improve its
competitiveness if it can encourage con-
sumers here and abroad to increasingly
value natural capital and better reflect
food’s real ecological cost.

The expectations of consumers, our cus-
tomers and even investors are constantly
raising the bar. By coming together as a
nation, we can build Canadian agriculture
and food into an even greater economic
powerhouse.

Ted Bilyea is chair and David McInnes is
president and CEO of the Canadian Agri-Food
Policy Institute (CAPI).

Developing a Canadian food advantage
Farmers and the industry need to actually demonstrate that their products are produced sustainably

Consumer preferences such as that for
organic foods are only part of a large
concern about whether food is produced
sustainably.   Photo: Thinkstock

Off the front August 1, 2016 • Albertafarmexpress.ca6

www.AFSC.ca • 1.877.899.AFSC (2372) • @AFSC_AB

AFSC IMPORTANT
DEADLINE REMINDERS
Annual Crop Insurance - August 15, 2016
Last day to file Report of Grain in Storage Prior to Harvest.

Bee Overwintering Insurance - September 1, 2016
Last day to file Report of Bee Overwintering Hives and Hive Yard Location.

AgriStability - September 30, 2016
2015 Supplementary Forms due (without penalty).

Agriculture Financial Services Corporation offers whole-farm coverage through its suite of risk
management and lending programs. Contact us today for a free consultation.

to places like The Land Institute in
Kansas, the University of Minne-
sota, the University of Manitoba,
and Agriculture and Agri-Food
Canada’s Lethbridge Research
Centre.

“I have some of that material
out in the field that I’m evaluat-
ing from an agronomy crop usage
perspective,” said Jamie Larsen,
a cereals breeder at the centre.
“But I’m also using that material
to cross with wheat to produce
perennial wheat.”

There’s still some distance to
cover before that goal is achieved,
but it’s getting closer.

“This year will be our first harvest
testing them in row plots to look at
yield potential on a larger scale,”
said Doug Cattani, a University
of Manitoba crop researcher who
helped bring intermediate wheat-
grass to Canada.

“Right now, we’re looking at 500
to 600 pounds per acre, however,
the lines we’re producing from
are not the best we have for seed
production.”

That’s a small fraction of what
an acre of wheat produces but
intermediate wheatgrass can pro-
duce for three or four years before
there’s a noticeable drop-off in
yield, said Larsen.

And, of course, you can’t graze a
wheat field in the spring and har-
vest a crop off it in the summer.

“There’s a real range of ben-
efits beyond a winter annual,”
said Larsen. “After you take the
crop off, there are a lot of growing
days left that a perennial can grow
rather than leaving the field bare
until the spring. It’s a competitive
plant that can inhibit weeds ger-
minating in the fall.”

Another benefit is the increased
ability to use intermediate wheat-
grass fields as rotational pasture.

Larsen said the way he sees it
working is seeding in the fall and
allowing the plants to establish
before turning livestock onto
the field. The livestock can graze
until the plant stops growing for
the winter. Once spring arrives,
the wheatgrass greens up earlier
than native pasture, so livestock
can be grazed earlier. (However,
grazing in the spring needs to be
done lightly and livestock must
be pulled off before any damage
is done to the main stalks, as this
can affect yields as well as the lon-
gevity of the plant.)

“Once you include a grain har-
vest with grazing in the fall and
the spring, you have the most
economically viable farming
method,” Larsen said.

And there is potential for boost-
ing yields, too.

A lot of Cattani’s work over the
past five years has been in finding
plants that can survive the severe
temperature swings of a Canadian
Prairie spring, he said.

“In 2012, we had 20 C days in
mid- to late March, and then with
a -9.5 C day in early April, approxi-
mately 40 per cent of the plants
suffered some sort of damage and
many did not produce,” Cattani
said.

How long perennial wheat-
grasses can remain economically
viable is “the $24-million ques-
tion,” said Larsen.

“We’ve only had good varieties
to test with in the past three to
four years, so there’s not a lot of
research,” he said.

Cattani is looking to start devel-
oping large-scale research plots
within the next few years to look
at long-term production and via-
bility.

But even though commercial
production is years away, there’s
already a growing interest in the
crop from companies, such as

General Mills, that are developing
sustainability strategies, he said.

“Commercial usage envisioned
over the next 20 to 30 years is
most likely a sourdough type of
bread,” said Cattani, adding it
needs to ferment rather than rise
with yeast.

But several U.S. restaurants are
serving the grain in a fashion simi-
lar to naked oats and Prairie rice.

There’s been success in using it
as a pancake mix or blended with
wheat flour for muffins as well, he
said.

But farmers looking to get in on
the ground floor may need to wait
a little longer.

“At this point there’s no seed
available on the market,” Cattani
said. “It’s not too far away, but
we’re not there yet.”

Perennial } from page 1

Intermediate wheatgrass is the skinny cousin to spring wheat but, of
course, you can’t graze the latter and then harvest a grain crop later.  
PHOTOS: USDA-NRCS

Field of ripening intermediate wheatgrass at The Land Institute’s research farm in Salina, Kansas on July 30, 2008. 
 PHOTO: Lee R. DeHaan

“Once you include a

grain harvest with

grazing in the fall and

the spring, you have

the most economically

viable farming method.”

Jamie Larsen

Albertafarmexpress.ca • August 1, 2016 7

pulses } from page 1

Genes that fit your farm.®

800-665-7333 secan.com‘AC’ is an official mark used under license from Agriculture & Agri-Food Canada.
Genes that fit your farm® is a registered trademark of SeCan.

Winter wheat. A highly productive option for the Canadian Prairies.

Contact your SeCan seed retailer today.

Canada Western
Red Winter Wheat

Canada Western
Red Winter Wheat

Moats
Canada Western
Red Winter Wheat
� milling quality
� replacement for CDC Buteo
� 103% of CDC Buteo
� early maturity (1 day earlier

than CDC Buteo)
Developed by University of Saskatchewan

AC® Flourish
Canada Western
Red Winter Wheat
� milling quality
� replacement for CDC Falcon
� 104% of CDC Falcon in

eastern Prairies
� short, strong straw
� early maturity (similar to

CDC Falcon)
Developed by Agriculture & Agri-Food Canada, Lethbridge

Ad Number: SEC_MOAFLO16

Look for

AAC Elevate

Fall 2017

Pr
od

uc
ed

 b
y:

 S
eC

an

Ad
 N

um
be

r:
SE

C
_M

O
A

FL
O

16
Pr

od
uc

t/
C

am
pa

ig
n

N
am

e:
 S

eC
an

 W
in

te
r

W
he

at
 F

lo
ur

ish
 /

 M
oa

ts
Pu

bl
ic

at
io

n:
 A

lb
er

ta
 F

ar
m

er
 E

xp
re

ss
D

at
e

Pr
od

uc
ed

: J
ul

y
20

16
4C

ol
 x

 1
40

 (
8.

12
5”

 x
 1

0”
)

N
on

 B
le

ed

SEC_MOAFLO16_AFE_SEC_MOAFLO16_AFE.qxd 2016-07-12 9:51 AM Page 1

Canada, the world’s largest
pulse exporter, is expecting a
record pulse harvest this year. The
Statistics Canada survey showed
that field pea acres across Canada
increased from nearly 1.5 million
acres in 2015 to more than 1.7
million acres in this year, with
an increase in Alberta pea acre-
age from 584,800 acres in 2015 to
752,600 acres in 2016.

An expanding market
Despite a depressed stock market
and low commodity prices, the
future demand for pulses is huge,
said Peter Hall, vice-president
and chief economist with Export
Development Canada. The U.S.
economy is growing and so is
China’s, along with its middle
class and that of India’s, he said.

With Canadian pulse exports
on the increase, people came
to the convention to see what’s
happening, said Gordon Bacon,
president of Pulse Canada and
CEO of the Canadian Special
Crops Association.

“This is our biggest convention
ever,” Bacon told reporters. “This
is the biggest number of interna-
tional delegates that we have ever
had. I think it is all saying what
we’ve been feeling, and that is
this, the pulse industry is in the
midst of an expansion in mar-
ket base. Not only are we a big
supplier on a global, traditional
market scale, but we are starting
to see this new level of interest.”

Back-to-back droughts in
India, the world’s largest pulse
importer, have contributed to
the increased demand, push-
ing world prices up and enticing
Canadian farmers to produce
more, he added.

And interest will only grow,
Al-Katib said, based on what he
sees in young people, including
his 14-year-old daughter.

“I would consider (her) a
socially conscious, very intelli-
gent young lady,” he said. “And
she cares about her food labels.
She wants to see natural ingredi-
ents. She cares about the environ-
ment. I wouldn’t consider her an
environmentalist, but I consider
her somebody who is… what the
model consumer 10 years from
now is going to look like.”

jennifer.blair@fbcpublishing.com
allan@fbcpublishing.com

BY JENNIFER BLAIR
AF Staff

W ith Alberta lentil acres more than
doubling in 2016, this fall will be the
first-ever lentil harvest for a good

number of growers.
The trick to doing it successfully? Patience,

said Nevin Rosaasen, policy and program
specialist with Alberta Pulse Growers.

“Harvesting lentils can be tricky, and you
need to be patient,” said Rosaasen. “Lentils
pod up very close to the ground, and they are
one of the more challenging crops to harvest.
Just like a pea crop, they can be difficult to
pick up.

“Most producers who are seasoned lentil
growers will be using flex headers to help with
contouring of the ground.”

It can also be difficult to tell when the lentils
are actually ready for harvest, said provincial
crop specialist Neil Whatley.

“Lentils are different from other crops.
With other crops, you can look from the road
and say, ‘OK, that looks like it’s ready,’” said
Whatley. “But lentils stay green. The indica-
tion for being ready to desiccate is that the
lower pods rattle when shaken.

“What I generally do is walk up into the

crop, grab the top of the crop, and shake it.
If you hear some rattling, get down and take
a look.”

When to start checking if the lentils are
ready to desiccate depends on your seeding
date, said Whatley, adding producers should
check with their buyers about maximum
residue limits on any desiccants they plan
to use.

“If you seeded the beginning of May, you
want to start looking the first of August and
look for the next two weeks,” he said.

“Some people seeded later, so it will be a
little later than that. It’s about a 95-day crop.”

Because lentils have an indeterminate
growth period, producers need to “compro-
mise” by harvesting the high-yielding pods at
the bottom of the plant when they’re ready,
even if the top of the plant is still growing.

“Even when these bottom and middle pods
are ready, you may continue to see a little bit
of flowering going on because of the inde-
terminate growth,” he said. “But you want
to prevent shattering, so you don’t want to
leave it too late.”

Because of the possibility of shattering,
safe storage of lentils is between 13 to 14 per
cent moisture content, but take the crop off
at a higher moisture level if possible, said
Whatley.

“If you take this crop and thresh it at 14 per
cent moisture content, you can get some seed
chipping and you’ll definitely get some shat-
tering of those lower riper pods,” he said. “It’s
good to take this crop off at 16 to 17 per cent
moisture content, put it on air, and bring it
down to 14 per cent.”

Marketing
There’s a “learning curve” when it comes to
marketing lentils as well, added Rosaasen.

“Hindsight is always 20/20, so I hope pro-
ducers are locked in at 42 cents a pound.
But for those who aren’t, the best thing to
do is to try to stay up to date and current
on what’s happening in other parts of the
world, specifically in India with their mon-
soon season,” he said.

“In lentils, we see market price can move
20 cents a pound during the season, though
10 cents is more likely. So you can take
advantage of some of those opportunities
when bid prices are higher in the November
peak shipping period.”

But one of the “largest caveats” with this
year’s increased acreage is the potential for
a drop in quality, he said.

“It’s been wet all across the Prairies, espe-
cially during key growing periods. We’ve
seen a lot of disease pressure and waterlog-
ging of soils, and that’s been detrimental to
the lentil plants. They don’t like water,” he
said.

“In a wet year such as we’ve seen, it’s not a
great year for lentils. With the large amount
of rainfall, it’s doubtful that they’ll grade up
at a 1 or a 2.

“But we’ll see. Let’s keep our fingers
crossed because they do show promise.”

jennifer.blair@fbcpublishing.com

Lentil harvest — and marketing — comes with a learning curve
Lentils stay green into harvest, but you don’t want to wait too long

If you haven’t locked in lentil prices, keep a
close watch on the markets as bigs can move
10 cents or more on spikes, said Alberta
Pulse Growers’ Nevin Rosaasen.   PHOTO: SUPPLIED

8 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

Want to know what’s
next in Agriculture?

Watch This Country Called
Agriculture and be informed.

Start watching now at
AGCanada.com/TCCA
Or scan the code with your phone to watch.

This Country Called Agriculture is a new on-demand video
series that delivers relevant news & information on the
agriculture industry. Host Rob Eirich interviews ag pioneers,
professionals and academics that off er insight into today’s
trends and what the future holds for agriculture –
on and off the farm. Video topics include:

 Sustainability

 Starting a new farm

 New technology

 Food production

 Ag innovations

 Renewable energy

 Production

 and marketing

 Exporting

 Alternative energy

 & fuel sources

 AND MORE

Consumer Benefi ts from Genomics
Rob Eirich talking with Tom Lynch-Staunton of Livestock
Gentec, and Colin Coros of Delta Genomics, about the
benefi ts of animal genomics for consumers.

TCCA CURRENT EPISODES

Brought
to you by

By ALEXIS KIENLEN
AF STAFF

O t tawa’s decis ion to
grandfather the number
of temporary foreign

workers is being welcomed by
food-processing companies.

“It’s good news to the extent
that we won’t have to send
anybody back,” said Ray Price,
president of Sunterra Meats,
which runs farms, markets, and
a small meat-processing plant
in Alberta.

Federal Employment Minister
Mary Ann Mihychuk announced
earlier this summer that the cap
will remain at 20 per cent of their
staff for employers who hired
temporary foreign workers prior
to June 2014. Temporary foreign
workers can account for no more
than 10 per cent for companies
who first used the program after
that date.

Under the 10 per cent cap,
Sunterra’s meat plant in Tro-
chu would have been forced to
send back about three to five of
their current temporary foreign
workers.

The plant, which employs 130
people, hasn’t been able to bring
in more foreign workers for more
than a year, since its staffing is so
close to the 20 per cent thresh-
old. The majority of the workers
is from the Philippines, but Sun-
terra has also employed foreign
workers from Mexico, Central
America, eastern Europe, and
Africa.

If Sunterra had to rely on Cana-
dian workers, it would have a diffi-
cult time finding enough workers.

“It’s hard to find staff for the
meat plant, but we are getting
more applicants than we have
had for years because of the
downturn in Alberta,” said Price.

However, there’s more turn-
over in staffing when Sunterra
hires Canadian-born workers.
Many live in urban centres, don’t
want to move to rural areas, and
don’t like the work — a problem
faced by meat-processing plants
across the country.

So Sunterra has focused on
helping its foreign workers
become permanent residents —
with about 75 per cent of its cur-
rent staff having achieved that
status.

“The majority of the meat and
farming industry wants workers
to stay and get them into perma-
nent residency,” said Price. “We
don’t think we’re going to use
them and send them home. By
the time we’ve spent time train-
ing them, they feel valued — as
they should — and their exper-
tise goes up significantly and
they’re happy to be here. It’s a
good-paying job in a community
that wants them there.”

Price is hoping to extend the
employment of some of his cur-
rent temporary foreign workers,
and move them through English

programs so they can become
permanent residents.

Sunterra also uses the Alberta
Immigrant Nominee Program
(AINP) to move temporary
foreign workers into perma-
nent residency. That program
stopped accepting new applica-
tions last fall because of a back-
log, but reopened this spring.

“There were a few months
there where we didn’t have
a path for our people — we
couldn’t apply for the AINP and
we had the 20 per cent going to
the 10 per cent,” said Price. “We
were concerned that the people

we had, we weren’t going to be
able to keep. With the AINP pro-
gram opening back up, we’re in
the position that we can hang on
to them until they can become
permanent residents.”

While the temporary foreign
worker program has come under
fire because of abuses by some
employers, the benefits are plain
to see in Trochu, a community of
about 1,000 people, said Price.

“The school has just been
renovated because enrolment is
going up — it is one of the few
rural communities that I know
of where the school enrolment is
going up,” he said. “The town is
really excited because there are
more kids in school and new
facilities in town. If you look at
the population of Trochu, they’d
say the program is good, because
there are people in the school,
the population is growing and
more taxes are being paid.

“What might apply in Toronto
or Montreal or even Calgary is
not the same in rural Alberta.
Or rural Saskatchewan or rural
Ontario, for that matter.”

akienlen@fbcpublishing.com

The other side of the temporary
foreign worker story
Sunterra Meats has helped dozens of ‘temporary’ employees become
permanent residents — and they’re revitalizing the town of Trochu

“It’s a good-paying job in a

community that wants them

there and they’re happy to be

there.”

Ray Price

9ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

www.rimbeyimplements.cawww.rimbeyimplements.ca
5410 - 43 ST. Rimbey AB • Phone: 403.843.3700 • Fax: 403.843.3430

5’ X 6’
BALING CAPACITY
CLIMBS EVEN HIGHER.
The Roll-Belt™ 560 is built to increase your baling capacity by 20% compared to
previous models. Higher baling capacity results from these SMART, fi eld-tested
innovations:

• Activesweep™ 82-inch pickups

• Better windrow feeding in a wide range of
crops and baling conditions

• Proven combination of rolls and belts for
fast core starts and dense, uniform bales in
any crop

• Simplifi ed twine and net wrapping systems

© 2014 CNH Industrial America LLC. All rights reserved. New Holland is a trademark registered in the United States and many other countries, owned by
or licensed to CNH Industrial N.V., its subsidiaries or affi liates.

5’ X 6’
BALING CAPACITY
CLIMBS EVEN HIGHER.
The Roll-Belt™ 560 is built to increase your baling capacity by 20% compared to
previous models. Higher baling capacity results from these SMART, fi eld-tested
innovations:

• Activesweep™ 82-inch pickups

• Better windrow feeding in a wide range of
crops and baling conditions

• Proven combination of rolls and belts for
fast core starts and dense, uniform bales in
any crop

• Simplifi ed twine and net wrapping systems

© 2014 CNH Industrial America LLC. All rights reserved. New Holland is a trademark registered in the United States and many other countries, owned by
or licensed to CNH Industrial N.V., its subsidiaries or affi liates.

The New Holland Discbine® disc mower-conditioner lets you harvest
crops faster and produce more nutritious, high-value feed with
quicker dry-down. Learn more about the gold standard in Discbines,
part of the world’s best-selling line of hay and forage equipment, at
NewHolland.com.

 MOST CONSISTENT, EVEN DRY-DOWN.

 THE GOLD STANDARD
HAS BEEN RAISED.

© 2015 CNH Industrial America LLC. All rights reserved. New Holland is a trademark registered in the United States and many other countries, owned by or licensed to CNH
Industrial N.V., its subsidiaries or affiliates.

The New Holland Discbine® disc mower-conditioner lets you harvest
crops faster and produce more nutritious, high-value feed with
quicker dry-down. Learn more about the gold standard in Discbines,
part of the world’s best-selling line of hay and forage equipment, at
NewHolland.com.

 MOST CONSISTENT, EVEN DRY-DOWN.

 THE GOLD STANDARD
HAS BEEN RAISED.

© 2015 CNH Industrial America LLC. All rights reserved. New Holland is a trademark registered in the United States and many other countries, owned by or licensed to CNH
Industrial N.V., its subsidiaries or affiliates.

www.rimbeyimplements.cawww.rimbeyimplements.ca
5410 - 43 ST. Rimbey AB • Phone: 403.843.3700 • Fax: 403.843.3430

NEW HOLLAND L220 SKID STEER

$35,900
2012, 1400 hrs, cab air, bucket and more!

HIGHLINE 1400 BALE WAGON
$13,900

Hauls 14 round bales

NEW HOLLAND POWERSTAR T4.75
IN STOCK

2014, 75hp, 650 hrs 4WD front end loader, bucket, cab air
BUHLER FARM KING 13 X 70 BACK SAVER AUGER

CALL FOR SPECIAL PRICING!
IN STOCK!

NEW HOLLAND 1431 DISCBINE
$19,500

13’ hydra-swing, recent work orders
NEW HOLLAND 230 SKID STEER

$32,000
2012, 84” bucket, 90 HP cab air, high fl ow, 3500 hrs,

new tires, excellent condition

NEW HOLLAND BR780 ROUND BALER

$18,900
2005, w/ twine wrap, recent work

NEW HOLLAND WORK MASTER 50

CALL FOR SPECIAL PRICING!

NEW HOLLAND H7330

CALL FOR SPECIAL PRICING!
Disc mower, 10’4’ Flail Conditioner

2002 FP 240 HARVESTER
$15,900

29P Windrow Pick Up, single Axle, Big Shaft 1000 PTO,
good knives and shear bar

*For commercial use only. Offer subject to credit qualifi cation and approval by CNH Industrial Capital Canada Ltd. See your New Holland dealer for details and eligibility
requirements. CNH Industrial Capital Canada Ltd. standard terms and conditions will apply. Depending on model, a down payment may be required. Offer good through September
30, 2016, at participating New Holland dealers in Canada. Offer subject to change. Taxes, freight, set-up, delivery, additional options or attachments not included in price. © 2016
CNH Industrial Capital America LLC. All rights reserved. New Holland Agriculture is a trademark registered in the United States and many other countries, owned by or licensed

to CNH Industrial N.V., its subsidiaries or affi liates. CNH Industrial Capital is a trademark in the United States and many other countries, owned by or licensed to CNH Industrial N.V., its subsidiaries or affi liates.

sOLD

HIGHLINE 1400 BALE WAGONHIGHLINE 1400 BALE WAGONHIGHLINE 1400 BALE WAGON
$$13,90013,900

Hauls 14 round bales
NEW HOLLAND L220 SKID STEERNEW HOLLAND L220 SKID STEERNEW HOLLAND L220 SKID STEER

$$35,90035,90035,900
2012, 1400 hrs, cab air, bucket and more!

BUHLER FARM KING 13 X 70 BACK SAVER AUGERBUHLER FARM KING 13 X 70 BACK SAVER AUGERBUHLER FARM KING 13 X 70 BACK SAVER AUGER

CALL FOR SPECIAL PRICING!CALL FOR SPECIAL PRICING!
IN STOCK!

NEW HOLLAND POWERSTAR T4.75NEW HOLLAND POWERSTAR T4.75NEW HOLLAND POWERSTAR T4.75
IN STOCKIN STOCK

2014, 75hp, 650 hrs 4WD front end loader, bucket, cab air

NEW HOLLAND 230 SKID STEERNEW HOLLAND 230 SKID STEERNEW HOLLAND 230 SKID STEER

$$32,00032,00032,000
2012, 84” bucket, 90 HP cab air, high fl ow, 3500 hrs,

new tires, excellent conditionnew tires, excellent condition

NEW HOLLAND 1431 DISCBINENEW HOLLAND 1431 DISCBINENEW HOLLAND 1431 DISCBINE
$$19,50019,500

13’ hydra-swing, recent work orders

NEW HOLLAND WORK MASTER 50NEW HOLLAND WORK MASTER 50NEW HOLLAND WORK MASTER 50

CALL FOR SPECIAL PRICING!CALL FOR SPECIAL PRICING!

NEW HOLLAND BR780 ROUND BALERNEW HOLLAND BR780 ROUND BALERNEW HOLLAND BR780 ROUND BALER

$$18,90018,900
2005, w/ twine wrap, recent work

2002 FP 240 HARVESTER2002 FP 240 HARVESTER2002 FP 240 HARVESTER
$$15,90015,90015,90015,90015,90015,900

29P Windrow Pick Up, single Axle, Big Shaft 1000 PTO,
good knives and shear bargood knives and shear bar

$
good knives and shear bar

$
good knives and shear bar

sOLDsOLD
NEW HOLLAND H7330NEW HOLLAND H7330NEW HOLLAND H7330

CALL FOR SPECIAL PRICING!CALL FOR SPECIAL PRICING!
Disc mower, 10’4’ Flail Conditioner

1 ONLY

Bumper wheat harvest ill-timed
for American farmers
Record-high yields are helping U.S. farmers to harvest a bumper wheat crop, but prices have tumbled
as the world is awash in supplies. The quality of the crop is also causing headaches for flour millers, who
may have to buy more expensive varieties to increase the protein content enough to meet their product
specifications. The USDA estimated the average yield in Kansas at a record-high 56 bushels per acre, a full
seven bushels above the old record set in 1998. “It’s a year to remember for the yield, and it’s a year to
forget for the prices,” said Justin Gilpin of the Kansas Wheat Commission. — Reuters

European sales push
down durum prices
Global durum values are moving lower as producers in Europe and the U.S. start selling — and
leaving Canada out of the market, one analyst says. “The only one that’s not selling aggres-
sively is Canada, and we’re losing market share, big time,” said Jerry Klassen, manager of the
Canadian office for Swiss-based GAP SA Grains and Produits. European farmers are about 50
to 60 per cent finished harvesting durum, Klassen said, which is putting a damper on prices.
Despite heavy rains in France, crop quality is better than expected, he added. — CNS Canada

NEWS » Markets 10 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

By Phil Franz-Warkentin
Commodity News Service Canada

S pring wheat cash bids across West-
ern Canada lost ground during the
week ended July 22, as basis levels

eroded. The declines in the cash market
came despite relatively stable U.S. futures
and sharp weakness in the Canadian dollar.

Depending on the location, average
Canada Western Red Spring (CWRS) wheat
prices were steady to down $2 per tonne,
according to price quotes from a cross-
section of delivery points across the Prairie
provinces compiled by PDQ (Price and Data
Quotes). Average prices ranged from about
C$200 per tonne in southeastern Saskatch-
ewan to as high as C$212 in parts of Alberta.

Quoted basis levels varied from loca-
tion to location, losing anywhere from $2
to $7 on average to range from $22 to $30
per tonne above the futures when using
the grain company methodology of quot-
ing the basis as the difference between the
U.S. dollar-denominated futures and the
Canadian dollar cash bids.

When accounting for currency exchange
rates by adjusting Canadian prices to U.S.
dollars (C$1=US$0.7607 as of July 22),
CWRS bids ranged from US$152 to US$161
per tonne. That would put the currency
adjusted basis levels at about US$21 to
US$30 below the futures.

Looking at it the other way around, if
the Minneapolis futures are converted to
Canadian dollars, CWRS basis levels across
Western Canada range from C$27 to C$39
below the futures.

There were no bids for Canada Prairie Red
Spring (CPRS) wheat reported by PDQ on
July 22. Bids posted earlier in the week were
down by about C$5 to C$10 per tonne. Aver-
age CPRS prices came in at about C$162
to C$170 per tonne in Saskatchewan and
Alberta.

Average durum prices were down by $4
to $7 per tonne, depending on the location,
with bids in Saskatchewan ranging from
roughly C$251 to C$255 per tonne.

The September spring wheat contract
in Minneapolis, which most CWRS con-
tracts in Canada are based off, was quoted
at US$4.9525 per bushel on July 22, down

1.5 U.S. cent per bushel from the previous
week.

The Kansas City hard red winter wheat
futures, which are now traded in Chicago,
are more closely linked to CPRS in Canada.
The September Kansas City wheat contract
was quoted at US$4.1900 per bushel on July
22, up 5.25 U.S. cents compared to the pre-
vious week.

The September Chicago Board of Trade
soft wheat contract settled at US$4.2525 on

July 22, which was up by 0.50 U.S. cent on
the week.

The Canadian dollar closed at 76.07 U.S.
cents on July 22, which was down by over a
cent relative to its U.S. counterpart on the
week.

Phil Franz-Warkentin writes for Commodity
News Service Canada, a Winnipeg company
specializing in grain and commodity market
reporting.

Western Canadian spring wheat
loses ground as prices erode
CWRS basis levels across Western Canada ranged from $27 to $29 below the futures

By Karl Plume
Reuters

From the heart of the U.S. big
Farm Belt to Colombia, Viet-
nam and Indonesia, live-

stock producers are snapping up
wheat damaged by bad weather
or low in protein, providing pigs
and poultry with grain more often
milled for making bread.

The increased global purchases
of cheap, poor-quality wheat for
animal feed come as a combina-
tion of bumper crops and low
prices increase its appeal com-
pared to alternatives like corn.

“There’s a massive amount of
wheat out there that didn’t make
the grade,” said one U.S. grain
merchandiser, who spoke on con-
dition of anonymity. “The next
best option is to either carry it or
find another mouth for it as feed.”

Farms in the United States, the
Black Sea region, Europe and
Australia have had bumper har-
vests, which are likely to push
global wheat stocks to record
levels for the third consecutive
year in 2016-17, according to the

U.S. Department of Agriculture
(USDA).

But quality problems have
weighed on prices. Now wheat is
eating into demand for corn — also
a staple animal feed and already
under pressure from its own ample
global supplies.

The USDA hiked its estimate for
global wheat consumption in the
coming year by 13.3 million tonnes
to the highest ever, “primarily on
increased feed use” which the
agency estimated at 144.42 mil-
lion tonnes.

The last time so much wheat was
used as feed was four years ago,
when a harsh drought slashed U.S.
corn production.

This time around, bumper corn
crops mean it is selling below
benchmark-quality wheat, but
discounts for damaged wheat
and low protein make the differ-
ence. The USDA cut its forecast
for global consumption of coarse
grains, including corn, by 3.3 mil-
lion tonnes.

Chicago Board of Trade corn is
currently 65 to 75 cents per bushel
cheaper than wheat. But low-pro-
tein or grain-damage discounts are

more than $1 per bushel, a price
cut of at least $36 per tonne, grain
traders say.

“Wheat’s a great substitute for
corn, there’s plenty of it, and it’s
at $7 or $8 a tonne discount (to
corn),” said a U.S. grain export
trader who did not want to be
named because he is not autho-
rized to speak to the media. “I’ve
had some Colombians take it, and
I’d love to sell them more.”

Colombia’s neighbour, Brazil, is
an exception. It had its own feed
wheat frenzy earlier this year when
hog and poultry producers used
wheat for the first time in a decade

as corn prices soared following a
severe drought. Now, with a huge
corn harvest rolling in, Brazil no
longer needs to use feed wheat.

Lower costs
Grain customers in the United
States — from livestock producer
Cargill to major domestic hog pro-
ducer The Maschhoffs — are using
more wheat for animals.

“We’re seeing feed manufactur-
ers and livestock producers gravi-
tate toward wheat because it makes
sense economically,” said David
Fairfield, senior vice-president of
feed services at the National Grain
and Feed Association.

On the U.S. East Coast, home
to some of the country’s biggest
pork production, ships carrying
U.K. feed wheat have been unload-
ing volumes not seen in years, as
a weak pound and cheap freight
give it a competitive edge, said Jack
Watts at Britain’s Agriculture and
Horticulture Development Board.

About 63,000 tonnes of wheat
arrived from Britain in May,
according to the latest customs
data — the largest shipments since
2011-12.

But western European supplies
of rain-damaged milling wheat
find ready markets close to home.
Black Sea export shipments are
discounted $25 a tonne to corn,
compared with $7 premiums in
February.

“You cannot substitute corn 100
per cent, but I think the animal
feed manufacturers and import-
ers will take wheat content to the
limit,” said a German trader who
asked not to be named.

Another German trader, who
also requested anonymity, said
demand for feed wheat has risen
sharply from some of the big
Asian importers, such as South
Korea and Indonesia. The latter
has already slapped controls on
imports in a bid to encourage
feed mills to use domestic corn.

“Korean importers have told
me that, in the present price
constellation, they will switch to
more feed wheat tenders from
corn in coming weeks,” this Ger-
man trader said. “In South Korea
alone, this could result in about
150,000 tonnes a month of corn
imports being switched to feed
wheat.”

Flood of damaged wheat going to feed market
The last time so much wheat was used as feed was four years ago, when drought slashed U.S. corn production

For three-times-daily market reports from Resource News

International, visit “ICE Futures Canada updates”

at www.albertafarmexpress.ca.

“There’s a massive

amount of wheat out

there that didn’t make

the grade.”

U.S. grain
merchandiser

11ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

This summer, Ag for Life’s “What’s in the Field?” campaign
wants you to let travellers know what you’re growing and
raising. It’s as simple as putting up one of our free signs –
and it’s a great way to help consumers see the diversity
of Alberta agriculture.

Please take part. Sign up online to order your free field
signs today.

http://agricultureforlife.ca/whats-in-the-field/

PUT UP A SIGN AND LET PEOPLE KNOW.
WHAT’S IN THE FIELD?

51340 AFL_Whats in the Field Print Ad_10_25x7_75_AFE_a1.indd 1 7/18/16 12:13 PM

By ALEXIS KIENLEN
AF STAFF

E ven though world dairy
prices are at historic lows,
Canadian dairy farmers

will be getting a boost of 2.76 per
cent for industrial milk — used to
make butter, ice cream, yogurt,
and cheese — starting Sept. 1.

It comes on the heels of a 2.2 per
cent price hike in February.

“The industrial price index has
gone up twice this year, which is
an anomaly,” said Albert Kamps,
a Lacombe dairy farmer and chair
of Alberta Milk. “It usually goes up
once a year, but farmers were able
to demonstrate that their returns
were actually shrinking due to
an increase of cheap, subsidized
production. The goal of supply
management is for half of our milk
to be produced above the cost of
production.”

The increase comes as dairy
markets in Europe, which ended
its quota system 16 months ago,
are crashing — down more than 14
per cent in a year. That prompted
the European Union to up dairy
subsidies last month by 150 mil-
lion euros (C$218 million).

While many of Canada’s milk
class prices are based on the
world milk price, which does put

downward pressure on farmers’
returns, industrial milk prices are
determined separately from fluid
milk prices, said Kamps.

“On all milk, it’s less than a
two per cent price increase. We
shouldn’t see huge swings in milk
prices,” he said.

But Pierre Cadieux, the vice-
president of Restaurants Canada,
calls the increase a “short-term
gain for long-term pain.”

“It does not help to expand the
market,” said Cadieux, whose
organization has 30,000 members.
“We’re in the business of expand-
ing the customer base. We have
the same goals; the dairy farmers
and us. But for us, supply manage-
ment is an economic straitjacket.
We have no negotiating power.”

Passing a price increase on to
the consumer is not a good idea,
he said.

“There’s a tipping point there,
where the consumer will shift
from certain menu items at the
retail level and decide not to buy
or reduce their consumption of
cheese or yogurt,” said Cadieux.
“That’s the bottom line. No one
likes price increases and we’re all
price sensitive. If we had access to
a freer market based on more inter-
national prices, that would be miti-
gated. The irony is that these prices
come in the context of low interna-
tional prices, so we’re against the
international trend here.”

The latest price hike will hurt his
organization’s members, he said.

“Our operators work on thin
margins. A franchisee operator of
a pizza place — he or she works
hard for their money. You have to
sell a lot of pizza to make a living,

and a two per cent increase when
your margins are small just adds
to that.”

But Kamps argues the increase
is not going to have a huge effect.

“I know the restaurant asso-
ciation is arguing that the price of
pizza is going to go up, but if you
do the math, a farmer’s share of a
medium pizza is 70 cents,” he said.
“If we get a two per cent increase,
it might be another penny. That’s
the farmer’s share.

“If it becomes more than that,
that’s on retailers and the middle-
man. If the price of pizza is going
to go up, I don’t see them changing
menus for one cent. The farmer’s
share has very little to do with what
happens at the retail level.”

akienlen@fbcpublishing.com

Restaurants call foul as dairy farmers
get a second pay hike this year
World dairy prices are crashing but Alberta Milk chair says the
latest increase is modest and won’t hurt restaurant chains

“On all milk, it’s less than a

two per cent price increase. We

shouldn’t see huge swings in milk

prices.”

Albert Kamps

  pHOTO: thINKSTOCK

Feds fund promotion of beef
Ottawa is giving Canada Beef up to $6.4 million over three years to promote beef in Asia,
Europe, North America, and Latin America. “This investment will help strengthen the Canadian
beef brand globally, leading to greater returns for our farmers and their families and continued
growth in the middle class,” Agriculture and Agri-Food Minister Lawrence MacAulay said in a
media release. “The industry development funding Canadian cattle producers are able to lever-
age with their own investment is critical to positioning the industry for long-term growth and
success in these lucrative markets,” said Canada Beef chair Jack Hextall. — Staff

Traceability in the spotlight
The Canadian Cattle Identification Agency will hold the inaugural Traceability Symposium
2016 in Calgary on Nov. 2-3. The two-day event will address traceability’s role; regulations
and compliance; challenges and solutions; other assurance systems; and lessons learned.
It is expected to draw attendees from Canada, United States, European Union, Australia
and New Zealand. Well-known food expert Sylvain Charlebois will be the keynote speaker.
Charlebois is the dean of the faculty of management at Dalhousie University and a fre-
quent contributor to this paper. — CCIA

news » livestock 12 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

By ALEXIS KIENLEN
AF STAFF

D on’t keep big, fat cattle
around because it could
increase animal welfare

problems.
Animal welfare icon Temple

Grandin has recently been
sounding alarms about more
lameness in beef cattle and
part of that is related to heavier
weights and genetics.

“There are certain genetic lines
of beef cattle that are repeating
a mistake the pig industry made
back in the 1980s and early 1990s
when it just selected for produc-
tion traits and ended up with leg
conformation issues,” the Colo-
rado State University professor
told Australian newspaper Farm
Weekly last month.

There are some challenges that
can arise with heavier cattle, said
feedlot veterinarian Joyce Van
Donkersgoed.

“It really depends on the frame
size of the cattle,” said the Picture
Butte-based veterinarian. “If they
have the frame, they can carry
the weight. You get exotic breed
cattle like Charolais or Simmen-
tal Cross, those are big-frame cat-
tle and they can carry the weight.
It doesn’t impact them.

“Where we tend to see more
issues are in the British breeds,
like the Angus or Herefords.”

Smaller-framed animals that
are raised to 1,500 to 1,700
pounds can become stiff in their
gait.

“They don’t quite walk, they
waddle,” said Van Donkersgoed.
“If you keep them at that size for
a long time, you will have feet
break down on you.”

Fat cattle, especially ones that
are black, will also have more
trouble with heat stress.

Cattle with founder (laminitis)
— a condition caused by feed-
ing too much grain — can also
develop sore feet.

“The heavier you make them,
the harder it is on their feet,”
she said. “Their feet are sore to
start with and then you put more
weight on them. And then it hurts
more. Those cattle will get stiffer
and stiffer and get pain in their
feet.

“Those cattle, you shouldn’t
keep them around. You should
sell them as quickly as you can.”

The performance of cattle with
founder will go down and they
won’t gain any more, she added.

‘Peel off the heavy ones’
The trend for size comes and
goes depending on market price
and the availability of feeder
cattle.

“Feedlot guys make cattle big-
ger depending on the price of
feed, the price of fat cattle, the
price of buying replacements,
and the availability of replace-
ments. They’re also looking at
whether they have a contract to
fill,” said Van Donkersgoed.

Warm winters can make a dif-
ference in the speed that animals
gain. This year’s winter was mild,
so cattle got bigger faster than
they were projected to gain. If
a packer changes their contract
and delays shipping, this can add
to the problem.

“If the (feedlot owner) had an
agreement with the packer and
then they can’t ship cattle for
another month, the feedlot guy
is still going to have to keep them
and feed them for another month
and then they’ll just get bigger,”
she said.

When prices drop, the feed-
lot owner may keep on feeding
cattle while waiting for a better
price.

There are a few things that pro-
ducers can do to minimize prob-
lems caused by heavier cattle.

Van Donkersgoed recom-
mends sorting cattle into differ-
ent weight classes, by weighing
or ultrasounding them.

“Peel off the heavy ones and

send them right away,” she said.
“Put the lighter cattle into dif-
ferent marketing groups and
you can feed them for different
lengths of time.

“Get a consistent package of
cattle going to the packer, which
he wants. This makes sure that
the packer doesn’t give massive
discounts on overweights. Pro-
ducers can get dinged big time
for overweight cattle.”

Also, manage the cattle in
groups, and try to ship them
on time. Pen riders should be
trained to find cattle that have
foundered, pull them and ship
them. And provide lots of water
to reduce heat stress.

“Cattle don’t sweat so if there’s
no wind to cool them off, you
need to make sure you have a
lot of water for them,” she said.

In cases of extreme heat stress,
cattle need to be fed early in the
morning and late at night. If the
ground is too hot, put out straw
for bedding. Sprinklers can also
help cattle cool off, as long as
they aren’t running during mid-
afternoon.

But when in doubt, it’s best to
ship.

“If you have a pen of big black
heifers and it gets humid and hot,
those cattle are going to be in
trouble for heat stress. You need
to get them gone. They need to
go on a truck and go bye-bye.”

akienlen@fbcpublishing.com

Get rid of your cattle if they’re getting too big
Heavier cattle — particularly ones with small frames — can develop
feet problems, especially if they suffer heat stress

Joyce Van Donkersgoed demonstrates processing techniques to students from Olds College.   PHOTO: SUPPLIED

 “They don’t quite walk,

they waddle. If you keep them

at that size for a long time,

you will have feet break down

on you.”

Joyce Van
Donkersgoed

13ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

A FIELD FULL OF BALES
IS NO LONGER THE DREADED CHORE IT ONCE WAS

VISIT WWW.FARM-KING.COM FOR MORE INFORMATION OR SEE YOUR LOCAL FARM KING DEALER.

FARM KING ROUND BALE CARRIERS WILL CHANGE THE WAY YOU
LOOK AT PICKING, MOVING AND STACKING BALES. You’ll not only
save time and money, but Farm King bale carriers are designed
to maintain the integrity of the bale, with gentle handling, even on
bales that have been left on the field through the winter season!
The strings will remain intact, from the field to the stack.

©2016 Buhler Trading Inc. | info@buhler.com | www.farm-king.com

BY JENNIFER PAIGE
Staff / Lenore, Man.

M any graziers have a the-
ory that if you look after
the soil, the rest of the

operation will take care of itself,
but Ian Mitchell-Innes looks at it
the other way around.

“The biggest mistake that people
make after learning about holistic
management is they try and save
the ground. I did this also when I
first started out,” Mitchell-Innes
told a recent workshop at this vil-
lage in western Manitoba. “But,
then I shifted to really put the
focus on animal performance,
ensuring the cows were eating
the right nutrients and rations,
and the rest of the system looked
after itself.”

Mitchell-Innes spent more than
20 years operating his South Afri-
can farm on holistic principles,
and now travels the world shar-
ing his knowledge on grazing
management.

“My passion today is to make
sure that other farmers and ranch-
ers don’t make the same mistakes
as I made and make sure that they
get the best animal performance
at all times,” said Mitchell-Innes,
who is on his second visit to
Canada. His three-day workshop
focused on various aspects of
holistic management, mob graz-
ing and soil health.

He says the keys to grazing
success is to develop a diversity
of species in the pasture, ensure
proper rest periods, balance green
and brown feed and focus on ani-
mal performance.

“Having diversity in the pasture
is huge — it is the most important
thing,” Mitchell-Innes said. “If we
look at natural prairie, it had mas-
sive variety of plants. That is what
we should be aiming for.”

Select species — plural
He says often producers are too
focused on species selection when
they should be looking at incorpo-
rating as many different species as
they can.

“Once a person looks at a certain
species and gets fixated on that
species, you run into problems.
What you actually need is not an
ideal species but a diversity of
plants so that whatever weather
and conditions are threatening us
we have different plants that can
continue growth.”

Mitchell-Innes said that with
a mixture of species growing
together, root systems are stronger
and the cattle will benefit from the
variety of sugars and nutrients the
different plants produce.

“Different species will have dif-
ferent effects on animal perfor-
mance at different times of the
year. So, I really suggest not stay-
ing focused on a species but on a
mixed group of species for the best
results.”

Rest is another key aspect to
successful grazing. Mitchell-Innes
said plants hold most of their
energy in the top two-thirds of
the plant and that cattle should be
moved before grazing all the way
to the base of the plant.

“You don’t want to graze down
to the base of the plant as that is
where the plant holds high levels
of nutrients, including potassium,
which can disturb the cows’ nutri-
ent balance. If you graze too low
you will see a potassium overload
and your pastures will be over-
grazed and require an extended
rest period.”

Mitchell-Innes said that if the
plant is continually grazed, the
roots will get shorter and shorter
and the plant will eventually die.

“Recovery time is extremely
important. Overgrazing is a fac-
tor of time and not numbers. So,
it doesn’t necessarily matter how
many animals you have grazing
but more the time we expose it to
animals to the plants on an ongo-
ing basis.”

Mix your colours
For best animal performance,
Mitchell-Innes recommends feed-
ing cattle a balance of green pasture
grasses in combination with stock-
piled grass or grass from the previ-
ous season.

“Green grass without any brown

does not supply sufficient oxygen
levels to the animal. In the nutrition
of an animal, all feed has an oxy-
gen, hydrogen and protein value
and we need a fixed value of 40.5
per cent oxygen to make sure that
the animal’s metabolism is working
correctly.”

Mitchell-Innes warned produc-
ers to be patient with their holistic
management plans.

“Producers need to understand
that working with nature takes time.
Every part of the system has a learn-
ing curve to new procedures and it
will take time for every part of the
system to adjust to the new man-
agement techniques before you will
really get to see the benefits.”

jennifer.paige@fbcpublishing.com

Focusing on nutrition will also help the pasture
World-renowned holistic management specialist says green is not the only right colour for grass

South African holistic management specialist Ian Mitchell-Innes discussed
management tactics with a group of Manitoba producers last month. 
PHOTO: JENNIFER PAIGE

14 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

Replacement Female
& Club Calf Guide

Helping you find Replacement Female & Club Calf
prospects before year end, and show season starts.
This is where buyers & sellers meet!

P
u

b
lic

a
tio

n
 M

a
il

A
g

re
e

m
e

n
t

4
0

0
6

9
2

4
0

August 13, 2015 mAnitobAcooperAtor.cAserVing mAnitobA FArmers since 1925 | Vol. 73, no. 33 | $1.75

COOL: U.S. challengeS canada’S claim» PAGE 3

BY ALLAN DAWSON
Co-operator staff

Asenior executive with
CP Rail says the com-
p a n y i s “w e l l p o s i -

tioned” to move this year’s
grain crop despite recent
c u t b a c k s i n s t a f f a n d
locomotives.

Grain is, was and will con-
tinue to be Canadian Pacific
Railway’s biggest cargo, John
Brooks, vice-president of sales
and marketing for bulk com-
modities, said in an interview
Aug. 6.

And the historic railway
founded in 1881 is investing to
move even more in the future,
he said. “Make no bones about
it, grain is king at CP,” he said.

“It is our life-bread. There is
nothing we want to do more
than move a lot of grain.

“I think we feel pretty good
about our handling capacity…
to move this new crop.”

cP Rail says
it’s ready to
move this
year’s crop
to market
The company is
investing billions to
move even more grain
as western Canadian
production continues
to increase

see CP Rail on page 7 »

BY LORRAINE STEVENSON
Co-operator staff / Portage la Prairie

Aproduction system that extends
the growing season, offers grow-
ers a competitive edge in the

marketplace and potential to make
more money sounds mighty tempting.

That’s why fruit and vegetable grow-
ers were out in large numbers at Hort
Diagnostic Days in late July to hear
more about construction of high
tunnels.

This is the first year a variety
of fruits and vegetables has been
planted in the high tunnel built in
2014 at the Agriculture Agri-Food

Canada location in Portage la Prairie.
Growers are keen to hear what
Manitoba Agriculture, Food and Rural
Development (MAFRD) specialists are
learning.

High tunnel production is common-
place in other parts of Canada and
in northern and central U.S. where
nearly every type of fruit and vege-
table is now grown, even tree fruits.
MAFRD staff are researching how high
tunnels work in Manitoba growing
conditions.

“We have a lot of recommendations
from other places like Minnesota
and Ontario about what to grow in
a high tunnel but nothing for under
Manitoba conditions,” said fruit

crop specialist Anthony Mintenko,
who is evaluating day-neutral straw-
berries, early-season June-bearing
strawberries, fall-bearing raspberries
and blackberries at one end of the
100x15x7.5-foot tunnel. Provincial
vegetable specialist Tom Gonsalves is
experimenting with vegetables such
as tomatoes, cucumbers and peppers
at the other.

High tunnels are like greenhouses,
except they don’t have a double layer
of poly, and no permanent heat or
electricity. But they have a similar
function — they keep cold out and,
conversely, heat in.

Researchers study how to
extend the growing season
MAFRD is looking at how well these oversize cold frames
can extend horticultural growing seasons

High tunnel production has potential to extend the Manitoba grower’s season, says MAFRD’s fruit crops specialist Anthony Mintenko. He and the provincial
vegetable crop specialist are evaluating fruit and vegetable crops for high tunnel production at the AAFC site at Portage la Prairie.   PHOTO: LORRAINE STEVENSON

see ReseaRCheRs on page 6 »

A mONumENTAL
hONOuR

ThE
ANNuAL

ROuNDup Stonewall pays tribute to
artist William Kurelek » Pg 3

Young beef
producers
meet in
Neepawa
» Pg 15

AlbertA eDItION | Issue #18 | August 31, 2015 | ADVeRtIsINg INFORMAtION: 1-888-999-4178 | www.agdealer.com

 MObIle
ALL THE AG DEALS – ON YOUR PHONE!!

scan the code or go to
agdealermobile.com
for more information

TOLL FREE: 877-613-3373
TEL: 403-343-2238

PROUD TO BE
INDEPENDENTLY

OWNED!

DEERMART
Equipment Sales Ltd.

Mike Gait 403-302-9101 (cell)
Eugene Styba 403-588-3985 (cell)

Rene Vetterli 403-588-9942 (cell)
John Bontje 403-350-5644 (cell)

6705 Golden West Avenue, Red Deer, AB

www.deermart.com

INDEPENDENTLY OWNED AND PROUD OF IT

VISIT WWW.DEERMART.COM FOR MORE USED INVENTORY
USED INVENTORY LIQUIDATION

JOHN DEERE COMBINES WAS NOW
JD S670 - 2012, Duals $339,500 $290,900
JD S670 - 2012 $341,500 $295,900
JD S670 - 2012 $349,900 $285,000
JD S680 - $389,900 $319,900
JD T670 - $232,900 $199,900
JD 8820 - 1983 $21,900 $13,900
JD 8820 - $15,900 $7,950
JD 8820 - Titan II $27,900 $12,900
JD 9501 - PT $29,900 $25,900
JD 9650 - Walker $115,900 $110,900
JD 9660 - Walker $177,900 $149,900
JD 9760 - STS $144,900 $119,900

OTHER COMBINES WAS NOW
CIH 2388 - 2003 $119,900 $89,900
CIH 2388 - $99,900 $79,900
MF 8780 - $61,500 $48,750
NH CR9080 - 2010, 1031/790 HRS $269,900 $199,900
NH TR98 - 2218 HRS $69,900 $49,900
NH CX8080 - $195,900 $169,900
MF 9790 - $159,900 $99,900

JOHN DEERE HEADERS WAS NOW
JD 635D - Cross Auger $65,900 $57,500
JD 635D - Cross Auger $67,900 $58,900
JD 930 DRAPER - PU REEL $41,900 $29,900
(3) JD 930 DRAPER - PU REEL $41,900 $36,900
JD 936 DRAPER - PU REEL $44,900 $29,900

OTHER HEADERS WAS NOW
CIH 1010 - 30’ BATT REEL $7,900 $4,900
CIH 1010 - 30’ BATT REEL $8,900 $5,250
HONEY BEE - 21’ JD ADAPTER $18,900 $12,900
MF 9700 - 30’ PU REEL $10,900 $5,200

WINDROWERS WAS NOW
JD W150 - 2013, 430D $149,900 $141,900
JD W150 - c/w 430D Platform 2014 DEMO $179,900 $164,900
JD W150 - c/w 430D Platform 2013 $144,900 $129,900
MACDON M150 - 2009, D60, 30ft $119,900 $104,900
MACDON M150 - 2008 $114,500 $103,500
MACDON M150 - D60 25ft 2008 $115,900 $104,900
MACDON 960 HDR - 21ft, 1997 $15,900 $9,900
PREMIER M150 - 25ft, 2008 $159,000 $99,900
PREMIER M155 - 30ft, 2012 $145,900 $134,500
PREMIER M155 - 30ft, 2012 $145,900 $134,500
PREMIER M155 - 30ft, 2012 $153,900 $144,500
PREMIER M155 - 30ft, 2012 $155,900 $144,500
WESTWARD 9352 - 2002, 30ft $75,900 $69,900
CIH 8820 - 25ft Rotosheears $29,900 $24,900

JOHN DEERE 2WD WAS NOW
JD 2550 - o/s MFWD, loader $23,500 $19,500
JD 2950 - 2WD, Cab, recent wo $25,900 $23,900
JD 4450 - 2WD, JD 725 SOLD
JD 4455 - MFWD, PST, JD 265 SOLD
JD 4960 - duals, MFWD, 3 PTH $71,900 $64,900
JD 5075E - Cab, MFWD, H240 loader SOLD
JD 5075M - DEMO $58,900 $48,900

JOHN DEERE 2WD WAS NOW
JD 5200 - MFWD, cab, 540 loader $32,900 $23,900
JD 6125M - MFWD, SOLD
JD 6430 - Premium, 673 loader $106,900 $95,900
JD 7200 - MFWD, 740 loader $59,900 $49,900
JD 7215R - MFWD, H480 $224,900 $214,900
JD 7210R - IVT, 50 k, frt 3pth & pto $249,900 $228,900
JD 7210R - 50 k, IVT, frt 3pth & pto $250,500 $229,900
JD 7210R - 50 k, IVT, H480 loader $250,900 $230,900
JD 7210R - 50 k, IVT, H480 loader $249,900 $229,900
JD 7220 - 741 loader $59,900 $49,900
JD 4440 - 2WD, 740SL loader SOLD
JD 5100E - cab, MFWD, low hrs $75,900 $62,900
JD 7430 - MFWD, 741 loader $107,900 $99,900
JD 7830 - AUTOQUAD, 746 loader $139,900 $129,900
JD 8335R - IVT, frt hitch REDUCED $332,900 $299,900
JD 8345R - 2 To Choose From Coming In

JOHN DEERE 4WD WAS NOW
JD 9460R - $315,900 $299,900
JD 9430 - 3pth, PTO $227,900 $199,900
JD 9430 - PS $289,900 $232,500

OTHER TRACTORS WAS NOW
FENDT 930 - FRT Hitch $139,900 $125,900
CIH 7220 - MFWD, ldr $62,900 $58,900
CIH 2294 - 2WD, PST $24,900 $18,500
AGCO 6690 - MFWD, ldr $25,900 $23,900
MCCORMICK TTX230 - 2013 $119,900 $104,900

LEASE JD T670, 615PU
FOR $13,500 Semi-Annual 0 Down

LEASE 2003 CIH 2388
FOR $5,950 Semi-Annual 0 Down

2010 NH CR9080
WAS $269,900 NOW $199,900

BLOWOUT

Western Canada’s female & Club Calf sourCe

• Massive distribution (92,500) total penetration of the
western Canadian marketplace for cattle breeders, in the
leading ag publications.

• Full color with limited premium positions
and double page spreads available.

• 3 month shelf life for cattle breeders to reference later on.

• Unbeatable value - about 2 cents per contact for a full page ad.

OCTOBER ISSUES: Deadline: September 9
 October 3 - Saskatchewan AgDealer
 October 6 - Manitoba Co-operator
 October 10 - Alberta Farmer

STRATEGIC ADVANTAGES

V o l u m e 1 2 , n u m b e r 1 6 A u g u s t 3 , 2 0 1 5

Publications Mail Agreement # 40069240

long WAY
From lA Crete
But country stars Brad and
Curtis Rempel haven’t forgotten
their farm roots » PG 32

rAnge
WArs
Report on grazing leases
ignites an old debate » PG 22

By Alexis Kienlen
AF STAFF

C rop producers will have to
wait until after harvest to
find out if there is any gov-

ernment drought assistance, says
the president of the Grain Growers
of Canada.

The question of additional farm
aid was put to Oneil Carlier, the
new NDP agriculture minister,
when he attended an Alberta
Wheat Commission directors’
meeting in Red Deer on July 21,
said Gary Stanford, who is also a
director with that organization.

“I asked him if there will be any
form of funding for cattle and hay,
and also for some areas that are so
dry that crop insurance for grain
farmers won’t really cover every-
thing,” said the Magrath-area pro-
ducer.

“He said that he will probably
wait until after harvest is over and
he gets the crop insurance infor-
mation back from the Agricultural
Financial Services Corporation to
see what the facts are. He’ll then
find out which counties are in the
worst shape.”

That same stance was taken
by Federal Agriculture Minister
Gerry Ritz at a national meeting of
agriculture ministers held in mid-

no word on
farm aid until
after harvest
Livestock producers have
a tax deferral option, but
government waiting to
see if crop insurance is
adequate

see FARM AiD } page 6

By JenniFeR BlAiR
AF STAFF

Changes to farm safety
regulations are expect-
ed soon — and that

might not be a bad thing
for Alberta farmers, says the
president of the Alberta Fed-
eration of Agriculture.

“Workers’ compensation
or private insurance really
is a great risk management
tool for farms nowadays,”
said Lynn Jacobson. “That
protection against litigation
is one of the big selling fac-

tors for workers’ compensa-
tion.”

Oneil Carlier, the new NDP
agriculture minister, has
vowed to extend workplace
safety regulations to farm
workers who aren’t currently
covered by workers’ compen-
sation or Occupational Health
and Safety regulations.

Today, only around seven
per cent of Alberta farm
employers voluntarily carry
workers’ compensation for
their operations. But offering
that protection — both for
employers and employees —
is one of the realities of farm-

ing today, said Jacobson, who
farms near Enchant.

“There’s getting to be more
and more hired help on the
farm and we’re employing
more people,” he said. “It gives
protection from litigation and
other advantages, and if you
don’t have it, there can be
some serious consequences.”

And farm workers today
“aren’t just interested in a pay-
cheque,” he said.

“They’re starting to realize,
‘If I get hurt on this job, where’s
the protection for my family?’
When it comes down to it, a
farm that has some type of

protection for those people is
going to have a lot easier time
hiring people.”

Cost and paperwork
There are “some misconcep-
tions” about workers’ compen-
sation that have made Alberta
farmers reluctant to offer cov-
erage to their workers, said
Jacobson.

“Some people don’t like that
administrative role and the
paperwork that is associated
with the program at this point
in time,” he said.

Farm leaders say
workers’ compensation
coverage is a good thing
Mandatory enrolment could be announced this fall, but leaders
say cost and paperwork won’t be onerous

see COVeRAGe } page 7

You don’t have to go far to find hazards on a farm, and that’s why new workplace safety regulations are inevitable, say farm
leaders. PHOTOS: COURTESY Canadian agRiCUlTURal SafETY aSSOCiaTiOn

PUBLICATION
DISTRIBUTION

Tiffiny Taylor
Sales & Special Projects
tiffiny.taylor@fbcpublishing.com
Phone: (204) 228-0842

SPACE & MATERIAL
DEADLINE:

 Friday September 9th

Mike Millar
National Sales Representative
mike.millar@fbcpublishing.com
Phone: (306) 251-0011

For details &
rate information

By roy lewis, dvm

A lthough a few very effec-
tive antibiotics have been
removed from the market-

place over the years, the choice
has never been greater.

The challenge is there are so
many factors hinging on the
outcome, so deciding which
antibiotic to use — or if one is
necessary at all — can be a very
difficult decision. Also with the
ever-present possibility of anti-
biotic resistance, we as veterinar-
ians need to decide what antimi-
crobials to stay away from or to
only use in clinical cases when a
lower-class antibiotic is not effi-
cacious. Hopefully after reading
this article, the thought process
will become clearer.

One article can’t clarify every
possible combination, so you
need to work with your veterinar-
ian to decide on a strategy and the
choices for at least the common
diseases.

Reading the label is always ben-
eficial as diseases for which clear-
ance has been granted are written
on the label. This alone gives you
a start as to what types of diseases
and subsequently what organ sys-
tems, the antibiotic will get into.

The majority of antibiotics,
especially new ones, requires a
prescription from your veterinar-
ian and so you need to know the
conditions it is used for, dosage,

method of administration, pre-
cautions, withdrawal, etc.

The first decision is whether
antibiotics are even necessary.
If there is no bacterial infection
present or expected in the future,
antibiotics may be unnecessary
(viral infections are one example).
On large mature cattle or feedlot
animals, withdrawal times defi-
nitely need to be considered. If
a condition becomes chronic,
slaughter may be an option as we
don’t want to burden ourselves
and the critter with a long slaugh-
ter withdrawal.

Other considerations will be the
syringeability (especially impor-
tant in winter), dosage amount,
safety, means of administration
(subcutaneous, oral, intrave-
nous etc.), and the cost of the
product per treatment day. Cost
per day is really the way to truly
compare treatment costs. The
longer-acting products will cost
more because they last longer.
The upside is less labour and less
stress on the cattle. (This may be
nullified if other procedures or
painkillers must be given on daily
basis.)

The main questions we as vet-
erinarians (and you as farmers)
face are: What are the conditions,
what organ system is primarily
involved, and is causative bac-
teria likely? The answers to these
questions determine the most
appropriate first-, second-, and
third-choice treatment options.

The best choice takes into
account farmer preference, as
well as past and current research.
Veterinarians will even have dif-
ferent ‘favourites’ for specific
conditions. There is almost never
a single choice.

A few antibiotics are called
broad spectrum, which means
they work against a wide array of
bacteria in different organ sys-
tems. The older sulphonimides
as well as newer drugs like Nuflor,
Resflor, or Excenel are fairly
broad in their effect. Other drugs
are very specific — for example,
treatment of pneumonia. The
macrolide antibiotics are a class of
drugs which specifically get into
the lungs. Drugs such as Zuprevo,
Draxxin, Zactran, and Micotil are
all macrolides, and are used pri-
marily for bacterial pneumonia
and only a few other things. All
prescription antibiotics are fairly
specific for pneumonia or only a
few other conditions.

Veterinarians may also pre-
scribe them for very specific
things, such as seminal vesiculitis
in young bulls. There will never be
a label claim against these oddball
infections. A veterinarian’s expe-
rience is invaluable in writing an
extra-label prescription. If we do
see resistance against one drug
in an antibiotic class it is usually
resistant to the other drugs in that
class.

There are two big classes of bac-
teria — gram positive and gram

negative. Clostridial infections such
as blackleg or anthrax are caused by
gram-positive organisms. We were
always told at veterinary school: P
for positive and P for penicillin.
This older antibiotic is still quite
effective against certain conditions
and most veterinarians still use it.
Diseases such as blackleg produce
toxins and the animal succumbs
quickly, so prevention in the form
of vaccination is the only effective
way to prevent this disease.

To be effective, the right drug
must be administered at the right
time and right dosage. Weight must
be estimated correctly. These anti-
biotics have been formulated to be
effective at the appropriate dosage.
Twice as much as necessary will not
be more effective and will only cost
you more and result in an increased
drug withdrawal time. The safety
rule of thumb is that if you double
the dosage, you double the slaugh-
ter withdrawal. Always keep that in
mind.

I would be remiss here if I didn’t
mention supplemental drugs, such
as painkillers, anti-inflammatories,
and appetite stimulants. For spe-
cific disease, they are often given
in conjunction with antibiotics to
quicken or improve the response.
Again your veterinarian can advise
what works best.

Selecting the appropriate medi-
cation for a specific disease takes
some thought. The biggest step
saver is recording what products
you use (record either the active

ingredient or trade name) and list
the diseases it is effective against
as well as the dosage. Have a first
and second choice and your own
specific farm SOP set up by the vet-
erinarian. This will go a long ways
to making sure the appropriate
product is given especially by new
workers.

As well, put up drug dosage charts
(available for most products) by the
chute, and list withdrawal times.
Have epinephrine handy (in case
you get a drug reaction) and have
the appropriate syringes and nee-
dles. Remember a lot of products
you use require a prescription and
only use products approved for
cattle unless you have a written
prescription from your veterinar-
ian. Refrigerate the appropriate
products and protect others from
freezing. Doing all these things
should maximize effectiveness of
the products.

The future will see more and
more vaccines and immune stimu-
lants used, but good management
is required to minimize disease and
antibiotic usage.

The bottom line is we will always
need them to a certain degree, so
selecting the right one and using
it appropriately will yield the best
results.

Roy Lewis practised large-animal
veterinary medicine for more than
30 years and now works part time as
a technical services veterinarian for
Merck Animal Health.

The criteria for selecting the right antibiotic
There are a lot of factors at play and all of them need to be
considered in every case where antibiotics are an option

15ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

By ALEXIS KIENLEN
AF STAFF

H ail damage this summer
is approaching an all-
time high — and with

many producers putting live-
stock on their ruined fields, the
risk of nitrate poisoning is also
shooting up.

So be sure to do a feed test
first, said a beef extension spe-
cialist with Alberta Agriculture
and Forestry.

“A feed test is much cheaper
than losing an animal,” said
Andrea Hanson.

Sometimes producers will
wait to see if crops recover after
hail, but nitrate levels in dam-
aged crops can continue rising.
(That doesn’t happen when a
crop is swathed).

Many municipal districts and
counties have feed probes that
can be used for tests and pro-
ducers who have baled the crop
should test from several bales
to get a representative sample,
said Hanson.

“It only needs to be a large
Ziploc bag of feed that gets
taken in,” she said.

Nitrates accumulate in plants
stressed by drought, hail, or
frost. There is a much smaller
risk of nitrate poisoning from
p e r e n n i a l h a y . A l f a l f a , f o r
example, stores nitrogen in the
nodules, and only pushes it up
into the plant when it’s needed.
In an annual crop, nitrates can
build up over time, depending
on growing conditions.

“The big thing that produc-
ers need to understand is that
a simple feed test can help them
manage anything that they may
have to deal with, with that
feed,” said Hanson.

Feed that contains nitrates
can be fed, but nitrate levels
need to be managed — the
higher the level, the more the
feed needs to be diluted.

When ingested, nitrates are
converted to nitrites and if lev-
els are too high, the rumen can’t
deal with them and they get into
the blood system. The result is
similar to carbon monoxide
poisoning — an increased heart
rate, muscle tremors, vomiting,
and laboured breathing can all
occur. An animal may start to
stagger, and the area around its
lips and other membranes will
be blue from lack of oxygen. The
blood of animals who die from
nitrate poisoning will often
appear chocolate brown.

If an animal dies from nitrate
poisoning, other animals should
be pulled off the feed immedi-
ately.

“If you have just cut the crop,
don’t just turn out the cows
and walk away. Be vigilant and
be watching, and check to see
what the animals are looking
like,” said Hanson.

A guide on how to properly
sample feed is available at www.
foragebeef.ca (search for ‘feed
testing’). It’s also important to
find out what kind of nitrate test
was used, as limits are different
depending on how the nitrate
was tested. A conversion chart
for feeding nitrate can be found
at www.agriculture.alberta.ca
(search for ‘nitrate poisoning’).

akienlen@fbcpublishing.com

If you’re going to feed hail-damaged
crop to livestock, test it first
Doing a feed test ‘is much cheaper than losing an animal,’ says beef extension specialist

“The big thing that

producers need to

understand is that a

simple feed test can

help producers manage

anything that they may

have to deal with, with

that feed.”

Andrea Hanson

Unlike swathed fields, nitrate levels in hailed-out crops can continue to rise and that increases
the risk of nitrate poisoning.   photo: allan dawson

COMPETITION open to all Emergency Services & Military Members and immediate family

REGISTER: www.calgarypolicerodeo.com

Proudly in Support of

• Free Camping • Exhibitions & Food Trucks
• Trick Riders • Mounted Shooting Demo

BETTER THAN EVER Children’s Carnival!

TICKETS AVAILABLE AT THE GATE
General Public $15 - Barn Dance $10 *All Day Pass $20 Seniors $5 - Kids Free!

CPA Members and Spouses FREE!

GATES OPEN AT 8AM
with FREE Pancake Breakfast!

RODEO BUCKS OFF AT 1PM

34th AnnualCalgary Police
August 13, 2016

NEW VENUE!
COCHRANE RODEO GROUNDS Rodeo

Barn Dance
Featuring Live Music

From Nashville Recording Artist
Drew Gregory

along with.... This Is Domino

Might not be so cold this winter after all
The U.S. government’s weather forecaster has reduced the odds of La Niña forming this fall. The Climate
Prediction Center said there is a 55 to 60 per cent chance La Niña will develop during the fall and winter
of 2016-17. That’s down from its June forecast, which placed the odds at 75 per cent. La Niña, which
is typically less damaging than El Niño, is characterized by unusually cold ocean temperatures in the
equatorial Pacific Ocean. It tends to occur unpredictably every two to seven years. Severe occurrences
have been linked to floods and droughts, and it usually brings colder-than-normal temperatures on the
Prairies. — Reuters

NASA’s new mission: improve food security
A drive by NASA to stream climate data to West African nations using its earth-observing satellites
could boost crop production in a region hit hard by climate change, experts say. NASA recently
launched a hub in Niger’s capital Niamey that will use space-based observations to improve food
security and better manage natural disasters. The project, which will cover Burkina Faso, Ghana,
Senegal and Niger, is one of four regional hubs worldwide. Local farmers, who say traditional methods
of predicting the weather are no longer reliable, will now receive weather updates via text messages.
— Thomson Reuters Foundation

16 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

BY DANIEL BEZTE

I am back from my two-week
trip to the mountain parks
of southeastern B.C. and

southwestern Alberta, and if
you are into nice day hikes and
mountain biking, then Fernie
Provincial Park is the place to
go in this region.

From a weather point of view
it was darned cold, cloudy, and
wet for pretty much the whole
trip. My little weather station —
of course I would bring a weather
station — showed that with the
exception of a couple of days
with some sunshine, the average
daytime high was about 15 C with
overnight lows in the 8 C range. I
am also strangely proud to say
that it rained, at least a little, every
single day.

The fact that I was doing a lot of
hiking made the weather not too
bad as it kept you from overheat-
ing on those uphill climbs. Hav-
ing to constantly carry a backpack
full of rain gear for my family did
get to be a little annoying by the
end though.

The biggest issue I had with
the weather was the difficulty in
trying to predict it using simple
observation. It really goes to
show that even if you know a lot
about how weather works, noth-
ing beats the knowledge you
gain by living in and observing
the weather in an area. On the
Prairies, it is relatively easy to
see what is coming your way. In
the mountains, you never know
what might appear only 10 or 15
minutes from now as the moun-
tains cut off your view. They also
create a lot of their own weather,
and with so many variables con-
trolling these local effects, it was
nearly impossible to figure out. Of
course, now that I’m back home
it’s sunny and warm back in the
mountains — go figure?!

It’s been a while since we
looked at what’s been going on
around the world from a weather
point of view. So, in no particu-
lar order, here are some of the
recent highlights:

In the tropics, the eastern
Pacific hurricane season kicked
off slowly in June, but July has seen
a record number of storms. As of
July 22, there have been seven

named storms, which ties the July
record. With three of these storms
becoming hurricanes, there is a
good chance that the July record
of four hurricanes in this region
could be tied or broken.

On the other side of Mexico, in
the Gulf of Mexico, the opposite is
happening. The gulf has now gone
1,041 days (as of July 23) without
a hurricane. With no computer
models predicting a hurricane by
the end of the month, it looks like
there is a good chance that this
region will break the record for
the longest period without a hurri-
cane, which was set back in 1886.
That said, it is interesting to note
that the amount of heat energy in
the Atlantic, Caribbean, and Gulf
of Mexico is currently at record to
near-record levels. So if any sys-
tems do develop, there is a lot of
energy for them to work with.

Keeping on the topic of heat,
one of the hottest reliably mea-
sured temperatures ever recorded
on Earth happened on July 22 in
Mitrihab, Kuwait, when the day-
time high peaked at an aston-

ishing 129.2 F or 54 C. The key
word in this is ‘reliably,’ as there
are several readings that have
occurred around the world that
are higher than this. But most, if
not all of them, are highly ques-
tionable. While this is insanely
hot, if we look at the daily highs for
Mitrihab over the last month the
‘coolest’ day was 45.9 C for a high
with the ‘coolest’ overnight low
a chilly 27.9 C. Keep this in mind
next time you want to complain
about how hot it is outside.

Once again, June global
temperatures broke records,
making it the 14th consecutive
record-setting month, according
to NASA. June 2016 came in 0.90
C above the 20th century average,
which beat out June of 2015 by a
slim 0.02 C. For those of you who
trust more in the satellite record
of global temperatures for the
lower eight kilometres of the
atmosphere, the University of
Alabama in Huntsville reported
June 2016 was the second-
warmest June on record.

With such a warm beginning

to the year globally, there is
about a 99 per cent chance that
2016 will be the warmest year on
record. However, with El Niño
now ending and a good chance
of a La Niña event developing, we
may see the end to the consecu-
tive monthly global temperature
records sometime soon.

Finally, let’s take a look at what
is going on with ice cover in the
Polar Regions. In the Arctic, every
month (except March) has set
a new record low for ice cover.
But it looks like that will end in
July as stormy weather has led
to a decrease in the rate of ice
melt. As of July 18, ice cover was
at 7.82 million square kilometres,
which is just more than two stan-
dard deviations below the aver-
age. Whether or not we’ll see a
new record sea ice low this year
is questionable as there would
need to be a fairly dramatic shift
in current weather patterns in this
region between now and the end
of August for this to happen.

In the Antarctic, sea ice extent
has been running near to slightly

below average for several months
now. New research into the
unusual pattern of increased
Antarctic sea ice extent over the
last several years — which goes
against most climate warming
models and has been used by
some to try and show that climate
models are wrong — is showing
that the expanding sea ice is tied
into the Interdecadal Pacific Oscil-
lation. This is a decade or longer
pattern of high and low pressure,
which is driven by precipitation
and convective heating occurring
in the tropical Pacific. Long story
short, this new research suggests
that the models are not wrong,
but explains why there can be an
increase in Antarctic sea ice, even
as the planet is warming.

As you know, when it comes to
weather, things are never simple!

Daniel Bezte is a teacher by profession
with a BA (Hon.) in geography,
specializing in climatology, from the
U of W. He operates a computerized
weather station near Birds Hill Park.
Contact him with your questions and
comments at daniel@bezte.ca.

Heat, heat and more heat —
except on my vacation
It was cold and rainy in the Rockies but around the world,
heat records are being set all the time

Precipitation Compared to Historical Distribution (Prairie Region)

April 1, 2016 to July 21, 2016

Record Dry

Extremely Low (0-10)

Very Low (10-20)

Low (20-40)

Mid-Range (40-60)

High (60-80)

Very High (80-90)

Extremely High (90-100)

Record Wet

Extent of Agricultural Land

Lakes and Rivers

Produced using near real-time data that has
undergone initial quality control. The map
may not be accurate for all regions due to data
availability and data errors.

Prepared by Agriculture and Agri-Food Canada’s National Agroclimate Information Service (NAIS). Data provided through partnership with
Environment Canada, Natural Resources Canada, and many Provincial agencies. www.agr.gc.ca/drought

Copyright © 2016 Agriculture & Agri-Food Canada

Created: 07/22/16

This map shows
the total amount
of precipitation
across the Prairies
so far this growing
season compared
to historical
amounts. The wet
weather over the
last month or so
has pushed a large
portion of Manitoba,
Saskatchewan,
and — to a lesser
extent — Alberta,
into the very-high
to extremely high
range, with a few
locations reporting
record wetness.

Both Pioneer® hybrid 45H33 and NEW Pioneer® hybrid 45CS40* have the
built-in Pioneer® Protector clubroot resistance traits. Both also have very
good standability for ease of harvest, with high yield potential, across
Western Canada. Call your local Pioneer Hi-Bred sales representative
today to see how Pioneer® hybrid 45H33 or NEW 45CS40 can fi t on your farm!

Pioneer® hybrid 45H33 and NEW Pioneer® hybrid 45CS40 feature the
built-in Pioneer Protector® clubroot resistance traits. Both also have very
good standability for ease of harvest, with high yield potential, across
Western Canada. Call your local Pioneer Hi-Bred sales representative
today to see how Pioneer® hybrid 45H33 or NEW 45CS40 can fi t on your farm!

*N
E

W
 P

io
ne

er
®
 h

yb
rid

 4
5C

S
40

 a
ls

o
ha

s
th

e
bu

ilt
-in

 P
io

ne
er

®
 P

ro
te

ct
or

 s
cl

er
ot

in
ia

 re
si

st
an

ce
 tr

ai
ts

.
G

en
ui

ty
®
 a

nd
 R

ou
nd

up
 R

ea
dy

®
 a

re
 re

gi
st

er
ed

 tr
ad

em
ar

ks
 o

f M
on

sa
nt

o
Te

ch
no

lo
gy

 L
LC

.
®

, S
M

, T
M
 T

ra
de

m
ar

ks
 a

nd
 s

er
vi

ce
 m

ar
ks

 o
f D

uP
on

t P
io

ne
er

 o
r t

he
ir

re
sp

ec
tiv

e
ow

ne
rs

.
©

 2
01

6,
 P

H
II.

High Yield with
 Clubroot Protection

Check out our new website! ca.pioneer.com/west/en/
Follow us on: Twitter @PioneerWCanada Snapchat PioneerWCanada Twitter @PioneerWCanada Snapchat PioneerWCanada Twitter @PioneerWCanada Snapchat PioneerWCanada

1735 Canola Print Ad _Canola_Clubroot_45H33_45CS40.indd 1 6/30/16 1:07 PM

New tool could speed crop breeding
Alberta’s barley breeders now have access to both phenomic (field trial) and genomic data in one place. “The phenomic data is
in the hands of the breeder, but the genomic data is generated through lab work,” said provincial researcher and biostatistician
Rong-Cai Yang, who developed a new software program called the Barley Breeding Platform (BBP). “Usually they can’t talk to each
other because they are produced in two different ways. The BBP brings them together.” It can take up to 12 years to move from
germplasm to commercially available seed, but having both sets of data could reduce that by years, he said. — AAF

17ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

BY JENNIFER BLAIR
AF staff

G rowers are leaving profit on
the ground every time the
combine hits the field.

“You’ve grown it, you’ve put
the inputs into it, and it’s free for
the taking. Why not take it?” said
Nathan Gregg, project manager at
the Prairie Agricultural Machinery
Institute.

Harvest losses depend on the
crop, but typically, one to two
bushels per acre is considered an
“acceptable” loss, said Gregg.

“Unfortunately, in a lot of cases,
we see up to five to 10 bushels an
acre of losses,” he said. “I’ve been
in fields where we’ve seen losses of
15 bushels per acre in a canola crop
that the producer thought he was
doing a good job with.”

Losses can be caused by many
factors, but they start with a “lack
of awareness,” said Gregg.

“Not checking to see if losses are
there is the main culprit on a lot of
operations,” he said. “I think we’re
getting a little bit better. The mes-
sage is getting through, and produc-
ers are starting to check, and that’s
somewhat related to the price of
commodity grains.

“As people are checking more,
they’re doing a better job of limit-
ing those losses.”

That can be tough to do during
the busy harvest season, though.

“It’s a busy season and there’s lots
to get done,” he said. “The goal on
everyone’s mind is to get that crop
off before something happens to it,
so stopping to check is not really

high on the agenda when there’s
a nagging concern to get the job
done.

“But checking in any format is
better than not checking at all.”

The best way to check is to remove
the chopper from the combine and
drop residue material in a windrow
behind the machine, using a catch
pan to collect the residue in order
to measure losses.

“But a lower-effort methodology
is to try and catch the residue as it’s
discharged off the straw chopper or
residue spreader. That’s not terrible
— it’s just not as good,” said Gregg.

“It introduces opportunities for
error. The loss that comes out of
the combine may not be distrib-
uted evenly, so if you’re just catch-
ing a pan on the periphery of the
discharge pattern, that may not be
where the grain is discharged, even
though that’s where some of the
straw and residue is.”

Once the discharge is caught, you

can remove the residue, either by
hand or using a small leaf blower,
to get a seed count.

“Collect the loss, and in some for-
mat, try to apply a metric to that,
whether that’s seed counting on
larger kernels or by weight or by
volume — anything that gives you
context to know whether the adjust-
ments that you’re making in speed
or combine settings are resulting in
more or less loss.”

Harvest loss triggers
Once you’re aware of how much
seed you’re leaving in the field,
you’ve won half the battle, said
Gregg.

“The fact that you’re even consid-
ering it will make it so that you’re
paying attention when those envi-
ronmental conditions change
throughout the day,” he said, add-
ing wind or temperature can affect
how the crop flows through the
combine.

“If you’re paying attention, maybe
you’ll start to realize some of those
triggers and realize you need to adjust
some of your settings or your travel
speed to adapt to the crop condi-
tions.”

Losses can happen in many places
— “from environmental shattering
losses to losses at the header and the
cutter bar and throughout the com-
bine process itself. There’s different
opportunities for grain to be lost and
not retained in the combine.”

But one of the primary causes is
human nature — giving into the desire
to get the job done faster.

“There’s always settings and opti-
mizations that can be made to try
to address the crop conditions and
cater the machine to that,” said Gregg.
“Typically, speed is the thing that
tends to get neglected. We think that
we can drive at a certain speed in all
conditions at all yield levels.”

New combines have so much horse-
power that they don’t always give you
a “visceral response to tell that some-
thing isn’t going quite right.”

“You don’t feel the rumble in your
seat or hear the engine pull down like
it used to in heavy conditions.”

Producers also need to realize “it’s
not one setting for one crop all sea-
son,” he added.

“We need to be in tune with what’s
going on with the environment,” said
Gregg.

“First-harvest wheat will behave dif-
ferently in the combine than last-har-
vested wheat. We need to be aware of
how that can change over the course
of a season and even over the course
of the day.”

jennifer.blair@fbcpublishing.com

Harvest loss a costly — and
preventable — problem
Going just a bit faster can be way more expensive than any speeding ticket

Thar she blows — and the only way to know how much grain is
being blown out is to measure it.   PHOTO: THINKSTOCK

18 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

Continue to return small pesticide containers
(under 23L) to your local municipal collection site.

Small Pesticide
Containers

RETURN TO
MUNICIPALITY

Obsolete Pesticides

Store all obsolete pesticides
safely on-farm until called in for
scheduled pick up at designated
collection sites.

HOLD ON FARM

Return all bulk pesticide containers
to your crop inputs retailer. Do
not return any bulk containers to
municipal collection sites.

Bulk Containers RETURN TO RETAILER

Announcing changes to pesticide return programs–
and they’re as easy as 1-2-3.

These changes are now in effect and more detail can be
found at cleanfarms.ca. Thank you Alberta growers for your
cooperation and leadership in ag-waste stewardship.

NEW

NEW

UNCHANGED

REMEMBER:
Triple rinsing containers is essential!

Attention Growers

BY JENNIFER PAIGE
Staff/Brandon, Man.

W hy waste three months
of sunlight on bare
ground when you could

grow some profit?
That is the notion a number

of western Canadian producers
have begun to experiment with,
including Ryan Boyd, a farmer in
western Manitoba who says he’s
seen several benefits from adding
winter wheat into his rotation.

“Looking at dollars and cents
I think it has a lot of potential,
and I definitely like having win-
ter wheat in the ground to give
us some options in the spring,”
Boyd said at a Ducks Unlimited
field tour at his farm earlier this
summer.

The goal was to give other local
producers a first-hand look at how
Boyd has integrated winter wheat
into his rotation, said Michael
Thiele, a grazing clubs co-ordi-
nator with the organization.

“Ryan probably won’t have a
day here where there isn’t some-
thing green growing. From the
first growing day in the spring, to
freeze-up in the fall, and that has
some enormous benefits in terms
of yield, as well as for the environ-
ment,” Thiele said.

“Ducks has been very active
in supporting research into new
varieties. I don’t think that is really
well known but it is something it
has been very committed to and
put a lot of funding into.”

The organization has part-
nered with Bayer CropScience,
the Mosaic Company Foundation
and Richardson International to
form the Western Winter Wheat
Initiative with the goal of build-
ing awareness and credibility for
winter wheat as a crop option in
Western Canada.

Growing popularity
In recent years winter wheat has
been gaining popularity among
some Prairie producers, both for
agronomic reasons and because
it moves seeding and harvest to
different times of the year.

“We got into the winter wheat
because we thought it would add
to the crop rotation and looked
liked the financial rewards were
there,” said Boyd. “It really does
add some good diversity to our
cropping rotations.”

According to the winter wheat

initiative, the crop has yielded 21
per cent more than Canadian
Western Red Spring wheat over
the past three years in the Prai-
rie provinces. Producers have
also found it to be a solution
to moisture issues as they have
been able to avoid late-seeding
issues in years with wet springs.

“If I plant the winter wheat,
at least I have something in
the field growing. That in itself
made it a lower-risk crop with
the alternative being nothing,”
Boyd said.

On-farm examples
This season, Boyd is growing two
fields of winter wheat and as his
fields progress, it is clear to see he
likes to experiment with new ideas
in crop production.

His first field was sown with hairy
vetch last fall and in the spring Boyd
added peas and crimson clover.

“We seeded winter wheat on
spring wheat from last year with
the hairy vetch. We seeded the
winter wheat at 150 pounds but
we did have some issues with hair-
pinning,” Boyd said.

He seeded the wheat and hairy
vetch last September and 60
pounds of peas and added two
pounds of crimson clover on April
27.

Boyd intends to combine the
80-acre field, which he has applied
25 pounds of phosphorus, 30 to
35 pounds of nitrogen, and five
pounds of sulphur.

“It is starting to take shape. It
didn’t look like much all spring,
but now the peas have filled in the
cracks and in the past week they
have really started to branch out
and fill in.”

Thiele says there are some real
benefits to having more than one
plant growing in a field at a time.

“The more diversity you have,
the more resiliencies you have in
that system. If it is hot or dry or wet
or cold, something will do better
than something else. When you are
locked into a system with one plant
and the conditions are not perfect,
you will obviously have problems,”
Thiele said.

Thiele also suggests red clover
as another viable option to mix,
noting that it is commonly used in
Ontario with winter wheat.

Boyd’s second field consisted of
winter wheat that was sown with
a hay mix.

“I actually underseeded this to
hay thinking we would get the hay
established. We were planning to
hay it for two years and that would
clean up the wild oats and the
cleaver we’d been seeing,” Boyd
said.

He seeded the wheat in the first
week of September at 150 pounds
per acre, and has applied 120
pounds of nitrogen, 30 of phos-
phorus and five of sulphur but has
not used any herbicide.

“Other reasons winter wheat
works for us is because it provides
a herbicide rotation. Most years
we are not spraying for wild oats
in our winter wheat crop so that is
a big benefit in terms of putting off
the resistance that might be com-
ing down the road.”

Boyd says the crop’s earlier
maturity also helps avoid the
potential for grade losses due to
early frost.

Winterkill not a big concern
One of the biggest concerns for
producers is winterkill, but the
initiative says winterkill on the
Prairies is similar to Kansas —
about nine per cent. More often,
the problem is snow melting in
spring, draining into low spots,
and then freezing and killing
plants in those low spots, said Ken
Gross, winter wheat expert and
agrologist with Ducks Unlimited.

For those who may be think-
ing about growing winter wheat,
Thiele recommends visiting www.
growwinterwheat.ca.

“What we are doing is putting all
of the agronomic information on
the website for producers to see,”
he said. “You can go in there and
see what other producers in the
area are doing for things like fertil-
ity, rates of nitrogen, fungicides,
seed treatment, seeding date,
what they seeded into, what they
did in the fall, what they did in the
spring.”

The website also offers up a pro-
duction manual, survival model,
calendar, seeding rate calculator,
soil temperature guides, man-
agement timelines and a bushel/
tonne converter.

“All these things are very impor-
tant and we have worked to gather
all that information on there to
answer some common ques-
tions,” Thiele said. “It is a good
place to start.”

jennifer.paige@fbcpublishing.com

Keeping green in the ground all season
Ryan Boyd has grown winter wheat for nine years and says it’s a good fit on his farm

Ducks Unlimited hosted a grazing tour at Ryan Boyd’s operation on June 30 to discuss the benefits
and challenges of growing winter wheat in western Manitoba.   Photo: Jennifer Paige

“We got into the winter

wheat because we

thought it would add

to the crop rotation

and looked liked the

financial rewards were

there. It really does add

some good diversity to

our cropping rotations.”

Ryan Boyd

19ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

1-800-853-6705 or 204-984-0506
TTY: 1-866-317-4289
www.grainscanada.gc.ca

Faller Prosper Elgin ND

Canada Western Interim Wheat varieties move to Canada Northern Hard Red class

Canada Western General Purpose varieties move to Canada Western Special Purpose class

As of August 1, 2016:

• Two new wheat classes will come into effect: Canada Northern Hard Red and Canada Western Special
Purpose.

• Three wheat classes will be eliminated: Canada Western Interim Wheat, Canada Western General
Purpose, and Canada Western Feed.

Grain producers: Important changes to wheat classes
and variety designations

I M P O R T A N T N O T I C E

AC Abbey
AC Cora
AC Eatonia
AC Majestic
AC Michael

AC Minto
Alvena
Alikat
CDC Makwa
CDC Osler

Columbus
Conway
Harvest
Kane
Katepwa

Leader
Lillian
McKenzie
Neepawa
Park

Pasqua
Pembina
Thatcher
Unity
5603HR

Canada Western Red Spring varieties move to Canada Northern Hard Red class

As of August 1, 2016

As of August 1, 2018

AC Foremost AC Taber Conquer Oslo

Canada Prairie Spring Red varieties move to Canada Northern Hard Red class

AC Crystal

Canada Prairie Spring Red variety moves to Canada Northern Hard Red class

As of August 1, 2019

AAC Proclaim
AAC Innova
AAC NRG097
Accipiter

Broadview
CDC Clair
CDC Falcon
CDC Harrier

CDC Kestrel
CDC NRG003
CDC Primepurple
CDC Ptarmigan

CDC Raptor
Minnedosa
NRG010
Pasteur

Peregrine
Pintail
SY087
Sunrise

Swainson
WFT 603

AAAF release

M any people think of
baby’s breath as a cute,
delicate filler flower

found in rose bouquets. The real
plant found in the Prairies couldn’t
be further from this image.

This weed has a taproot that
can reach the astonishing depth
of four metres, and it can grow
as wide as 41 centimetres in cir-
cumference. And the multiple
tiny white flowers on this noxious
weed can produce 10,000 seeds
per plant, and allow it to push
out native flora and take over the
landscape.

During times of drought, such as
the one we have just experienced,
baby’s breath is able to thrive by

accessing water much deeper than
most native plants. This can lower
the water table to a point that it is
inaccessible to native plants des-
perate for moisture, thereby killing
them off and leaving more room
for this invasive plant.

Baby’s breath can be identified
by it bluish-green colouring and
opposite lance-shaped leaves. In
the fall, its stalks will turn into a
tumbleweed and spread the seeds
across the landscape.

Brought over with the settlers
in the 1800s, it escaped people’s
gardens and has been infesting
the landscape ever since. Many
infestations can be traced back
to graveyards where people left
flower bouquets for loved ones.
(Any floral arrangements should
be disposed of properly in landfill-
bound garbage where the seeds
will be buried in anaerobic con-
ditions and decompose.)

For more information on this
or any invasive plant, contact
your local Agricultural Fieldman
(www.aaaf.ab.ca) or the Alberta
Invasive Species Council (www.
abinvasives.ca).

A wolf in sheep’s clothing

Contact your
local fieldman at
www.aaaf.ab.ca

For more information on noxious weeds:
www.abinvasives.ca

The size of this baby’s breath
plant shows how well it can
prosper in the Alberta landscape. 

PHOTO: AAAF

Noxious weeds

STAFF

A research review from
a C a n a d i a n h o s p i t a l
says there’s a clear link

between eating barley and
reduced levels of two types of
“bad cholesterol” that are asso-
ciated with heart disease.

The paper, written by research-
ers at Toronto’s St. Michael’s
Hospital, looked at 14 stud-
ies on clinical trials conducted
in seven countries, including
Canada.

Barley reduced both low-
density lipoprotein, or LDL, and
non-high-density lipoprotein,
or non-HDL, by seven per cent,
it said.

The review also indicated that
barley had similar cholesterol-
lowering effects as oats, which is
often the go-to grain for health
benefits.

It is the first study to look at
the effects of barley and barley
products on both LDL and non-
HDL cholesterol in addition to
apolipoprotein B, or apoB, a
lipoprotein that carries bad
cholesterol through the blood.
Measuring non-HDL and apoB
provides a more accurate assess-
ment for cardiovascular risk, as
they account for the total ‘bad
cholesterol’ found in the blood.

“The findings are most impor-
tant for populations at high risk
for cardiovascular disease, such
as Type 2 diabetics, who have
normal levels of LDL cholesterol,
but elevated levels of non-HDL
or apoB,” said Vladimir Vuksan,
research scientist and associate
director of the Risk Factor Modi-
fication Centre of St. Michael’s.
“Barley has a lowering effect
on the total bad cholesterol in
these high-risk individuals, but
can also benefit people without
high cholesterol.”

Despite its benefits, Vuksan
said barley is not as well estab-
lished as some other health-
recommended foods — such
as oats. Barley consumption
by humans has fallen by 35 per
cent in the last 10 years. Canada
is one of the top five world pro-
ducers of barley but human con-
sumption accounts for only two
per cent of the crop yield, with
livestock making up the other 98
per cent.

Barley is higher in fibre, has
twice the protein and almost
half the calories of oats, which
are important considerations
for those with weight or dietary
concerns.

Vuksan recommends trying to
incorporate barley into existing
recipes, using it as a substitute
for rice or even on its own — just
like oatmeal.

Canadian
researcher touts
benefits of barley
A Canadian research review has found
barley can play a role in reducing harmful
types of cholesterol

  pHOTO: Thinkstock

AG EQUIPMENT
DEALS ON THE GO!

SCAN TO DOWNLOAD
THE APP »»

20 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

VISIT WWW.FARM-KING.COM FOR MORE INFORMATION OR SEE YOUR LOCAL FARM KING DEALER.

HIGHER INPUT COSTS AND TIGHTER MARGINS REQUIRE A
COMPLETE GRAIN MANAGEMENT SYSTEM TO MAKE YOUR
OPERATION AS PROFITABLE AS POSSIBLE. The complete line of
Farm King grain handling equipment ensures you get top dollar for
your crop. With decades of grain handling experience, Farm King
offers a line of durable, high capacity products for your farm.

©2016 Buhler Trading Inc. | info@buhler.com | www.farm-king.com

HIGH CAPACITY
AND HEAVY-DUTY Chicago/Reuters

AU . S . j u d g e s e n -
tenced futures trad-
er Michael Coscia

to three years in prison, a
lighter punishment than
prosecutors had sought for
the first person criminally
convicted of the manipu-
lative trading practice of
spoofing.

Coscia also was sen-
t e n c e d l a s t m o n t h t o
two years of supervised
release from jail, in a case
that was closely watched
by traders who want to
avoid similar charges and
market regulators.

Spoofing involves plac-
ing bids to buy or offers
to sell futures contracts
with the intent to cancel
them before execution.
By creating an illusion
of demand, spoofers can
influence prices to benefit
their market positions.

Prosecutors and regula-
tors hope Coscia’s prison
term will discourage other
traders from trying to
spoof markets. His prose-
cution was the first under
an anti-spoofing provi-
sion of the 2010 Dodd-
Frank financial reform.

Coscia was accused of
u s i n g c o m p u t e r a l g o -
rithms to quickly place
large orders that he never
intended to execute into
m a r k e t s r u n b y C M E
Group and Intercontinen-
tal Exchange. The markets
involved are alleged to
have included soybean
meal and soybean oil as
well as copper, gold and
currencies.

No spoofing
— futures
trader gets
three years
in jail

Alberta Agriculture and
Forestry release

I t’s the time of year to keep watch for
blue-green algae.

“Blue-green algae is actually cyano-
bacteria, and can produce toxins that can
be very dangerous,” said Shawn Elgert, a
provincial agricultural water engineer. “It
can cause organ damage or even death if
ingested by livestock or pets. If you are
trying to determine the cause of poison-
ing, there are other potential toxins on the
farm that can also cause damage to cattle
such as poisonous plants. An example of
this is water hemlock.”

The first important step is to identify
the type of growth, he said.

“Blue-green algae can look like blue-
green scum, pea soup, or grass clippings
suspended in the water. You should start
watching for it when the temperatures
increase.”

If blue-green algae is suspected in a
dugout, be cautious.

“You should contact a water specialist
to diagnose the growth to determine if it
is potentially a toxic growth,” said Elgert.

“You should also remove your livestock
from the water source in the interim and
prevent them from accessing it. One rule
of thumb is that if you can grab it as a
solid mass in your hand, that is not blue-
green algae.”

There is a copper product registered for
use on blue-green algae in farm dugouts.

“Once you treat it, consumption should
be restricted for up to a month. The use
of copper will break the cells open and
release the toxins, if present, into the
water all at once. So it’s important that
you stop using the water during this time
so the toxins can degrade. You can fol-
low up with aluminum sulphate and/or
hydrated lime treatments afterwards to
remove the nutrients from the water to
prevent regrowth.”

There are also preventive measures that
can be taken.

“Temperature is an important factor
in the growth of blue-green algae, so a
deeper dugout with slopes that are not
too flat would help make the dugout
water cooler.

For information on reducing nutrients
— which are required for growth of blue-
green algae — from entering a dugout,

see the Quality Farm Dugouts manual (go
to www.agriculture.alberta.ca and search
for ‘quality dugout’).

“Buffer strips and grassed waterways
are examples of how you can reduce
nutrients,” said Elgert. “Dugouts should
not be built in the waterway as sediments
can bring more nutrients into the dugout
and depth can be lost quickly. Aeration
of the dugout can also help improve the
water quality. Also, a dye packet can be
thrown into the dugout to help prevent
photosynthesis from occurring, thereby
reducing the growth of blue-green algae.
However, one action alone may not be
enough to prevent growth.”

Wind can push the blue-green algae
into highly concentrated pockets where
the risk of harm is higher.

“Since blue-green algae can rise or fall
in the water column, inspection of the
dugout should include peering into the
deeper part of the water. Always be safe
around the dugout by going along with
another person and have a rope with a
flotation device attached.”

For more information or assistance,
contact an Alberta Agriculture water spe-
cialist at 310-FARM (3276).

There can be a deadly danger in your dugout
Toxins from blue-green algae can be fatal if ingested by livestock, but you can reduce the risk

Toxins produced by blue-green algae can
cause organ damage or even death if
ingested by livestock or pets.   PHOTO: THINKSTOCK

21ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

Hwy. 16 East of North Battleford
Phone 445-8128 • Toll Free 1-888-446-8128

www.norsaskfarmequipmentltd.com

*For commercial use only. Offer subject to credit
qualifi cation and approval by CNH Industrial Capital
Canada Ltd. See your New Holland dealer for details and
eligibility requirements. CNH Industrial Capital Canada

Ltd. standard terms and conditions will apply. Depending on model, a down payment may
be required. Offer good through September 30, 2016, at participating New Holland dealers
in Canada. Offer subject to change. Taxes, freight, set-up, delivery, additional options or
attachments not included in price. © 2016 CNH Industrial Capital America LLC. All rights
reserved. New Holland Agriculture is a trademark registered in the United States and many
other countries, owned by or licensed to CNH Industrial N.V., its subsidiaries or affi liates.
CNH Industrial Capital is a trademark in the United States and many other countries, owned
by or licensed to CNH Industrial N.V., its subsidiaries or affi liates.

USED COMBINES
3 - 2014 Case IH 9230, 650/499 hrs, loaded,duals$420,000
2013 Case IH 9230, duals, loaded, 1035/761 hrs$299,000
2012 NH CR9090, 800/600hrs, guidance, opti spread, loaded$310,000
2012 NH CR9090, 1580/1031 hrs, dsp, duals, mav, leather HID$279,000
2012 NH CR9090, 1240/910 hrs, Guidance DSP, diff, duals$299,000
2011 NH CR9090, 1214/853hrs, elevation, loaded, guidance $289,000
2011 Case IH 7120, duals, Guidance,PU, 1000/800 hrs$249,000
2011 Case IH 9120, 1042/840 hrs, guidance, 2016 PU, fi ne chopper$269,000
2011 NH CX8080, 972/698 hrs, luxury, fridge, 520 duals, HID lights.......$239,000
2009 Case IH 6088, YPM, Leather, Ext wear, 950/750 hrs$195,000
2009 NH CX8080, L/A, 1766/1255 hrs ...$189,000
2008 Case IH 7010, duals, fi ne cut chopper, L/A, 1661/1249 hrs$185,000
2007 Case IH 2588,2500/1950 hrs, duals, Y/M, Chopper, HID$149,000
2007 NH CR9070, 900 singles, L/A, 2200/1700hrs$139,000
2007 Case IH 2588, 2500/1746 hrs,chopper, HID, Duals$149,000
2007 NH CR9070, L/A, 1768/1430 hrs ...$199,000
2006 NH CR960, 2300/1900 hrs, 800 singles, work done in 2015$119,000
2004 Case IH 8010, 2006 2016, L/A, singles, 2663/1968 hrs$169,000
2004 Case IH 2388, AFX rotor, chopper, AFS, 2357/2028 hrs.,

L/A, 2015 swathmaster PU ..$99,000
2003 Case IH 2388, 2569/1992 hrs,L/A, PU Header$95,000
1999 Case IH 2388, hopper top,4100/2876 hrs, 1015 PU header, L/A$89,000
1995 gleaner R62, 3472/2588 hrs, deutz engine$29,000
1986 Case IH, 1680, 4200 hrs, PU header ..$22,900

USED WINDROWERS
2012 Case IH WD2303, 36ft ...$89,0000
2012 Case IH WD2303, 36ft, 550 hrs, single reel, sheers$110,000
2011 MF 9430, 36’, PU Reel, 480 hrs, header transport$95,000
2011 MF 9430, 36’, PU Reel, 530 hrs, header transport$95,000
2008 WD1203, 36ft, hyd roller, 550/403 hrs. ..$95,000
2007 MF 9435, 30 ft, 1007 hrs ..$85,000

USED HAYBINES
1999 NH 1475, 18ft ...$11,999

USED 4WD TRACTORS
2014 Case ih 600, loaded, 920 hrs ..$439,000
2008 Case IH 535, 3550 hrs, guidance, luxury PTO, sus cab, 36”$269,000
2008 Case IH 485, Quad, PTO, 30” Tracks, luxury cab, 5430 hrs$199,000
2004 JD 9520, 800 R38 duals, weights, HID, diff locks$189,000
1995 NH 9880, 4 Hyds, 5330 hrs, outback gps, 20.8/42 duals$80,000
1995 Case IH 9270, 4970 hrs, STD, 20.8/38 duals, 4 remotes, Guidance .$85,000

USED HEADERS
2014 Case IH 3162, 45’, auger, transpeed..$89,000
2011 Case IH 2152, 40ft,SKD,auger,transport, AFX adapter,$65,000
2010 Case IH 2152, 45 ft, auger, transport, aft & adapter$59,000
2009 NH, 94C-36, 36’, PU Reel, transport, cr adapter$49,000
2009 HB SP30, 30ft, trans, fi ts 2588 and older ..$29,000
2009 NH 94C-36, 36ft PU reel, transport, cr adapter$49,000
2008 MacDon D60, 40 ft, adapter, auger, trans ..$38,000
2008 NH 94C-30, 30ft, AFX adapter, transport ..$29,000
2007 HB GB30, 30ft, AFX adapter, transport ...$129,000
2005 NH 94C-30, 30 ft hyd fore/aft.,trans, gauge wheels $39,500
1994 MacDon, 960-25, 30ft, tr adapter ..$15,000

USED ROUND BALERS
2008 NH BR7090SA, standard PU, bale com, net/twine, 4920 bales$22,900

USED HARROWS
1994 Degelman, 70ft, mechanical adjust, one yr old tines$21,000

USED SPRAYERS
2012 Case IH 3330, 100ft, Aim, 2 sets tires, autoboom, accuboom,

1300 hrs ...$269,000
2012 Case IH Sprayer 4430, 120ft, viper, aim, 2 set tires, rev fan,

1675 hrs ...$259,000

2011 Case IH Sprayer 3330, 100ft, aim, 2 sets tires, dividers,

autoboom, etc ...$225,000

2009 Case IH 4420, 120 ft, Aim, 2 sets tires, viper, 2550 hrs239,000

2009 Case IH 4420, Guidance, 120ft, Aim, auto box,2 sets tires,

2200 hrs ...$239,900

2003, Brandt,SB4000,90ft,autorate, high clearance$25,000

1995 Tyler Patriot XL, 5147 hrs, 750 gal, 90’ booms, 12.4/38 tires,

3 way nozzle bodies ..$39,000

1994 Tyler Patriot XL, 75ft, 5500 hrs, ex steer/500$39,000

USED AIRDRILLS
2011 Case IH PH800, 60on10, DS, VR, TBT 2010 3430 $200,000

2009 Morris Contour, 47’, 10”, 3340 TBT FC Tank, DS$119,000

2009 Morris Contour, 60’, 10”, TBT, new book/knives$129,000

2009 Morris Contour, 71 ft, 12”, 2011 8370 TBT,

3 tank, NH3 kit, blockage ...$169,000

2007 Seedhawk SH60-10, 60’, 10”, NH3 kit, TBT 3380 tank, V/R$129,000

1997 Bourgault 4300 Tank, DS ..$35,000

USED DISCS
2010 Lemken, Rubin 12S/1200,40ft new blades$120,000

NEW GRAIN CARTS
2014 Unverferth 1610, U-Harvest, scale, tarp, tracks$149,000

2013 Unverferth 1315, scale, tarp ..$82,000

USED SKIDSTEER
2013 Case SV250, cab/AC,heat, radio, 2 spd, 2775 hrs, new tires,

hyd coupler, H controls ..$39,000

* See Dealer for Details, Restrictions May Apply.

2012 New Holland CR9090
Guidance, duals, DSP, diff lock, deluxe

chopper, 1220 eng hrs, 910 threshing hrs
$299,000

2004 New Holland BR780
standard pick up, 540 pto, 4 new belt

 with it, auto wrapped
$16,900

2007 New Holland CR9070
2200/1700 hrs, duals, L/A.

$139,000

2007 New Holland TJ480
800/38 duals, PTO, 4400 hrs,

high cap hyd, diff lock
$220,000

2009 New Holland CX8080
L/A 1766/1296 hrs

$189,000

Hwy. 16 East of North Battleford
Phone 445-8128 • Toll Free 1-888-446-8128

www.norsaskfarmequipmentltd.comwww.norsaskfarmequipmentltd.com

USED COMBINESUSED COMBINES
3 - 2014 Case IH 9230, 650/499 hrs, loaded,duals$420,000
2013 Case IH 9230, duals, loaded, 1035/761 hrs$299,000
2012 NH CR9090, 800/600hrs, guidance, opti spread, loaded$310,000
2012 NH CR9090, 1580/1031 hrs, dsp, duals, mav, leather HID$279,000
2012 NH CR9090, 1240/910 hrs, Guidance DSP, diff, duals$299,000
2011 NH CR9090, 1214/853hrs, elevation, loaded, guidance $289,000
2011 Case IH 7120, duals, Guidance,PU, 1000/800 hrs$249,000
2011 Case IH 9120, 1042/840 hrs, guidance, 2016 PU, fi ne chopper$269,000
2011 NH CX8080, 972/698 hrs, luxury, fridge, 520 duals, HID lights.......$239,000
2009 Case IH 6088, YPM, Leather, Ext wear, 950/750 hrs$195,000
2009 NH CX8080, L/A, 1766/1255 hrs ...$189,000
2008 Case IH 7010, duals, fi ne cut chopper, L/A, 1661/1249 hrs$185,000
2007 Case IH 2588,2500/1950 hrs, duals, Y/M, Chopper, HID$149,000
2007 NH CR9070, 900 singles, L/A, 2200/1700hrs$139,000
2007 Case IH 2588, 2500/1746 hrs,chopper, HID, Duals$149,000
2007 NH CR9070, L/A, 1768/1430 hrs ...$199,000
2006 NH CR960, 2300/1900 hrs, 800 singles, work done in 2015$119,000
2004 Case IH 8010, 2006 2016, L/A, singles, 2663/1968 hrs$169,000
2004 Case IH 2388, AFX rotor, chopper, AFS, 2357/2028 hrs.,

L/A, 2015 swathmaster PU ..$99,000
2003 Case IH 2388, 2569/1992 hrs,L/A, PU Header$95,000
1999 Case IH 2388, hopper top,4100/2876 hrs, 1015 PU header, L/A1999 Case IH 2388, hopper top,4100/2876 hrs, 1015 PU header, L/A1999 Case IH 2388, hopper top,4100/2876 hrs, 1015 PU header, L/A $89,000
1995 gleaner R62, 3472/2588 hrs, deutz engine$29,000
1986 Case IH, 1680, 4200 hrs, PU header ..$22,900

USED WINDROWERSUSED WINDROWERS
2012 Case IH WD2303, 36ft ...$89,0000
2012 Case IH WD2303, 36ft, 550 hrs, single reel, sheers$110,000
2011 MF 9430, 36’, PU Reel, 480 hrs, header transport$95,000
2011 MF 9430, 36’, PU Reel, 530 hrs, header transport$95,000
2008 WD1203, 36ft, hyd roller, 550/403 hrs. ..$95,000
2007 MF 9435, 30 ft, 1007 hrs ..$85,000

USED HAYBINESUSED HAYBINES
1999 NH 1475, 18ft ...$11,999

USED 4WD TRACTORSUSED 4WD TRACTORS
2014 Case ih 600, loaded, 920 hrs ..$439,000
2008 Case IH 535, 3550 hrs, guidance, luxury PTO, sus cab, 36”$269,000
2008 Case IH 485, Quad, PTO, 30” Tracks, luxury cab, 5430 hrs$199,000
2004 JD 9520, 800 R38 duals, weights, HID, diff locks$189,000
1995 NH 9880, 4 Hyds, 5330 hrs, outback gps, 20.8/42 duals$80,000
1995 Case IH 9270, 4970 hrs, STD, 20.8/38 duals, 4 remotes, Guidance .$85,000

USED HEADERSUSED HEADERS
2014 Case IH 3162, 45’, auger, transpeed..$89,000
2011 Case IH 2152, 40ft,SKD,auger,transport, AFX adapter,$65,000
2010 Case IH 2152, 45 ft, auger, transport, aft & adapter$59,000
2009 NH, 94C-36, 36’, PU Reel, transport, cr adapter$49,000
2009 HB SP30, 30ft, trans, fi ts 2588 and older ..$29,000
2009 NH 94C-36, 36ft PU reel, transport, cr adapter$49,000
2008 MacDon D60, 40 ft, adapter, auger, trans ..$38,000
2008 NH 94C-30, 30ft, AFX adapter, transport ..$29,000
2007 HB GB30, 30ft, AFX adapter, transport ...$129,000
2005 NH 94C-30, 30 ft hyd fore/aft.,trans, gauge wheels $39,500
1994 MacDon, 960-25, 30ft, tr adapter ..$15,000

USED ROUND BALERSUSED ROUND BALERS
2008 NH BR7090SA, standard PU, bale com, net/twine, 4920 bales$22,900

USED HARROWSUSED HARROWS
1994 Degelman, 70ft, mechanical adjust, one yr old tines$21,000

USED SPRAYERSUSED SPRAYERS
2012 Case IH 3330, 100ft, Aim, 2 sets tires, autoboom, accuboom,

1300 hrs ...$269,000
2012 Case IH Sprayer 4430, 120ft, viper, aim, 2 set tires, rev fan,

1675 hrs ...$259,000

2011 Case IH Sprayer 3330, 100ft, aim, 2 sets tires, dividers,

autoboom, etc ...$225,000

2009 Case IH 4420, 120 ft, Aim, 2 sets tires, viper, 2550 hrs239,000

2009 Case IH 4420, Guidance, 120ft, Aim, auto box,2 sets tires,

2200 hrs ...$239,900

2003, Brandt,SB4000,90ft,autorate, high clearance$25,000

1995 Tyler Patriot XL, 5147 hrs, 750 gal, 90’ booms, 12.4/38 tires,

3 way nozzle bodies ..$39,000

1994 Tyler Patriot XL, 75ft, 5500 hrs, ex steer/500$39,000

USED AIRDRILLSUSED AIRDRILLS
2011 Case IH PH800, 60on10, DS, VR, TBT 2010 3430 $200,000

2009 Morris Contour, 47’, 10”, 3340 TBT FC Tank, DS$119,000

2009 Morris Contour, 60’, 10”, TBT, new book/knives$129,000

2009 Morris Contour, 71 ft, 12”, 2011 8370 TBT,

3 tank, NH3 kit, blockage ...$169,000

2007 Seedhawk SH60-10, 60’, 10”, NH3 kit, TBT 3380 tank, V/R$129,000

1997 Bourgault 4300 Tank, DS ..$35,000

USED DISCSUSED DISCS
2010 Lemken, Rubin 12S/1200,40ft new blades$120,000

NEW GRAIN CARTSNEW GRAIN CARTS
2014 Unverferth 1610, U-Harvest, scale, tarp, tracks$149,000

2013 Unverferth 1315, scale, tarp ..$82,000

USED SKIDSTEERUSED SKIDSTEER
2013 Case SV250, cab/AC,heat, radio, 2 spd, 2775 hrs, new tires,

hyd coupler, H controls ..$39,000

* See Dealer for Details, Restrictions May Apply.

2012 New Holland CR9090
Guidance, duals, DSP, diff lock, deluxe

chopper, 1220 eng hrs, 910 threshing hrs
$299,000

2004 New Holland BR780
standard pick up, 540 pto, 4 new belt

 with it, auto wrapped
$16,900

2007 New Holland CR9070
2200/1700 hrs, duals, L/A.

$139,000

2007 New Holland TJ480
800/38 duals, PTO, 4400 hrs,

high cap hyd, diff lock
$220,000

2009 New Holland CX8080
L/A 1766/1296 hrs

$189,000

NorsaskNorsaskNorsaskNorsask

BY ERIN DEBOOY
Commodity News Service Canada

I t’s a long way from its origi-
nal home in South America,
but the Prairie quinoa crop is

doing well on increased acreage
this year.

There is only one company
growing and producing quinoa
in Canada — Northern Quinoa
Corp. It’s grown and contracted
small acreages of quinoa for the
past 20 years, but the rising pop-
ularity of this so-called ‘super-
food’ is changing that.

“We have a total of 15,500
acres between (Alberta, Sas-
katchewan and Manitoba),”
said Colin Dutcheshen of North-
ern Quinoa. “That’s increased
threefold; last year we had only
around 5,100 acres.”

Growers this year span from
Peace River to Fisher Branch,
Man., Dutcheshen said in early
July, and for the most part, qui-
noa crops were looking really
good so far.

“Saskatchewan and Manitoba
have been getting a lot of wet
weather right now… but it hasn’t
been excessive for the most part
and with that, quinoa is coming
along nicely,” Dutcheshen said.

“It doesn’t particularly like
overly wet, which it hasn’t
been, and it’s not getting extra
hot, which is a benefit right now
because it’s going into its flower-
ing stage.”

There are 103 producers
growing quinoa this year,
Dutcheshen said. Most crops
are in the northern parts of the
provinces.

Because it’s a fairly new crop
in the Prairies, Dutcheshen
said quinoa isn’t pressured by
disease.

“Disease won’t be a really big
problem. If we get excessive
rains that could be an issue; at
the moment hail is our biggest
concern,” Dutcheshen said.
“We’re advising our growers
to insure their crops for hail
because that is something that
can happen any time.”

Northern Quinoa does every-
thing under a production con-
tract with farmers. Both area
and price are higher this year.

“We offer 70 cents per pound
on production, which is up from
last year’s 60 cents per pound,”
Dutcheshen said.

This year’s Prairie quinoa crop off to a good start
Contracted acreage has tripled from last year, and prices are up 10 cents a pound

“It doesn’t particularly

like overly wet, which it

hasn’t been, and it’s not

getting extra hot, which

is a benefit right now

because it’s going into

its flowering stage.”

Colin
Dutcheshen
Northern Quinoa

Quinoa growing in its native area around Lake Titicaca in Bolivia. Colin
Dutcheshen of Northern Quinoa says the crop does best in northern
areas of the Prairies.  Photo: Michael Herman/www.cropsforthefuture.org

Community news
and events from
across the province

Send agriculture-related
meeting and event
announcements to:
glenn.cheater@fbcpublishing.com

Aug. 2: High Legume Pasture
Project, Holden Community Hall,
Holden. Contact: Eric 780-582-
7308

Aug. 2-4: Alberta Wetland Rapid
Evaluation Tool (ABWRET-A)
Training Course, Edmonton and
area (also Aug. 10-12, Edmonton
and area). Contact: Laurie
Hamilton 403-483-2476

Aug. 3: CARA’s Crop & Soil
Health Field Day, Chinook Applied
Research office, Oyen. Contact:
Olivia 403-644-3777

Aug. 3: Whole Farm Water
Planning Day, Rick & Lorinda
Thomes Farm, Blueberry
Mountain (also Aug. 4 at Hines
Creek). Contact: Peace Country
Beef & Forrage Association 780-
835-6799

Aug. 3: Holistic Management
Open Gate (Merle Good), Redtail
Farms, Castor. Contact: Kelly
Sidoryk 780-872-2585

Aug. 4: Forestburg Field Day
Tour, Battle River Research
Office, Forestburg. Contact: Eric
Neilson 780-582-7308

Aug. 8-10: Transboundary
Water, Weeds, & Stewardship
Tour, Montana and southern
Alberta. Contact: Kerry 403-642-
2255

Aug. 9-11: Canadian Beef
Industry Conference, Grey Eagle
Resort and Casino, Calgary.
Contact: Rick Dehod 780-427-
4466

Aug. 13: Canadian
Heritage Breeds Livestock
Conference 2016, Lacombe
Agricultural Society Sales
Pavilion, Lacombe. See www.
canadianheritagebreeds.ca for
details.

Aug. 20-21: Alberta Open
Farm Days, various locations
across the province. See www.
albertafarmdays.com for details.

Aug. 22-24: Jim Gerrish Level
II Grazing School, Longview.
Contact: Rachel McLean 403-995-
9466

Aug. 24: High Legume Pastures
with Jim Gerrish, Longview.
Contact: Rachel McLean 403-995-
9466

Aug. 29: Hort Snacks in the
Field — Strawberry Varieties, The
Jungle Farm, Red Deer. Contact:
Ag-Info Centre 1-800-387-6030

Oct. 18-19: Livestock
Production: Managing in a Time
of Unprecedented Change, Hotel
Delta, Edmonton. Contact: Andrea
403-948-1528

Nov. 9-13: Farmfair
International, Northlands EXPO
Centre, Edmonton. Contact:
Suzanne Bielert 780-471-7300

what’s
up

22 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

The following is a report from Logan
and Megan Andrews of the South
Slope 4-H Beef Club in Newell
County on their experiences with
last year’s 4-H pheasant project.
Logan, 15, has just completed
his seventh year in the club and
has done market steer and heifer
projects in addition to the pheasant
project. Megan, 13, has been in 4-H
for four years and has also done
heifer and sheep projects. This year,
91 4-H’ers in five regions in Alberta
received 9,690 pheasant chicks to
foster. For more on this and other
4-H Alberta activities, see www.
facebook.com/4halberta.

By Logan and
 Megan Andrews

W hen our 4-H regional
specialist, Ginny Smith,
presented the 4-H clubs

with the opportunity to take part
in a pheasant project we couldn’t
refuse.

We learned that we would part-
ner with the Alberta Conservation
Association (ACA) and it would help
us navigate through this exciting
new project. The thing that sparked
our interest the most in the pheas-
ant project was the opportunity to
release these pheasants that we
raised back into suitable habitat.
We have seen a steady decline in
the pheasant population in and
around our area and this would be
an excellent way of contributing to
habitat conservation.

The ACA hosted a pheasant-
raising presentation that covered
pheasant husbandry from day-old
chicks up until the 14-week release
date, pen construction, and basic
habitat needs. It also provided each
new 4-H member with netting
along with feeders and waterers.

With all this new information it
was time to get started finding a
brooder house and constructing our
flight pen. We received 200 day-old
chicks on May 13 (100 each) and
used a 10x12 wooden shed for our
brooder house. At seven weeks,
we moved the pheasants out into
the flight pen as they were getting
too big for the brooder house. Our
flight pen is a 50x150 area. We were
so surprised at how big our chicks
got so fast.

On Aug. 19, the ACA picked up
112 of our pheasants to release
into certain habitat areas it had
sourced. We were able to release
35 pheasants onto our own prop-
erty. We had four different release
sites. The most exciting part of the
project was releasing the pheas-
ants and seeing them thrive in
their new habitat.

We kept four hens and two
roosters in our flight pen to over-
winter. We did not have any expe-
rience in this but thought it would
be a fun and interesting aspect of
the project. We had great success
overwintering our birds. In the
spring, we collected the eggs from

the hens and put them in an incu-
bator that we had. We collected 40
eggs over a period of time, with 20
hatching. We put these chicks into
the brooder house and began the
process again.

We believe the best part of the
project was this spring when we
were out on our property in one of
the release sites and we saw a hen
that we released last August with
her 10 chicks closely behind. The
project was a true success!

We were thrilled with the new
opportunity that 4-H gave us,
as well as the partnership and
enthusiasm we received from the
Alberta Conservation Association.

A great idea takes flight in Alberta

A lberta Farm Animal
Care (AFAC) is seek-
ing volunteers to help

with the ALERT line. Volun-
teers need to be passionate
about livestock welfare and
knowledgeable about cur-
rent practices of care.

AFAC is especially in need
of volunteers with knowl-
edge of any livestock spe-
cies in northern Alberta and
in remote locations, but wel-
comes volunteers from any-
where in the province.

The ALERT line is a con-
fidential call line for any-
one to report livestock care
concerns and people expe-
riencing problems in car-
ing for their livestock. The
organization has a veteri-
narian program; works with
Alberta SPCA and RCMP;

and informs members of the
public that farmers do care
for their animals.

For more information
on the ALERT line policies
and procedures along with
finding the waiver form
that volunteers will need to
sign, Google ‘afac alert line
manual.’

A 22-minute training video
that will help future volun-
teers get an idea of what to
expect can be found at www.
youtube.ca — search for
‘Alberta Farm Animal Care
webinar’ and click on the
video titled ‘webinar.’

For additional informa-
tion, call the ALERT line at
1-800-506-2273 or email
Kristen Hall at kristen@afac.
ab.ca. — ABP Grass Routes
newsletter/AFAC

Passionate about
livestock? AFAC
needs you

C onsumer interest in how
food is produced is at an
all-time high — but most

people don’t really know what
they’re looking at when driving
through farm country.

But Agriculture of Life has
come up with an innovative
campaign called ‘What’s in the
Field?’ to address that.

The idea is simple: Producers
register at www.agriculture-
forlife.ca/whats-in-the-field;
request signs; and say what they
want printed on each (such as
‘Canola’ or ‘Limousin cattle’).
The large signs (about 10 feet
wide), will then be sent by cou-
rier or mail to the farm. (There
is no fee, but producers have to
supply their own stakes.)

“‘The What’s in the Field’
campaign gives Albertans the
opportunity to learn and under-

stand where their food comes
from, while at the same time
giving producers the opportu-
nity to work together to show-
case the industry and their
crops or livestock,” said Ag for
Life CEO Luree Williamson.

Ag for Life plans to make this
an annual campaign running
from July to October, and Wil-
liamson predicted it will be a
hit, especially with families.

“Great games of ‘guess that
crop/breed’ wi l l now have
answers,” said Wil l iamson.
— Staff

Explaining agriculture —
one sign at a time

Megan and Logan Andrews incubated
40 eggs and had 20 of them hatch in
April.

Last August, the Andrews family
released 35 of the pheasants they
had fostered onto their property.
This spring, they spotted one of the
hens they had released with
10 chicks trailing behind her.

Megan Andrews holds an egg from one of four hens that she and her
brother overwintered.   PHOTOS: ANDREWS FAMILY

23ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

Wainwright, AB. (780) 842-4408 • Consort, AB. (403) 577-3899 • St. Paul, AB. (780) 645-4465
Find us at

www.triag.ca
TRI-AG IMPLEMENTS LTD.

*For commercial use only. Offer subject to credit
qualifi cation and approval by CNH Industrial Capital
Canada Ltd. See your New Holland dealer for details and
eligibility requirements. CNH Industrial Capital Canada

Ltd. standard terms and conditions will apply. Depending on model, a down payment may
be required. Offer good through September 30, 2016, at participating New Holland dealers
in Canada. Offer subject to change. Taxes, freight, set-up, delivery, additional options or
attachments not included in price. © 2016 CNH Industrial Capital America LLC. All rights
reserved. New Holland Agriculture is a trademark registered in the United States and many
other countries, owned by or licensed to CNH Industrial N.V., its subsidiaries or affi liates.
CNH Industrial Capital is a trademark in the United States and many other countries, owned
by or licensed to CNH Industrial N.V., its subsidiaries or affi liates.

2000 7710 JOHN DEERE FWA TRACTOR
Stk# 12146B $53,000 CNT

2013 T7.210 NH TRACTOR
Stk#.12235A $135,000

2012 CX8080 NH COMBINE
Stk# 12248A $265,000 CNT

2014 1220+ APACHE
HIGH CLEARANCE SPRAYER

Low Hours. Stk# 12160A $275,000

2012 S690 JOHN DEERE COMBINE
Stk# 12316A $319,000 CNT

1997 9682 NH TRACTOR
Stk# 12173B $95,000

2004 7820 JOHN DEERE TRACTOR
Low Hours. Stk# 12173C $109,000

2013 M205 MCDON SWATHER
Stk# 40184A/40183A $149,000

$53,000

2013 8230 CASE IH COMBINE
Stk# 12313A $280,000 CNT

$135,000

2012 CR8090 NH COMBINE
Stk# 12314A $243,000 CNT

$265,000

2011 CR9070 NH COMBINE
Stk# 12326A $220,000 CNT

$275,000

2013 CR8090 NH COMBINE
Stk# 12330A $320,000 CNT

BY JENNIFER PAIGE
Staff/Brandon, Man.

T he Canadian seed trade is being
reminded to watch for changes to
the CFIA’s Weed Seed Order (WSO),

which specifies which species are allowable
in pedigreed seed.

“When we are purchasing seed at a time
when the new WSO is coming into effect, it
is best to mention in your purchasing con-
tracts that the product you are accepting
will meet the new WSO. Most exporters will
be aware of the changes as we are consult-
ing with them but that way you have that
extra layer of protection,” Anita Gilmer,
acting national manager of the Canadian
Food Inspection Agency (CFIA) and senior
specialist told the Canadian Seed Growers’
Association’s annual general meeting in
early July.

The CFIA regulates the import, export
and sale of seed through the Seeds Act via
the WSO in hopes of preventing new weed
species from being introduced into Canada.

The new WSO, which takes effect on
Nov. 1, replaces a version that was enacted
in 2005 and was thought by industry to be
out of date. The CFIA began consultations
in 2007 with the goal of reclassifying species
that were incorrectly listed and adding new
species of concern.

Highlights
Eleven species have been moved from the
WSO’s prohibited noxious — class one to
primary noxious — class two.

“Those species include poison hem-
lock, jimsonweed, leafy spurge, the hoary
cresses, red barista, Russian knapweed,
horse nettle, nodding thistle and Johnson
grass,” Gilmer said.

“These species were considered too wide-
spread to be listed as prohibited noxious,
and we are vulnerable internationally if
we are regulating species higher on import
than we do domestically.”

The new Weed Seed Order also sees 17
species added to the prohibited noxious list.

“It has been determined that these spe-
cies, if established in Canada, would have
extensive repercussions. For these reasons,
these additions have been made to the class
one prohibited noxious list,” Gilmer said.

The 17 new species include slender fox-
tail, yellow bluestem, silver beardgrass, Ibe-
rian starthistle, squarrose knapweed, Pater-
son’s curse, British yellowhead, spring mil-
letgrass, dallis grass, African-rue, devil’s-tail
tearthumb, kudzu, South African ragwort,
Madagascar ragwort, silverleaf nightshade,
medusahead rye and Syrian bean-caper.

Camelina and chicory have been removed
from the WSO entirely.

“Camelina was previously on WSO 2005
and it has been removed from WSO 2016
through a number of consultations. As
many are aware, camelina is more of a crop
than it is a weed in today’s agricultural sys-
tems,” Gilmer said.

Watch imports
She said the most common places where
prohibited species have been found in the
past have been in combines and car parts
coming across the border and in organic
grain from India or China.

If one of the prohibited species is found in
Canada, CFIA may invoke the Plant Protec-
tion Act to mitigate risks.

“The CFIA inspector would determine
the appropriate risk mitigation and create
a response plan in consultation with CFIA
staff and the affected stakeholders,” Gilmer
said. “Slender foxtail was detected in a seed

lot in Manitoba and it is in the situation
where the CFIA inspector is determining
the risk and managing the situation.”

The Canadian Seed Analysts Associa-
tion is hosting workshops throughout the
summer for accredited analysts to become
familiar with the changes.

In addition, CFIA has developed an online

database, which includes fact sheets to help
in identifying seeds of the weed species.

“We have never had a digital repertoire
of photos like this. The Saskatoon lab has
been very busy over the last while prepar-
ing all of the pictures that will fill this data-
base,” Gilmer said.

“There is a lot of good information com-
ing up on the CFIA website,” said Roy van
Wyk, executive director of the Canadian
Seed Institute (CSI), the national group
charged with being the single point of con-
tact for all seed establishments, labs, opera-
tors and graders who are seeking registra-
tion, licensing or accreditation.

“They have a number of wonderful fact
sheets up there now with really high-reso-
lution pictures and background on some
of these weeds. I definitely think it is worth
the visit,” van Wyk said.

To see the new fact sheets, visit www.
inspection.gc.ca and search for ‘weed seed
fact sheets 2016.’

Links to the new WSO and related docu-
ments can be found on the CSI website
www.csi-ics.com.

jennifer.paige@fbcpublishing.com

Changes to the CFIA’s weed seed list
A new Weed Seed Order listing prohibited species takes effect November 1

Anita Gilmer, acting national manager of the
Canadian Food Inspection Agency spoke on
the new Weed Seed Order during the recently
held Canadian Seed Growers’ Association’s
annual general meeting in early July.  
photo: Jennifer Paige

“It has been determined that

these species, if established in

Canada, would have extensive

repercussions.”

Anita Gilmer

24 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

GOT
PAIN?

Stem cells from your own fat and bone marrow
for arthritis of joints and

low back / neck pain
A� ordable alternative to surgery without

the down time
Hundreds of Western Canadian farmers treated

www.docereclinics.com
(435) 604-0438

Find out why
half our patients

are happy Western
Canadian farmers

Located in Park City, Utah close to the
Salt Lake City airport.

CHRISTAVIA MARK I, 1994, TT 859.59,
Continental 0200, tail dragger, home built,
3 blade warp drive propeller, $19,900.
403-526-5248, Medicine Hat, AB.

PIPER PA22-20, 3637 TT, 150 HP, 947
eng. hrs., wing tip exts., Vortex genera-
tors, Cleveland brakes, Scott tail wheel,
new battery, new turn and bank, new DG,
new vertical compass, Tanis engine heater,
$35,000. Skis and extra propeller
available. 306-768-7330, Carrot River, SK.

1956 CESSNA 172, 3335 TTAF, 2100 TTAE,
new C of A, cylinder compressions: 1/75,
3/76, 5/74, 2/77, 4/76, 6/73, $26,500,
runs and flies great. 403-819-1504 or
email: dbrundage@shaw.ca Calgary, AB.

1967 CESSNA 150G single eng. prop, 150
HP, 2200 TT, 180 SMOH, Stol kit, LR fuel,
406 and GPS, skis, exc. cond., $55,000.
867-393-4890, 867-332-8393, Whitehorse
YT. macpherson@northwestel.net

1952 C35 BONANZA, 594 SMOH, 10.4
since prop, E225 Continental, 160 MPH at
10 GPH, excellent bird, NDH, $39,500.
Trades considered. 306-230-6660, Saska-
toon, SK. Pics. nsanft@shaw.ca

JOHN DEERE AR, SN A3761R, running,
painted, $2500; 4 John Deere D’s: SN
188099, not seized, was running, $1200;
SN 152204, fly wheel start, not seized,
spoked front wheels, $1500; SN 171663,
elec. start, good sheet metal, not seized,
painted, $1200; JD D, good sheet metal,
elec. start, not seized, painted, $1400.
Call 780-603-5307, Vegreville, AB.

1964 JD 1010 dsl, restored, S/N RS50059;
Oliver 77 standard, original with panels,
clean, S/N JA1235. Call 780-667-2220,
Sherwood Park, AB.

OLD ELEVATOR ENGINES, Fairbanks and
Ruston-Hornsbys. The Rustons are all on
wagons. Call 780-991-6035, Leduc, AB.

ANTIQUE FERGUSON TRACTOR, 1950’s,
was running, shedded, 3 PTH, 2WD, gas,
6V, $1000. 403-308-4200, Arrowwood, AB.

1942 JD H, hand start; Also JD B. Both are
restored, new rubber, $5000 each. Prince
Albert, SK. 306-961-1444, 306-426-2535.

LOOKING FOR Model A and Model T parts
and cars. 306-651-1449, Saskatoon, SK.

1959 FORD CAR RADIO, also late 1940’s or
1950’s Mopar Chrysler radio. Both push
button. Call 306-259-4430, Young, SK.

AUCTION SALE FOR Estate of Sophia
Liss, Rose Valley, SK., Sunday, August
21/16, 9:30 AM. Includes 2 quarters
land, buildings, machinery, household and
antiques. RM #367 Ponaass Lake. View:
www.ukrainetzauction.com PL 915851.

AUCTION SALE FOR Estate of Sophia
Liss, Rose Valley, SK., Sunday, August
21/16, 9:30 AM. Includes 2 quarters
land, buildings, machinery, household and
antiques. RM #367 Ponaass Lake. View:
www.ukrainetzauction.com PL 915851.

13TH ANNUAL SUMMER Antique Col-
lector Auction! 10:00AM Sat. August 6th.
Selling all categories, including: 1953
Chevrolet Truck; Petroliana; Advertising;
Furniture; Collectibles and Much More!!
Coin auction Friday night. 121 - 15th Ave,
Hwy. 14, Wainwright, AB. 780-842-5666,
Scribner Auction. Visit us on-line:
www.scribnernet.com and Facebook!

ESTATE AUCTION- Mundare, AB.,
Wednesday, August 17th. Case/IH 7088
combine, 533 hrs; CIH 350 HD tractor,
585 hrs; MF Hesston 9435 swather, 598
hrs; 2007 Peterbilt tandem grain truck;
As New NH 499 haybine; NH TS110 FWA
tractor; IH 6388- 2+2 tractor, Plus full
line-up. Ed Prodaniuk Auctions
www.prodaniukauctions.com Phone
Lorne 780-719-0264.

ALLISON TRANSMISSIONS Service,
Sales and Parts. Exchange or custom re-
builds available. Competitive warranty.
Spectrum Industrial Automatics Ltd.,
1-877-321-7732. www.siautomatics.com

SOUTHSIDE AUTO WRECKERS located
in Weyburn, SK. 306-842-2641. Used car
parts, light truck to semi-truck parts. We
buy scrap iron and non-ferrous metals.

TRUCK BONEYARD INC. Specializing in
obsolete parts, all makes. Trucks bought
for wrecking. 306-771-2295, Balgonie, SK.

TRUCK PARTS: 1/2 to 3 ton. We ship
anywhere. Phoenix Auto, 1-877-585-2300,
Lucky Lake, SK.

WRECKING SEMI-TRUCKS, lots of parts.
Call Yellowhead Traders. 306-896-2882,
Churchbridge, SK.

ONE OF SASK’s largest inventory of used
heavy truck parts. 3 ton tandem diesel mo-
tors and transmissions and differentials for
all makes! Can-Am Truck Export Ltd.,
1-800-938-3323.

WRECKING LATE MODEL TRUCKS: 1/2,
3/4, 1 tons, 4x4’s, vans, SUV’s. Cummins,
Chev and Ford diesel motors. Jasper Auto
Parts, 1-800-294-4784 or 1-800-294-0687.

VS TRUCK WORKS Inc. Parting out GM
1/2 and 1 ton trucks. Call 403-972-3879,
Alsask, SK. www.vstruckworks.com

WRECKING VOLVO TRUCKS: Misc. axles
and parts. Also tandem trailer suspension
axles. Call 306-539-4642, Regina, SK.

SCHOOL BUSES: 19 to 66 pass.; 1986 to
2007. $3400 and up. 20 buses in stock.
Phoenix Auto, Lucky Lake, SK.
1-877-585-2300. DL #320074.

2012 SUBARU LEGACY 2.5i Ltd. AWD,
2.5L H-4 cyl., 61,869 kms, stk# SK-
5357A. Call for price! 1-877-373-2662 or
www.subaruofsaskatoon.ca DL #914077.

2015 SUBARU WRX, 2.0L H-4 cyl, 30,963
kms, stk#U02102. Call for our best price!
Call 1-877-373-2662, DL #914077, or
www.subaruofsaskatoon.ca

1996 MIDLAND 24’ tandem pup, stiff pole,
completely rebuilt, new paint and brakes,
like new, $18,500. Merv 306-276-7518,
306-767-2616, leave message, Arborfield,
SK. DL #906768.

PRAIRIE SANDBLASTING & PAINTING.
Trailer overhauls and repairs, alum. slopes
and trailer repairs, tarps, insurance claims,
and trailer sales. Epoxy paint. Agriculture
and commercial. Satisfaction guaranteed.
306-744-7930, Saltcoats, SK.

CHECK OUT OUR inventory of quality used
highway tractors. For more details call
204-685-2222 or view information at
www.titantrucksales.com

EISSES GRAIN TRAILER Rental & Sales.
Super B grain trailers for rent by the day,
week or month. Contact Henry at
403-782-3333, Lacombe, AB.

2016 FEATHERLITE 8127, stock #41286,
7’x24’ all aluminum stock trailer, 2 gates, 3
compartments Special, one only, Red Deer
only. Our price $26,400. AMVIC Lic. Dlr.
Call 1-866-346-3148 or shop online 24/7
at: allandale.com

GRASSLAND TRAILERS OFFERING quality
trailers at wholesale prices. 20’ steel live-
stock, starting at $13,450; 20’ aluminum
livestock, starting at $21,650. Call Glen,
306-640-8034, Assiniboia, SK. or email:
gm93@sasktel.net

SANDBLASTING AND PAINTING. We do
welding, patching, repairs, re-wiring of
trucks, trailers, heavy equipment, etc. We
use Epoxy primers and Endura topcoats.
Competitive rates. Contact Agrimex at
306-432-4444, Dysart, SK.

PRICES REDUCED ON Wilson Trailers
Most stock priced at a better USD ex-
change! Come get your trailer before pric-
es go up! We have Wilson, Sundowner and
Norbert stock and horse trailers. Bassano,
AB. 1-888-641-4508, www.desertsales.ca

PRECISION TRAILERS: Gooseneck and
bumper hitch. You’ve seen the rest, now
own the best. Hoffart Services, Odessa, SK.
306-957-2033 www.precisiontrailer.com

TRI-HAUL SELF-UNLOADING ROUND bale
movers: 8’ to 29’ lengths, 6-18 bales. Also
exc. for feeding cattle in the field, 4 bales
at time with a pickup. 1-800-505-9208.
www.trihaulbalemovers.com

RETIRING: 31’ AGSHIELD GOOSENECK
self-unloading hay trailer, 12 bale,
$14,500. 403-599-3790, Milo, AB.

BELLY DUMP GRAVEL TRAILER, tandem
axle, load close w/air, Sask. safetied,
$15,000. 306-940-6835, Prince Albert, SK.

24’ GOOSENECK 3-8,000 lb. axles, $7890;
Bumper pull tandem lowboys: 18’, 14,000
lbs., $4450; 16’, 10,000 lbs., $3390; 16’,
7000 lbs., $2975. Factory direct.
888-792-6283. www.monarchtrailers.com

100 MISC SEMI TRAILER flat decks, step
decks, 15 heavy low beds. Phone
306-222-2413 www.trailerguy.ca Saska-
toon.

30’ PJ PINTLE HITCH trailer, flip ramps,
tandem duals, 24,000 lb rating, like new,
1500 kms only, $10,500. 403-823-1894,
Drumheller, AB.

NEW 2017 STEPDECK BEAVERTAIL 48’
tandem axle trailer, low pro 22” tires,
$32,990. Call 306-563-8765, Canora, SK.

TRI-AXLE WATER TANKER, air ride,
7500 gal. alum. tank, fresh safety,
$16,000. 306-563-8765, Canora, SK.

BEHNKE DROP DECK semi style and
pintle hitch sprayer trailers. Air ride,
tandem and tridems. Contact SK:
306-398-8000; AB: 403-350-0336.

CHECK OUT OUR inventory of quality used
highway tractors. For more details call
204-685-2222 or view information at
www.titantrucksales.com

CM TRUCK BEDS. Starting at $2895. Call
Jason’s Agri-Motive, 306-472-3159 or visit
us at www.jasonsagri-motive.ca

48’ STEPDECK TRAILER, tandem axle, air
ride, new safety, real nice cond., asking
$15,000. 306-563-8765, Canora, SK.

2016 BIG TEX trailer goosenecks 30’ and
33’ with mega ramps, 23,900 lbs. GVWR.
Sale price, $13,295, incl. free spare. Now
serving Kindersley and area. Call Jason’s
Agri-Motive, Lafleche, SK., 306-472-3159.

TOPGUN TRAILER SALES “For those who
demand the best.” PRECISION AND
AGASSIZ TRAILERS (flatdecks, end
dumps, enclosed cargo). 1-855-255-0199,
Moose Jaw, SK. www.topguntrailersales.ca

www.titantrucksales.com to view info
or call: 204-685-2222, to check out our in-
ventory of quality used highway tractors!

2012 FORD F150 4x4 XLT, ext cab, 8’ box,
EcoBoost, 8400 GVW, remote start, 1 own-
er, no accidents, new brakes/tires, exc.
cond., b/u cam, 165,000 kms, $15,750.
780-718-2923, Sturgeon County, AB.

1992 GMC 3/4 ton, diesel, new tires, very
little rust, needs transmission. Phone
780-744-2180, Kitscoty, AB.

CHECK OUT OUR inventory of quality used
highway tractors. For more details call
204-685-2222 or view information at
www.titantrucksales.com

1982 CHEV C70, 366, 92,577 kms, 5&2,
roll tarp, good cond., $12,900. Call
306-862-7524, 306-862-7761, Nipawin,
SK. agriquip.ca

1978 GMC 6500, auto trans, 366, tag, 20’
B&H, 47,000 kms., $16,000. Call
306-625-7939, Kincaid, SK.

ATTENTION FARMERS: 15 tandems in
stock, automatics and standards. Yorkton,
SK., Yellowhead Sales, 306-783-2899.

RETIRING: IHC 1824 Grain truck, steel
box, new clutch, roll tarp, 114,000 kms.
shedded, $11,500. 403-599-3790, Milo, AB

1998 IHC 2554, 175,000 kms., IHC DT530,
275 HP, Allison 6 spd. auto, new CIM B&H,
electric tarp, diff. locks, A/C, 11Rx22.5,
vg., fresh Sask. safety, $55,900. Cam-Don
Motors Ltd., 306-237-4212, Perdue, SK.

CHECK OUT OUR inventory of quality used
highway tractors. For more details call
204-685-2222 or view information at
www.titantrucksales.com

1990 FORD L9000, tandem, 3406 Cat, 20’
box, 13 spd. New: rad, clutch, brakes and
bushings, front tires and tarp. Drive tires
like new, runs good. $28,500 OBO.
403-318-0023, Red Deer, AB.

2005 IHC GRAIN TRUCK, 20’ B&H, Auto-
Shift, excellent condition, $56,000. Call
306-567-8614, Davidson, SK.

AUTOSHIFT TRUCKS AVAILABLE: Boxed
tandems and tractor units. Contact David
306-887-2094, 306-864-7055, Kinistino,
SK. DL #327784. www.davidstrucks.com

CIM TRUCK BODIES, grain, silage, gravel,
decks, service and installation. For factory
direct pricing and options, call Humboldt,
SK., 306-682-2505 or www.cim-ltd.ca

2008 KENWORTH T800 ISX, 485-500 HP
Cummins, 18 spd. trans, sunroof, 24.5
tires, alum. wheels, 4-way locks, 14’ front
axle, 46 rears, 3.91 ratio, new 20’ box
w/elec. tarp, remote hoist and tailgate,
exc. shape, fully dressed, 772,864 kms,
$72,500. Call Merv, Arborfield, SK,
306-767-2616, 306-276-7518 DL #906768

2007 IH 9200, Cummins ISX 10 speed,
Ultrashift, 20’ grain box, $69,500. 2006
Mack CXN613, Mack 427 HP, 10 spd. Auto-
Shift, 22’ grain/silage box, $69,500. 2006
Mack CXN613, Mack 417 HP, 10 spd. Auto-
Shift, 21’ grain box, $66,500. Davidson, SK.
306-567-7262, www.hodginshtc.com
DL #312974.

2007 IH 9400, with Cummins 435 HP, 10
spd. AutoShift, 20’ box, alum. wheels and
tanks, exc. cond., certified, $67,500; 2006
Peterbilt, 475 HP, Detroit 18 spd., A/T/C,
alum. wheels, tanks, chrome bumper, like
new tires, new paint, 20’ BH&T, exc. shape,
show truck, $69,500; 2007 Mack, 460
Mack eng., 12 spd. auto. trans., 3-way
lockers, alum. wheels, good tires, 20’
BH&T, rear controls, pintle plate, $69,500;
1990 Kenworth T600, 450 HP Detroit, 10
spd., alum. front wheels, good tires, pulls
good w/1996 36’ Cancade 2 hopper grain
trailer- nice shape, $35,000. Trades ac-
cepted. Call Merv at 306-276-7518,
306-767-2616, Arborfield, SK. DL#906768

2013 VOLVO 630, 12.5 fronts, 46 rears,
4-way lockers, 12 spd. I-shift, Platinum
warranty to Nov/17, 330,000 kms, wet kit,
$92,000 OBO. 306-287-7707, Quill Lake SK

SANDBLASTING AND PAINTING of heavy
trucks, trailers and equipment. Please call
for details. Can-Am Truck Export Ltd.,
1-800-938-3323, Delisle, SK.

BAILIFF REPOSSESSION ON-LINE
AUCTION: 2012 Freightliner Coronado,
engine warranty; 2011 KW T660, new
safety; 2008 Pete Daycab; 2008 Pete 387,
new safety; 2011 Case 650L dozer, 700
hours. Contact bailiffservices@sasktel.net
for bidding instructions.

1998 KENWORTH W900, rebuilt Detroit
Series 60, 13 spd., lockers, VIT bunk,
$21,000. 780-983-0936, Westlock, AB.

1997 WESTERN STAR 4964, Cat C12,
400HP, 13 spd., 4-way locks, new CIM
BH&T, fresh Sask. safety, 11R-24.5, very
good cond., $52,900. Cam-Don Motors
Ltd., 306-237-4212, Perdue, SK.

CHECK OUT OUR inventory of quality used
highway tractors. For more details call
204-685-2222 or view information at
www.titantrucksales.com

2015 PETERBILT 367, 91,000 kms., 500
HP Cummins, 11R22.5 tires, Super 40
rears, 36” bunk, $129,000 OBO.
780-888-1258, Lougheed, AB.

2006 CHEV 5500, Crew cab, 4x4, c/w hyd.
folding crane, fold-away 5th wheel,
200,000 kms. 780-983-0936, Westlock, AB

CHECK OUT OUR inventory of quality used
highway tractors. For more details call
204-685-2222 or view information at
www.titantrucksales.com

1999 IH 4700, SA, flatdeck w/17’ steel
flatdeck, 11x22.5 tires, 230,000 kms, 444
IH dsl., 10 spd., safetied, real good shape,
$19,500. 1994 GMC Topkick tandem
with 24’ flatdeck, 563,000 kms, 3116 Cat
diesel, 10 spd., 11x22.5 tires, real good
shape, $21,500. Call Merv at
306-276-7518, 306-767-2616, Arborfield,
SK. DL #906768.

2010 SUBARU FORESTER 2.5L h-4 cyl.,
64,262, stk#SK-U01890. Call for our best
price! Call 1-877-373-2662, DL #914077,
or www.subaruofsaskatoon.ca

2008 SUBARU OUTBACK Ltd., Turbo, AC,
leather, 55,000 kms, stk#SK-U0901. Call
for our best price! 1-877-373-2662 or
www.subaruofsaskatoon.ca DL #914077.

2012 SUBARU TRIBECA Ltd. H-6 7 pass.
AWD, 59,725 kms, stk# SK-3144A. Call for
our best price! 1-877-373-2662 or
www.subaruofsaskatoon.ca DL #914077.

CHECK OUT OUR inventory of quality used
highway tractors. For more details call
204-685-2222 or view information at
www.titantrucksales.com

CONTINUOUS METAL ROOFING, no ex-
posed screws to leak or metal overlaps.
Ideal for lower slope roofs, rinks, church-
es, pig barns, commercial, arch rib build-
ing and residential roofing; also available
in Snap Lock. 306-435-8008, Wapella, SK.

STEEL STORAGE CONTAINERS,
20-ft & 40-ft. Wind, water & rodent proof.

1-866-517-8335, (403)540-4164,
(403)226-1722

magnate@telus.net

abclassifieds@fbcpublishing.com

The Western Producer
Alberta Farmer Express

Find out how to expand your reach
1-800-665-1362

Advertising Deadline
THURSDAY NOON

(2 weeks prior)

ADveRTiSiNg iNfORmATiON

WINNIPEG OFFICE
Alberta Farmer Express

 1666 Dublin Avenue, Winnipeg, MB R3H 0H1
Toll-Free in Canada 1-800-665-1362

FAX 204-954-1422
Mailing Address:

 Box 9800, Winnipeg, Manitoba R3C 3K7

CAUTION
The Alberta Farmer Express, while assuming no
responsibility for advertisements appearing in its
columns, exercises the greatest care in an endeavor
to restrict advertising to wholly reliable firms or
individuals. However, please do not send money
to a Manitoba Co-operator box number. Buyers are
advised to request shipment C.O.D. when ordering
from an unknown advertiser, thus minimizing the
chance of fraud and eliminating the necessity of a
refund where the goods have already been sold.

AGREEMENT

 • The publisher reserves the right to refuse any or
all advertising for any reason stated or unstated.

 • Advertisers requesting publication of either
display or classified advertisements agree that
should the advertisement be omitted from the
issue ordered for whatever reason, the Alberta
Farmer Express shall not be held liable. It is also
agreed that in the event of an error appearing in
the published advertisement, the Alberta Farmer
Express accepts no liability beyond the amount
paid for that portion of the advertisement in
which the error appears or affects. Claims for
adjustment are limited to errors appearing in
the first insertion only.

 • While every endeavor will be made to forward
box number replies as soon as possible, we
accept no liability in respect to loss or damage
alleged to a rise through either failure or delay
in forwarding such replies, however caused,
whether by negligence or otherwise.

Network SEARCH

Memory assistance.

Search news. Read stories. Find insight.

Farming is enough of a gamble, advertise in
the Alberta Farmer Express classified section.
It’s a sure thing. 1-800-665-1362.

Hit our readers where it counts… in the clas-
sifieds. Place your ad in the Alberta Farmer
Express classifed section. 1-800-665-1362.

Go public with an ad in the Alberta Farmer
Express classifieds.

Go public with an ad in the Alberta Farmer
Express classifieds.

25ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

40’ X 60’ X 16’
RIGID FRAME

STEEL
BUILDING

$29,418
When you go with
steel you get the

right deals!

Pioneer One Steel Buildings
Call toll free 1 (877) 525-2004 or see us online at www.pioneeronesteel.com

www.windandweathershelters.com
COMMERCIAL GRADE Wind & Weather
Shelter Buildings available in widths from
20’ to 90’. Prices starting at $2495. If you
have bought an auction building and need
to upgrade to more durable material or
parts we can help. Located in Yorkton. Call
Paul at 306-641-5464 or Ladimer at
306-795-7779.

SASKATOON BERRY FARM including
home, and Lucrative Filter Cleaning
Business, all on 40 acres. Approx. 18,000
producing bushes. All equipment. 24x70’
freezer building, 20x48’ filter cleaning
building. Large greenhouse. Near Carstairs
AB. MLS #C4060099. Call Trudy Drever
403-850-1394 or Jim 1-866-651-4479.

PROFITABLE & GROWING LIVESTOCK
AUCTION FACILITY for sale: Providing an
opportunity for area farmers to market
their livestock in SE Saskatchewan. Family
owned and operated since 2004 when pur-
chased from previous owners. Owners
have transitioned from a monthly horse
sale venue to include a regular cattle sale
venue. Sales include: regular cattle sales,
bred cow sales, dispersal sales, bred heifer
show & sales, Paint & Quarter horse breed-
er production sales and sheep & goat
sales. With increased number of animals
for sale, this operation has grown to re-
quire expansion in equipment such as
computerized scale/office equipment. Also
due to growth the owners have increased
their holding capacity by increasing the
pens to 100. At capacity the total number
of head would be up to 2500. This family
business is a well known, highly regarded
business and is in a highly desirable loca-
tion in SE Sask. with loyal staff and clients.
We have an experienced and dedicated
auctioneer working with us. With contin-
ued strength in the livestock industry,
there remains good growth potential. Rea-
son for selling is owners have largely di-
versified on their family farm operation
and are looking at focusing on that busi-
ness operation. Serious Inquiries only. Call
306-539-4090, Saskatchewan.

FARM CHEMICAL /
SEED COMPLAINTS

We also specialize in: agricultural
complaints of any nature; Crop ins.

appeals; Spray drift; Chemical failure;
Residual herbicide; Custom operator
issues; Equip. malfunctions. Licensed
Agrologist on Staff. For assistance and

compensation call
Back-Track InvesTIgaTIons

1-866-882-4779. www.backtrackcanada.com

DEBTS, BILLS AND charge accounts too
high? Need to resolve prior to spring? Call
us to develop a professional mediation
plan, resolution plan or restructuring plan.
Call toll free 1-888-577-2020.

FARM/CORPORATE PROJECTS. Call A.L.
Management Group for all your borrowing
and lease requirements. 306-790-2020,
Regina, SK.

FARM CHEMICAL/ SEED COMPLAINTS
We also specialize in: agricultural com-
plaints of any nature; Crop ins. appeals;
Spray drift; Chemical failure; Residual her-
bicide; Custom operator issues; Equip.
malfunction. Ph. Back-Track Investigations
1-866-882-4779 for assistance and
compensation. backtrackcanada.com

WINDY WEST TRANSPORT: We haul bales,
grain, fertilizer and equipment. Covering
most of AB. and SK. Call 403-594-2077.

ROUND BALE PICKING and hauling, small
or large loads. Travel anywhere. Also hay
for sale. 306-382-0785, Vanscoy, SK.

QUICK SHIFT TRUCKING LTD. Heavy
equip. hauling, pilot and Hotshot services.
Air seeders & other farm machinery. Com-
petitive rates. Will travel. Owner operator,
Ray Hammel call 306-460-7737, Brock, SK.

EQUIPMENT TOWING/ HAULING. Rea-
sonable rates. Contact G H Wells Services
and Trucking, 306-741-9059, Morse, SK.

LONG LAKE TRUCKING, two units, custom
hay hauling. Call 306-567-7100, Imperial,
SK.

ANDRES TRUCKING. Ag & heavy equip.,
bins, livestock, towing. Canada/USA.
Call/text 306-736-3454, SouthEast, SK.

EQUIPMENT HAULING. Serving Western
Canada and Northwest USA. Call Harvey at
1-877-824-3010 or cell 403-795-1872.
Vandenberg Hay Farms Ltd., Nobleford AB.
Email: logistics@vandenberghay.ca

BRUSH MULCHING. The fast, effective
way to clear land. Four season service,
competitive rates, 275 HP unit, also avail.
trackhoe with thumb, multiple bucket at-
tachments. Bury rock and brush piles and
fence line clearing. Borysiuk Contracting
Inc., www.bcisk.ca Prince Albert, SK.,
306-960-3804.

LAND CLEARING. Rock picking and dig-
ging, stone piles, brushing, fencing, demo-
lition. 306-382-0785, Vanscoy, SK.

REGULATION DUGOUTS: 120x60x14’,
$2000; 160x60x14’, $2950; 180x60x14’,
$3450; 200x60x14’, $3950; Larger sizes
available. Travel incl. in Sask. Gov’t grants
available. 306-222-8054, Saskatoon, SK.

NEUFELD ENT. CORRAL CLEANING,
payloader, Bobcat with rubber tracks and
vertical beater spreaders. Phone
306-220-5013, 306-467-5013, Hague, SK.

MULCHING- TREES, BRUSH, Stumps.
Call today 306-933-2950. Visit us at:
www.maverickconstruction.ca

CUSTOM SWATHING. New Holland 30’
SP c/w PU reels. Reasonable rates, will
travel. Booking acres for the 2016 heavy
crop. Stan at 306-309-0080, Pangman, SK.

ROAD GRADERS CONVERTED to pull
behind large 4 WD tractors, 14’ and 16’
blade widths avail. 306-682-3367, CWK
Ent. Humboldt, SK. www.cwenterprises.ca

ATTACHMENTS: Skidsteer buckets, pallet
forks, augers, brooms, blades. Conquest
Equipment, 306-483-2500, Oxbow, SK.

CLIFF’S USED CRAWLER PARTS. Some
older Cats, IH and Allis Chalmers.
780-755-2295, Edgerton, AB.

5 YARD PULL SCRAPER, good condition,
new blade, fresh paint, $5000. Call
306-335-2777, Lemberg, SK.

2011 HITACHI ZX270 LC-3 hyd. excavator,
brand new UC, hyd. thumb, 2 buckets, cat-
walks, positive air shutoff. 587-991-6605,
Edmonton, AB.

D7G DOZER RIPPER, bush equipped, PS,
late model; Case 310 backhoe and loader,
gas. Call 306-240-8086, Goodsoil, SK.

SKIDSTEER ATTACHMENTS: Buckets, rock
buckets, grapples, weld-on plates and
much more large stock. Top quality equip-
ment. Call Quality Welding and Sales
306-731-3009, 306-731-8195, Craven, SK.

FOR SALE: two CAT 621F motor scrapers,
recent w/o on engines, new hitches, good
rubber, very clean, $140,000/ea.; CAT
613C water wagon, 5000 gal., good cond.,
$25,000; CAT 50KW genset, new engine,
$12,000; Northgate Wellsite, 2006 model,
12’x56’, mint cond., central vac, A/C, large
office, kitchen, washer/dryer, bdrm, 2
baths, storage, $60,000; Newly renovated
wellsite, 12’x50’, new tin, new roof, 2
kitchens, 2 bdrm, 2 bath, central vac, A/C,
$40,000; Two 30’, 2012 Load Line tridem
end dump trailers, like new, $45,000/ea.
Call Brian 306-520-8120, Arborfield, SK.

HYDRAULIC SCRAPERS: LEVER 60, 70,
80, and 435, 4 to 30 yd. available. Rebuilt
for years of trouble-free service. Lever
Holdings Inc. 306-682-3332 Muenster, SK.

1996 CAT IT28, Cat loader, $38,000. Call
Can-Am Truck Export Ltd 1-800-938-3323,
Delisle, SK.

BAILIFF SEIZURE ONLINE AUCTION:
Saskatoon 7 Cat light tower/generators,
Genie 1930 lift, Wacker DPU6055 packer,
1- Forest River tandem mens/ladies
portable washroom, New unused Bobcat
grapple. bailiffservices@sasktel.net

39 HEAVY APPLICATIONS specializes in
road construction, landscape, soil and as-
phalt heavy equipment. A strong relation-
ship with our customers is the most im-
portant part of our business, we are proud
to be able to provide unmatched support,
from rentals and sales, to servicing and ac-
quiring parts. We provide high quality un-
dercarriage parts and tracks for all Major
Brands, at a great price (Up to 20-50% off
OEM). Call 587-472-2039, Calgary, AB.

HYDRAULIC PULL SCRAPERS 10 to 25
yds., exc. cond.; Loader and scraper tires,
custom conversions available. Looking for
Cat cable scrapers. Quick Drain Sales Ltd.,
306-231-7318, 306-682-4520 Muenster SK

1988 BADGER 4450 RT crane 50 ton 130’
w/Jib, 2 winches, Detroit/Allison, exc.
cond, $65,900. 780-206-1234 Barrhead AB

8230B TEREX CATERPILLAR, mid 1980’s,
runs excellent, extra UC and ripper incl.,
$40,000 OBO. 306-316-0748 Theodore, SK

ATTACHMENTS PARTS COMPONENTS
for construction equipment. Attachments
for dozers, excavators and wheel loaders.
Used, Re-built, Surplus, and New equip-
ment parts and major components. Call
Western Heavy Equipment 306-981-3475,
Prince Albert, SK.

EXTREME DUTY BRUSHCUTTER (Made in
Canada) made with 1/4” steel, 66” cut
Omni HD gearbox and Parker hyd. motor.
Cuts up to 4” trees. Has two 1/2”x3”x24”
blades on a stump jumper, c/w hyd. hoses
and flat face couplers. Std. flow operation,
open rear discharge prevents under deck
build up, fits most skidsteers, $4995. 72” &
80” also in stock. Agrimex, 306-331-7443,
Dysart, SK.

D7-17A ANGLE DOZER BLADE, very good
condition, price on request. Call
306-342-4968, Glaslyn, SK.

SKIDSTEERS FOR SALE/RENT: CAT 242D,
259D, 289D, Bobcat S590, S570. Conquest
Equipment, 306-483-2500, Oxbow, SK.

JD 544G WHEEL LOADER, c/w quick at-
tach, forks, and a bucket, exc. overall
cond, $36,000. 780-983-0936 Westlock AB

LANDMASTER DOZERS- Two sizes
available, PD14 and PD18. Sask. - Neil,
306-231-8300, Alta.- Gord, 780-913-7353,
www.landmaster.ca

USED, REBUILT or NEW engines. Spe-
cializing in Cummins, have all makes, large
inventory of parts, re-powering is our spe-
cialty. 1-877-557-3797, Ponoka, AB.

3406B, N14, SERIES 60, running engines
and parts. Call Yellowhead Traders,
306-896-2882, Churchbridge, SK.

DIESEL ENGINES, OVERHAUL kits and
parts for most makes. Cat, CIH, Cummins,
Detroit, Mack. M&M Equipment Ltd., Parts
and Service phone: 306-543-8377, fax:
306-543-2111, Regina, SK.

RUNNING ENGINES: 330 CAT; 3306 Cat
power unit c/w rad and skid; 6V71 power
unit; Rebuilt 353 Detroit. Western Diesel,
306-280-4132, Saskatoon, SK.

WANTED DIESEL CORES: ISX and N14
Cummins, C15 Cats, Detroits Ddec 3, 4,
DD15. Can-Am Truck 1-800-938-3323.

3406B, N14, SERIES 60, running engines
and parts. Call Yellowhead Traders,
306-896-2882, Churchbridge, SK.

FARM AND INDUSTRIAL ELECTRICAL
motor sales, service and parts. Also sale
of, and repairs to, all makes and sizes of
pumps and phase converters, etc. Tisdale
Motor Rewinding 1984 Ltd.,
306-873-2881, fax 306-873-4788, 1005A-
111th Ave., Tisdale, SK. tmr@sasktel.net
Website: www.tismtrrewind.com

WANTED: OLDER STEEL quonsets, any
size, Standard Steel, Behlen, or Fairford.
306-745-6140 306-745-7530 Esterhazy SK

DIAMOND CANVAS SHELTERS, sizes
ranging from 15’ wide to 120’ wide, any
length. Call Bill 780-986-5548, Leduc, AB.
www.starlinesales.com

SUMMER SPECIAL on all post or stud
frame farm buildings. Choose: sliding
doors, overhead doors, or bi-fold doors.
New-Tech Construction Ltd. Phone:
306-220-2749, Hague, SK.

FOR ALL YOUR STRUCTURAL STEEL,
roofing and siding needs, big or small. Call
Fouillard Steel Supplies, St. Lazare, MB.
1-800-510-3303. Remember nobody sells
roofing and siding cheaper!! Nobody.

STEEL CLADDING SALE: New Grade A
29 gauge white-white metal cladding 3/4”
high rib cut to your length for only
.75¢/sq.ft. All accessories, fasteners and
flashings are available. Call Prairie Steel in
Clavet, SK., 1-888-398-7150, or email
buildings@prairiesteel.com

POLE BARNS, WOODSTEEL packages,
hog, chicken and dairy barns. Construction
and concrete crews available. Mel or Scott,
MR Steel Construction, 306-978-0315,
Hague, SK.
AFAB INDUSTRIES POST frame buildings.
For the customer that prefers quality.
1-888-816-AFAB (2322), Rocanville, SK.
PRE-ENGINEERED STEEL BUILDINGS for
all your agricultural, equestrian, industrial,
shop or storage needs. Call 306-249-2355
for a free quote. Montana Construction
www.montanasteelbuilders.ca Saskatoon.

STRAIGHT WALL BUILDING packages or
built on site. For early booking call
1-800-667-4990 or visit our website:
www.warmanhomecentre.com

100’x200’x22’ Steel Farm Building. Ready
for set-up on your farm today. Foundation
specs can be supplied. Includes 26 gauge
ext. sheeting and trims, $153,900 plus
tax. Add doors and insulation as needed.
Other sizes available. 1-888-398-7150 or
email buildings@prairiesteel.com

WOOD POST BUILDING packages or built
on site. For early booking call
1-800-667-4990 or visit our website:
www.warmanhomecentre.com

INSULATED FARM SHOP packages or
built on site, for early booking call
1-800-667-4990 or visit our website:
www.warmanhomecentre.com

MERIDIAN FERTILIZER BIN w/site glass,
ladder and bottom manway, 1615 tonne,
3264 bu. Reg $16,940 Sale $14,699. Arco-
la Co-op, Arcola, SK., ph 306-455-2393.

8- 1900 BU. TWISTER bins, Micada hop-
pers, Micada double skids; 6 w/18” full air,
3 HP, 220V fans; 2 bins without air. All
w/grain level indicators and OPI cables.
306-369-7724, 306-369-4164, Bruno, SK.

2015 CIM BIN TRANSPORT TRAILER
17,000 lb. cap., 32’ bed accommodates up
to 21’ dia. bin. For factory direct pricing
and options call 306-682-2505, Humboldt,
SK. or www.cim-ltd.ca

MERIDIAN FERTILIZER BIN w/site glass,
ladder and bottom manway, 1615 tonne,
3264 bu., Reg. $16,940, Sale $14,699. Ph
Arcola Co-op, Arcola, SK., 306-455-2393.

LIFETIME LID OPENERS. We are a stock-
ing dealer for Boundary Trail Lifetime Lid
Openers, 18” to 39”. Rosler Construction
2000 Inc., 306-933-0033, Saskatoon, SK.

BIN MOVERS. Lil Truck Hauling Ltd 2016.
Good rates. For more info or estimates call
Merle 306-338-7128, Fred 306-338-8288.

HOPPER BOTTOM CONES: We make
cones and steel floors for all makes of
bins. Call Middle Lake Steel 306-367-4306
or 306-367-2408, Middle Lake, SK. Visit us
on-line at: www.middlelakesteel.com

BROCK (BUTLER) GRAIN BIN PARTS
and accessories available at Rosler Con-
struction. 306-933-0033, Saskatoon, SK.

BN1805RL HOPPER BOTTOM bin pkg. incl.
anchors, 24” air and skids, 4900 bu.,
$15,995. Call Jason’s Agri-Motive,
306-472-3159. www.jasonsagri-motive.ca

SUPERIOR BINS: Hopper bottoms from
3300 to 12,000 bu.; 18’ 5000 bu. combo at
$11,800. Middle Lake Steel 306-367-4306
or 306-367-2408, Middle Lake, SK.

BIN MOVING, all sizes up to 19’ diameter,
w/wo floors; Also move liquid fert. tanks.
306-629-3324, 306-741-9059, Morse, SK.

CHIEF WESTLAND AND CARADON BIN
extensions, sheets, stiffeners, etc. Now
available. Call Bill, 780-986-5548, Leduc,
AB. www.starlinesales.com

USED WESTEEL ROSCO Bins Two 3350’s;
One 2750. All with new style doors. 1$/bu
OBO. 306-648-7766, Gravelbourg, SK.

MERIDIAN FERTILIZER BIN w/site glass,
ladder and bottom manway, 1620 tonne,
4119 bu. Reg $25,165, Sale $17,999. Arco-
la Co-op, Hwy 13 Arcola SK 306-455-2393.

CUSTOM GRAIN BIN MOVING, all types
up to 22’ diameter. 10% spring discount.
Accurate estimates. Sheldon’s Hauling,
306-961-9699, Prince Albert, SK.

2015 CIM BIN Cranes (Westeel design),
8000 lb. capacity. For factory direct pricing
and options call 306-682-2505, Humboldt,
SK. or www.cim-ltd.ca

8 HYDRAULIC BIN JACKS, “Bainter
Style”, c/w Honda 5.5 HP hyd. powerplant,
jacks used once, like new, $17,500. Call
780-208-8880, Vegreville, AB.

SUPERIOR BINS: Large diameter con-
crete or steel floor mounts. All sizes
available. Middle Lake Steel 306-367-4306
or 306-367-2408, Middle Lake, SK.

2- 1650 WESTEEL ROSCO bins on wooden
floors, one floor fair condition, $850 each.
Call Greg at 306-436-4426, Milestone, SK.

2- WESTEEL ROSCO 3300 bu. steel bins,
not hoppered, on concrete pads, ladders
and lid openers, good condition. Phone for
details. 306-259-4430, Young, SK.

USED WESTEEL WIDE-CORR grain bin,
Model 2710, 10 tier, 18,790 bu., external
stiffeners, 13 roof vents, $12,000. Call
306-645-4526, Rocanville, SK.

BOOK NOW, TAKE DELIVERY, DON’T
PAY UNTIL NOVEMBER, 2016. Top
quality MERIDIAN bins. All prices include:
skid, ladders to ground, manhole, set-up
and delivery within set radius. Meridian
Hopper combos: 3500 bushel, $10,450.
SPECIAL: 5000 bu., $13,990. We manu-
facture superior quality hoppers and steel
floors for all makes and sizes. Know what
you are investing in. Call and find out why
our product quality and price well exceeds
the competition. We also stock replace-
ment lids for all makes and models of bins.
Leasing available. Hoffart Services Inc.,
306-957-2033, Odessa, SK.

TALBOT HOT BIN SEALING, we seal bins
on wood and concrete floors. Serving SK.,
AB. and MB. 306-631-0203, Moose Jaw,
SK. talbotbinsealing@gmail.com

20’ AND 40’ SEA CONTAINERS, for sale
in Calgary, AB. Phone 403-226-1722,
1-866-517-8335. www.magnatesteel.com

SHIPPING CONTAINERS FOR SALE. 20’-
53’, delivery/ rental/ storage available. For
inventory and prices call: 306-262-2899,
Saskatoon, SK. www.thecontainerguy.ca

20’ AND 40’ SHIPPING CONTAINERS,
large SK. inventory. Ph. 1-800-843-3984,
306-781-2600.

BOND SEA CONTAINERS. New, used and
modified sea containers. All sizes avail.
Buy, rent or lease. Call Bond today
306-373-2236, joe@bondind.com or visit
www.bondind.com

20’ TO 53’ CONTAINERS. New, used and
modified. Available Winnipeg, MB; Regina
and Saskatoon, SK. www.g-airservices.ca
306-933-0436.

CONTAINERS FOR SALE OR RENT: All
sizes. Now in stock: 50 used, 53’ steel and
insulated SS. 306-861-1102, Radville, SK.

GRAIN GUARD INLINE bin fan, 3 HP, Reg
$2,311. Sale $2,011. Arcola Co-op, 13
Hwy, Arcola, SK. ph 306-455-2393.

KEHO/ GRAIN GUARD Aeration Sales
and Service. R.J. Electric, Avonlea, SK. Call
306-868-2199 or cell 306-868-7738.

MERIDIAN AUGER PLAIN, no engine. Reg
$4,810, Sale $4,250. Arcola Co-op, 13
Hwy., Arcola, SK., ph 306-455-2393.

GRAIN GUARD INLINE bin fan, 3 HP, Reg
$1,703, Sale $1,503. Arcola Co-op, 13
Hwy, Arcola, SK. ph. 306-455-2393.

BATCO CONVEYORS, new and used,
grain augers and SP kits. Delivery and
leasing available. 1-866-746-2666.

BUILD YOUR OWN conveyors, 6”, 7”, 8”
and 10” end units available; Transfer con-
veyors and bag conveyors or will custom
build. Call for prices. Master Industries
Inc. www.masterindustries.ca Phone
1-866-567-3101, Loreburn, SK.

LOOKING FOR A floater or tender? Call me
first. 36 years experience. Loral parts, new
and used. Call 403-650-7967, Calgary, AB.

MERIDIAN 300 TON SS liquid fertilizer
tank, 2- 3” SS valves, like new, $42,500.
306-921-6697, 306-921-8498, Melfort, SK.

2012 WHEATHEART 13x74 swing auger,
like new, electric swing, hyd. winch, rever-
ser, $17,500. 306-493-7871, Harris, SK.

AUGERS: NEW and USED: Wheatheart,
Westfield, Westeel augers; Auger SP kits;
Batco conveyors; Wheatheart post pound-
ers. Good prices, leasing available. Call
1-866-746-2666.

WESTFIELD AUGER TFX, 8’ - 51’, 26.5 HP
Kohler eng. w/mover. Reg $14,435, Sale
$12,800. Arcola Co-op, 13 Hwy, Arcola,
SK., ph 306-455-2393.

2013 SAKUNIDAK 10x66 swing auger,
$11,500; 2012 Sakundiak 12x72 swing au-
ger, $14,000. 780-679-7795, Camrose, AB.

WESTFIELD 13X91 PLUS swing-away Ag-
Remote mover, $12,000. Call
403-647-7391, Foremost, AB.

2012 SAKUNDIAK HD8-1600, 52’, exc.
shape, Hawes mover kit (2 wheel), Kohler
29 EFI HP, electric clutch, $12,000; 2013
Sakundiak HD8-1400, 46”, excellent,
Hawes mover kit (4 wheels), Kohler 27 HP
V-Twin, elec. clutch, $13,000. Bruno, SK.
306-369-7724, 306-369-4164.

2013 GRAINMAX AUGER, 13x85, c/w bin
sensor, vg shape, $15,000 OBO. Flaxcombe
SK., 306-463-3113, 306-463-8176.

WESTFIELD AUGER TFX, 8’- 46’, 26 HP
Kohler eng. w/mover. Reg $12,875, Sale
$11,450. Arcola Co-op, 13 Hwy, Arcola,
SK., ph 306-455-2393.

Looking for great
deals on used ag
equipment?
Start
here.

Find it fast at

30,000
PIECES OF AGEQUIPMENT!

OVER

26 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

DUO-LIFTGRAIN BAG ROLLER

SIMPLE TO USE, EASY TO OPERATE WITH
EITHER SKID STEER OR FRONT END LOADER.

GTX 3230GTX 3230 FROM
AKRONAKRON

9’ AND 10’ MODELS AVAILABLE.

HITEC GRAIN BAGSHITEC GRAIN BAGS

AVAILABLE IN SIZES 9’ X 200’ AND UP
DURABLE 9.5MM HITEC BAGS, PROVEN TO BE THE BEST!

Email: admin@grainbagscanada.com
www.grainbagscanada.comwww.grainbagscanada.com

Call For Your Local Dealer:
306-682-5888306-682-5888

The one-stop shop
for all your grain
bagging needs!

GOVERNMENT PROGRAMS AVAILABLE.

Saskatoon, SK • Kindersley, SK • Lloydminster, SK
Perdue, SK • Unity, SK • Calgary, AB • High River, AB • Olds, AB

• Markusson New Holland: Regina • E. Bourassa & sons: Assiniboia, Pangman, Radville,
Weyburn, Estevan • UFA locations in Alberta, Corner Equipment: Souris MB, Moody’s

EARLY HARVEST SPECIALS: Large se-
lection of Meridian swing/away and belt
drive augers, set-up and ready to use. Also
dealer for Convey-All conveyors. Leasing
available! Dale, Mainway Farm Equipment,
306-567-3285, 306-567-7299, Davidson,
SK. View www.mainwayfarmequipment.ca

SAKUNDIAK 7x45 WHEATHEART mover,
hyd. winch, binsweep, 24 HP Onan, exc.
cond., $4500. 306-233-7305, Cudworth SK

2009 BRANDT AUGER, 13x70, electric
mover w/remotes, hyd. winch, reverser,
light, good cond., $13,500. 306-921-6697,
306-921-8498, Melfort, SK.

2010 BRANDT 1390 HP swing auger,
very clean, $16,500. Contact Chad
306-741-7743, Swift Current, SK.

MERIDIAN AUGERS IN STOCK: swings,
truck loading, Meridian SP movers. Call
Hoffart Services Inc., Odessa, SK.,
306-957-2033.

NEW 2016 ARMSTRONG 750 bu. 4 wheel
grain cart, $26,900. K&L Equipment and
Auto, Ladimer, 306-795-7779, Ituna, SK.

KINZE 1050 GRAIN CART, tandem duals,
PTO drive, scales, $35,000. 403-647-7391,
Foremost, AB.

2008 BRENT 1080, $38,000; 2001 JM 750,
$25,000; 2003 Bourgault 750, $26,000;
Hyd. drives, delivery avail. 306-563-8482.

KILBRO 950 BU. grain cart, new tires,
tarp and paint, field ready, $18,000. Call
306-731-7235, Earl Grey, SK.

2004 BRENT 1084, tandem walking axle,
always shedded, 1000 bu., rubber and
flighting good, green in color, $42,500.
Call Chad 306-741-7743, Swift Current, SK

6 CLELAND DOUBLE spiral separators, fair
condition, $3000. Call 306-335-2280,
Lemberg, SK

WANTED: 5 TO 7 tube Kwik-Kleen grain
cleaner. Glen 306-640-8034, Assiniboia SK

WANTED: CARTER DAY #3 Uniflow Indent
cleaner. 306-862-3573, Nipawin, SK.

DUAL SCREEN ROTARY grain cleaners,
great for pulse crops, best selection in
Western Canada. 306-946-7923, Young SK

VERTEC 3600 GRAIN dryer, natural gas
or propane, $4500 OBO. Call
306-548-4344, Sturgis, SK.

5500 VERTEC CONTINUOUS grain dryer
w/24’ Swett loading elevator leg, 48’
Swett unloading elevator leg, multiple
head with 4- 6” pipes. Includes propane
tank, shunt augers. $20,000. Prince Albert,
SK., 306-961-1444, 306-426-2535.

R W ORGANIC IS offering for sale, lease or
rent a grain elevator in Gravelbourg, SK.
built in 1982. 144,000 bu. cap. with ware-
house storage. Call Jason 306-354-2660.

CONVEYAIR GRAIN VACS, parts, acces-
sories. Call Bill 780-986-5548, Leduc, AB.
www.starlinesales.com

NH 1033 BALE WAGON, good condition,
field ready. Can deliver. 306-882-3141,
Rosetown, SK.

JD 450, 7’ sickle mower, original knife, not
shedded, $1200. 306-744-7955, Saltcoats,
SK.

NH BR780 and 660 round balers, shedded
and field ready, $9500 and $4800. Maple
Creek, SK., call 306-563-8482.

WANTED: JD 7810 c/w FEL & 3-PTH; SP
or PTO bale wagon; JD or IHC end wheel
drills. Small square baler. 403-394-4401.

HESSTON 565 ROUND baler, good cond.,
$4500; MacDon 5020 16’ haybine, $10,000
306-634-7920, 306-421-1753, Estevan, SK

278 NEW HOLLAND square baler, 1/4 turn.
306-460-9440, Smiley, SK.

2009 JD 568 round baler, mega-wide PU
and netwrap. 306-264-7742, Kincaid, SK.

RETIRING: 2015 MF 1386, 16’ discbine
with warranty, 500 acres, shedded,
$41,000. 403-599-3790, Milo, AB.

2007 MF 9430, 2376 hrs., Outback Auto-
Steer, vg, w/30’ header, $49,000 or w/36’
header, $53,000. Call 306-862-7524,
306-862-7761, Nipawin, SK. agriquip.ca

MF 200 SWATHERS: 30’ w/PU reel, DS
and Schumacher knife, $15,000 OBO; 26’
w/PU reel, DS and Keer shears, $14,000
OBO; 22’ header only w/PU reel and Keer
shears, $3000 OBO. Buy the whole fleet
with books and parts for $30,000 OBO.
306-280-6101, Riverhurst, SK.

2003 CASE WDX1101, 30’, 1335 eng. hrs.,
double swath, 2 spd. trans., hyd. tilt,
gauge wheels, exc. cond., always shedded,
Yorkton, SK. area, call 306-527-9897.

VERSATILE 400, 18’, batt reel; JD 580
25’ PT swather. Located near Shellbrook,
SK, call 780-618-6031, 306-747-3447.

2011 M150 c/w D60 40’, 300 hrs., shed-
ded, very good cond., $119,000. Cam-Don
Motors Ltd., 306-237-4212, Perdue, SK.

2010 MF 9220 swather, 30’, 516 hrs.,
shedded, mint condition, $60,000 OBO.
306-932-7127, Ruthilda, SK.

2012 NH H8060 w/36’ draper header
#HW3388A, 509 hrs., HB36 header,
$105,000. 306-682-9920, Humboldt, SK.
or www.farmworld.ca

2006 CASE/IH WDX1202 w/36’ draper
header #W22816B, 1057 hours, $63,000.
306-864-3667, Kinistino, SK. or
www.farmworld.ca

2011 MF 9430 SP swather 36’, excellent
condition, $80,000 OBO. 306-260-5802,
306-231-8212, Humboldt, SK.

885 MASSEY SP, gas, 1700 hrs., 30’, 66”
opening, PU reel, HD wobble box, dual
Roto-sheers, new canvases, spare parts.
306-335-2777, Lemberg, SK.

2012 JD D450, 240 eng./140 cutting hrs.,
c/w ATU, JD 630D, dbl. knife, fore/aft, PU
reel, $95,000. 780-679-7795 Camrose AB

2013 MF 9740 w/36’ draper header
#W22657B, 180 hrs., 36’ center delivery
header, $127,000. 306-922-2525, Prince
Albert, SK. or www.farmworld.ca

2008 WD 1203 swather, 1380 hours, new
cutting bars, guards 2015, $55,000.
306-231-8999, Humboldt, SK.

2012 MACDON M155 w/30’ draper header
#W22651A, 236 hrs., D50 30’ single reel
$123,600. 306-922-2525, Prince Albert,
SK. or www.farmworld.ca

2012 MF WR 9740, 36’, 400 hrs., $99,000.
0% for 36 months OAC. Cam-Don Motors
Ltd., 306-237-4212, Perdue, SK.

2013 MF 9725 w/30’ draper header
#N22068A, 174 hrs., 30’ center delivery
$98,000. 306-864-3667, Kinistino, SK. or
www.farmworld.ca

IH 4000 24’ SP swather, AC, air seat, PU
reel, big tires, $4500. 306-634-7920,
306-421-1753, Estevan, SK.

JD 2360 SWATHER, 18’, new canvases,
knife and wobble box just rebuilt, 2010
hours, very nice unit, always shedded.
Phone cell 403-318-4706, Eckville, AB.

JD 590, PT, 30’, batt reels, exc. cond.,
$4500. MF 9420, SP, 30’, 989 hrs., slid-
ding table, shedded, $55,000 Retired.
306-493-7871, Harris, SK.

PICKUP REEL PARTS WAREHOUSE:
MacDon, U2, JD, Hart Carter, CNH, AGCO.
We distribute parts for all PU reels. Call
1-800-667-4515. www.combineworld.com

2- NH 8040’s, 36’, double knife drive, hyd.
fore/aft, pea auger, PU reel, hyd. tilt, air
ride susp., mounted roller, 60 hrs.,
$115,000. 403-647-7391, Foremost, AB.

1993 MF 200, 2200 hrs., 30’ swather, PU
reel; Also swath roller. Call 306-759-2651
or 306-759-7745, Brownlee, SK.

2015 MACDON M-155 40’ D65 double
knife drive, GPS, hyd. roller, 47 cutting
hrs, shedded. 306-287-7707, Quill Lake SK

1986 IHC 4000, 24.5’, w/UII PU reel and
vine lifters, cab, AC, new front tires, good
cond., $4200. 306-342-4235, Glenbush, SK

1998 MACDON (PREMIER 2930), 1700
eng. hrs., 30’, mounted roller and shears,
exc. cond. Quit farming. 780-872-2833,
Paradise Hill, SK. larrynaeth@gmail.com

2014 MACDON M155 w/35’ draper header
#W22653A, 129 hrs., 35’ D65 triple deliv-
ery header, $161,000. 306-922-2525,
Prince Albert, SK. or www.farmworld.ca

1985 JD 2360 SP, gas, 30’ header w/PU
reel, 3300 hrs., CAHR, good cond., $7000;
1997 Case/IH 8220 PT, w/25’ table, 540
PTO, good cond., $3500. 306-939-4882,
306-726-7568, Earl Grey, SK.

2011 BERGEN 6200 FC swather transport,
like new condition, $12,000. Call
306-372-7653, Luseland, SK.

1988 CASE/IH 6000 25’, MacDon PU reels,
2394 hrs., wide opening, dsl. and gas eng.,
$9200 OBO. 306-275-4446, St. Brieux, SK.

1999 MACDON 2920 w/30’ draper header
#W22404C, 2660 hrs 30’ 962 header, cen-
ter delivery, PU reel, $29,900. Humboldt,
SK, 306-682-9920 or www.farmworld.ca

1997 CIH 6000 w/25’ draper header
#PN3020D, 3893 hrs., 25’ shift header,
$15,000. 306-922-2525, Prince Albert, SK.
or www.farmworld.ca

2003 MASSEY FERGUSON 220XL, c/w
22.5’ draper header, UII PU reel, mounted
swath roller, 1137 hrs., $40,000 OBO. Can
deliver. Call 780-841-3708, La Crete, AB.

CASE/IH 8230 PT 30’ swather, w/batt
reels. Done very little work, new condition,
always shedded, $4500. 306-675-4883,
306-331-7456, Lipton, SK.

CASE 6500 DIESEL, 2972 hrs., AC, 25’
header, PU reel, w/Roto Shear and power-
swath roller, $9800 OBO. 780-608-9024,
Tofield, AB.

2005 NH HW325 with 36’ draper header,
#HN3119A, 1926 hours, $56,000.
306-864-3667, Kinistino, SK. or
www.farmworld.ca

CASE/IH 8230 PT SWATHER, 30’ with UII
PU reel . 306-460-9440, Smiley, SK.

2010 CIH WD1203, only 448 hrs., exc.
cond., 30’, double knife drive, PU reel
w/plastic teeth, free form mounted swath
roller. Call 306-369-7724, 306-369-4164,
Bruno, SK.

1997 CASE/IH 8825 HP 30’ SP swather,
SN #CFH0127052, 2242 hrs., double knife
drive, shiftable drapers for DS, poly skid
plates, New UII PU reel in 2012, rear
weights, poly swath roller, rear hitch
mounted w/1 7/8” ball, shedded, $25,000.
Call 306-377-2002, Herschel, SK.

CUSTOM SWATHING. New Holland 30’
SP c/w PU reels. Reasonable rates, will
travel. Booking acres for the 2016 heavy
crop. Stan at 306-309-0080, Pangman, SK.

1996 MACDON SP swather, 30’ 960 head-
er, PU reel, Cummins turbo 2 spd, original
owner, 3800 hrs., field ready, $25,000.
306-224-4777, Corning, SK.

2007 MF 9430 w/30’ draper deader
#W22408A, 1108 hrs, 30’ center delivery
$59,000. 306-864-3667, Kinistino, SK. or
www.farmworld.ca

2008 MF 9430, 1175 eng. hrs., 36’ head-
er, 1 season on canvasses, roto shears,
mounted swath roller, hyd. tilt, elec.
Fore/Aft, vg cond., $52,000 OBO. Call
306-548-4344, Sturgis, SK.

18’ UII REEL, steel teeth, $1250. 21’ Hon-
eyBee header, no reel, $1250. Leon 606
FEL, $3200. 306-960-3000, St. Louis, SK.

2010 NEW HOLLAND WINDROWER
draper header, 36’, PU reels, Fore/Aft, pea
auger, premium shape, used very little,
$50,000. 306-834-7204, Kerrobert, SK.

10’ PULL POLY swath roller, Reg
$1,849.95, Sale $1,549.95. Arcola Co-op,
13 Hwy., Arcola, SK., ph 306-455-2393.

NEW HOLLAND 1495 HAYBINE, Diesel,
A/C, 3100 hrs., $6500 OBO.
403-377-2562, Tilley, AB.

2010 DEGELMAN SA1820 Sidearm,
1000 PTO output, clearance lights, good
condition, $11,900. Call 1-800-667-4515.
www.combineworld.com

2003 CIH 2388, 3048 eng./2304 sep. hrs.,
Specialty rotor, red light done 2013,
$60,000; 1998 2188, 4340 eng./3327 sep.
hrs., Specialty rotor, sent through shop
2015, $32,000; 1994 1688, 5875 eng.
hrs., Spec. rotor, through shop in 2012,
$17,000. 306-231-8999, Humboldt, SK.

MF 860 V8 Hydro, PU header, good cond.,
$5000; MF 760, grey cab V8 hydro, parts,
$750 OBO. 306-873-5449, Tisdale, SK.

1983 CASE/IH 1480 SP, 3998 eng. hrs.,
hyd. reverser, tires- good, shedded, field
ready, $6500; 810 24’ straight cut header,
$1000. Call 306-753-7094, Macklin, SK.

2004 CASE 2366 AFS, AFX rotor, 1745
eng./1487 rotor hrs., less than 200 hrs. on
concaves, rub bars, feeder chain, elevator,
new PU and draper belts, etc., $50,000.
Retired. 780-608-0958, Strome, AB.

2002 2388 CASE/IH, 3063 eng. hrs., 2515
rotor hrs., very nice shape, always shed-
ded, $70,000 OBO. Wayne Nickason
306-378-7336, Wiseton, SK.

3-2015 CASE/IH 9240 (334, 282, 298 hrs),
lateral header tilt w/rock trap, grain tank
w/hyd. cover, folding 40’ unloading auger,
pivoting unloading spout, Ind. cross auger,
MagnaCut extra fine deluxe chopper, luxu-
ry cab, HID lights, duals 620/70R42,
steering wheels 750/65R26, engine air
compressor, full auto-guid., trailer hitch,
fully loaded, $450,000. Retiring. Vermilion,
AB. 780-813-0131 or 780-853-7925.

1987 CASE/IH 1680 combine w/header
reverser, internal chopper, $10,500. Locat-
ed at Canora, SK. Call 780-926-9773.

2011 CIH 8210 w/3016 PU, PN3305B,
$250,000. 306-922-2525, Prince Albert,
SK. or www.farmworld.ca

2012 CASE 8230, 1200 hrs., long auger,
ext. wear rotor, mega cut chopper, 900
tires, diff locks, air compressor, lateral tilt,
3016 PU header, field ready, $275,000.
403-647-7391, Foremost, AB.

1998 CASE 2388, 2015 PU header harvest
rotor and concave, 2500 sep. hrs. 2004 30’
MacDon 973 draper header, $70,000.
306-460-9107, Kindersley, SK.

1996 CASE 2188, 1015 PU, 30’ 1020 flex
header, 4600 engine/3500 rotor hrs., very
good condition, always shedded, $35,000
OBO. Call 306-485-7843, Alida, SK.

1999 CASE/IH 2388 with Swathmaster
PU, #HN3133B, 2819 hrs., 2129 threshing
hrs, $68,000. 306-682-9920, Humboldt,
SK. or www.farmworld.ca

CLAAS 106 DOMINATOR, fair shape, with
2 speed cyl., Victory PU, 20’ straight cut
header, $3000. 403-362-1841, Brooks, AB.

CAT COMBINE PARTS salvaging 670,
590, 580R, 485, 480, 470, 460R. New addi-
tions regularly. Call 1-800-667-4515.
www.combineworld.com

2009 NH CR9080 with Swathmaster PU,
#HN3373B, 1292 hrs., 1292 threshing
hrs., $210,000. 306-682-9920, Humboldt,
SK. or www.farmworld.ca

2005 NH CR9060 with Swathmaster PU,
#HN3375B, 2781 hrs., 2295 threshing
hours, $75,000. 306-682-9920, Humboldt,
SK. or www.farmworld.ca

2009 NH CR9070, 900 rotor hrs, mint
cond., shedded. You won’t be disappoint-
ed. Quit farming. 780-872-2833, Paradise
Hill, SK. Email: larrynaeth@gmail.com

2002 4WD TR99, SN#566299, 2207 hrs.,
1464 thresh hrs., 971 header, SN#622833,
w/397 Westward PU, Crary big topper,
Y&M monitor, lateral float, MAV chopper,
$80,000. 306-929-4693, Prince Albert, SK.

2005 CR960, 1670 hrs., c/w PU header,
exc. cond., recent work order, field ready,
$78,500. 403-350-9088, Red Deer, AB.

2004 NH CR9070 with Rake-Up,
#HN3179B, 3600 hrs., 2308 threshing
hours, $95,000. 306-682-9920, Humboldt,
SK. or www.farmworld.ca

NH TR98, many new parts, Rake-Up PU,
2769 hrs., $24,000 OBO. Call
780-765-3921 after 6 PM, Rycroft, AB.

2008 NH CR9070 with Swathmaster PU,
#N22195B, 2130 hrs, 1654 threshing hrs.,
$172,000. 306-922-2525, Prince Albert,
SK. or www.farmworld.ca

2005 NH CR970 with Swathmaster PU,
#PN3202B, 2312 hours, $89,000.
306-922-2525, Prince Albert, SK. or
www.farmworld.ca

2004 GLEANER 475 w/Swathmaster PU,
#N225110, 2750 hrs., 16’ PU, $99,000.
306-864-3667, Kinistino, SK. or
www.farmworld.ca

2005 GLEANER R75 w/Swathmaster PU,
#N22511D, 2750 hrs., 16’ PU, $99,000.
306-864-3667, Kinistino, SK. or
www.farmworld.ca

2011 GLEANER A6 with Swathmaster PU
#PN3014C, 836 hours, $255,000.
306-922-2525, Prince Albert, SK. or
www.farmworld.ca

1994 JD 9500, w/914 header, Greenlight-
ed yearly, 4200 eng. 3200 sep. hrs., shed-
ded, vg cond., $30,000. 306-274-7636,
306-274-2192, Lestock, SK.

2002 JD 9750 STS, 2863 eng., 2165 sep.
hrs., Outback ready, duals, 2014 Michel’s
elec. tarp, 2013 Redekop chopper, single
point hookup, Y&M, HID lights, more op-
tions, always shedded, exc. cond., $90,000
OBO. 306-644-4703, Loreburn, SK.

1986 6620, hydro, 212 PU, reverser, chop-
per, 2 spd. cyl., 3155 hrs., always shedded,
$12,500. 306-873-1035, Tisdale, SK.

2000 JD 9650STS, 4494 eng., 3059 sep.,
0 hrs. on fresh 2016 Greenlight. Precision
thresh elements, concaves, rear beater
and speedup kit, Harvest services feeder
chain, good rubber, plumbed for Outback
GPS and AutoSteer, c/w JD 914 PU, asking
$75,000. 306-463-7579, Kindersley, SK.

2009 9670 STS, w/615 PU, 1100 hrs.,
duals, chaff spreader, AutoTrac ready,
Michel’s hopper cover, $12,500 workorder,
$169,000. 306-948-7223, Biggar, SK.

2008 JD 9770, Contour-Master, AutoSteer,
800/70R38 tires, 28LR26 rears, 1852/
1350 hrs., Michel’s hopper cover, shedded,
exc., $185,000. 306-628-7337, Leader, SK.

1997 JD 9400, 2114 eng. hrs., 1626 sep.
hrs., ext. range cyl. drive, Y&M, long au-
ger, new: PU belts, feeder chain, rub bars
and concave, straw chopper, spreader, 914
PU, exc. cond., $60,000. Call Dave Klein,
306-957-4312, 306-695-7794, Odessa, SK.

2008 MD PW7 16’ pickup head in excel-
lent condition for STS combines w/16’
Swathmaster, $19,800. 1-800-667-4515.
www.combineworld.com

2001 9650 STS, 1690 threshing hrs, 914
PU, updates, premium condition, shedded,
$97,500. 306-228-7991, Unity, SK.

2014 JD 615P pickup header, overall ex-
cellent condition, trades wanted, $26,800.
1-800-667-4515. www.combineworld.com

1986 JD 8820 Titan II, hydro 212 PU
header, 4100 eng. hrs., $9600 OBO; 1982
7720 turbo posi, 212 PU header, 4900 eng,
$6500 OBO. 306-275-4446, St. Brieux, SK.

1997 JD 9600, 3089 sep. hrs., 914 PU,
chopper, chaff spreader, Greenlighted
2015, shedded; 1988 7720 Titan II, hy-
dro, 3364 hrs., 212 PU, chopper, chaff
spreader. 306-699-7150, 306-699-7055,
McLean, SK.

1986 JD 7720 Titan II, hydro, 212 PU
header, 3884 hrs., chopper, chaff spread-
er, too many new parts to list, good shape,
asking $13,000. Call 306-939-4403,
306-726-7516, Earl Grey, SK.

JD 9650 STS, long auger, fine cut chop-
per, 914 PU header, 2300 hrs., $62,000.
306-782-2738, Rhein, SK.

2009 9670 STS, w/615 PU, 1100 hrs.,
duals, chaff spreader, AutoTrac ready,
Michel’s hopper cover, $12,500 workorder,
$169,000. 306-948-7223, Biggar, SK.

2001 9750, 4612 eng., 3272 sep., hopper
ext., 914 PU, 30.5x32 front, 18.4x26 rear
tires, $100,000. 780-754-2350, Irma, AB.

2- 1992 JD 9600, 2900 and 3900 hrs.,
hopper toppers, high inercia cylinders,
well maintained, shedded. 306-682-3317,
306-231-5145, Muenster, SK.

2012 S680, 615 PU, 800 sep. hrs., prem.
chopper, Michelins, Greenlight June 2016.
780-679-7635, New Norway AB.

JD 8820 SP combine, yellow top on cab,
3838 eng. hrs., no header, $9000. Flax-
combe, SK., 306-460-9027, 306-463-3480

1984 JD 8820, turbo, 2530 eng. hrs., long
unloading auger, PU, $5000 work order
completed, rub bars and concave 2 years
old, always shedded, $13,000 OBO. Pics
avail; 1975 6601 PT, good cond., $900;
306-395-2651, 306-690-5715, Chaplin, SK.

1985 MF 860, low 1815 hrs., Super 8 PU,
w/9024 MF straight header, both shedded.
Call 306-745-7505, Dubuc, SK.

1980 MF 751 COMBINE, w/Renn PU,
greased up and ready to go, $1000. Call
306-642-5740, Assiniboia, SK.

MF 860 combine, 6 cyl. Perkins standard,
new radiator, combination header, good
shape, $10,000 OBO. Call 306-497-2917,
Blaine Lake, SK.

MF 550, Perkins dsl hydro, MF PU header,
Melroe 378 PU, $3000 OBO. 306-858-7345
or 306-867-9899, Lucky Lake, SK.

2008 HB SP40 40’, DKD, fact. transport,
lifters, exc. cond, fits MF/AGCO combines,
other adapters available, $34,800. Call
1-800-667-4515. www.combineworld.com

JD 930 RIGID header, 30’, PU reels, exc.
cond., always shedded, mover included,
$13,500. 306-743-2989, Langenburg, SK.

2004 GLEANER HEADER #7000, 25’, PU
reel and lifters, exc. cond., $9500 OBO.
Phone 403-340-9484, Trochu, AB.

2013 NEW HOLLAND 840CD-40, 40’ head-
er, loaded, exc. cond. Call 306-862-7524,
306-862-7761, Nipawin, SK. agriquip.ca

2013 JD 640D 40’, hydra-float, pea au-
ger, hyd. tilt, for S series, very good condi-
tion, $59,800. For more info call
1-800-667-4515. www.combineworld.com

2009 HONEYBEE SP30 draper, JD single
point hookup, pea auger, exc. cond., rea-
sonable price. 306-336-2684, Lipton, SK.

LIKE NEW 2013 and 2011 JD 635 flex
headers, both with AWS air reels. Contact
306-264-7742, Kincaid, SK.

2012 CIH 2162 flex draper, double knife,
40’, CR/AFX adaptors, $69,800. Call
306-563-8482.

MACDON 30’ 972 draper header,
fore/aft, PU reel, Case 80 series adapter,
Bergen trailer, good cond., $19,000. Ph.
306-421-1361, Torquay, SK

JOHN DEERE 930 draper c/w PU reel and
transport. No single point. Very good cond
$26,000. 780-679-7795, Camrose, AB.

27ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

Contact
Email:

classdisplay@fbcpublishing.com

MORE OPTIONS TO
SAVE YOU MONEY

Buy one province, buy two
provinces or buy all three.
Great rates whatever

you choose

MORE OPTIONS TO
SAVE YOU MONEY

Buy one province, buy two
provinces or buy all three.
Great rates whatever

you choose

Prairie-Wide
Display

Classifi eds

We offer a wide selection of field-ready used Agricultural &
Industrial Equipment.

We have a wide range of Combine & Swather parts to get
you back in the field quickly. Our friendly & knowledgeable staff
are always ready to meet your needs. Visit or call us today…

Location: 20 miles East of Saskatoon on Highway 16
Phone: 1-800-667-4515 Email: parts@combineworld.com

Website: www.combineworld.com

We are more than just combines…

OUR PARTS WARRANTY IS YOUR GUARANTEE!

2009 HONEYBEE DRAPER header, 36’, JD
adapter, PU reel, hyd. fore&aft, hyd. tilt,
double pump drive, double knife drive, pea
auger, poly skid plates, quick transport,
shedded. 306-946-7557, Simpson, SK.

2010 CASE/IH 2020 35’ flex header, excel-
lent condition, field ready, $23,500. Call
306-861-4592, Fillmore, SK.

2013 HONEYBEE 3016, 40’ draper header,
Fore/Aft, lifters, used 1200 acres wheat,
shedded, $52,000. Retired. 306-382-1200,
Saskatoon, SK.

2010 MACDON 40’ draper header, double
knife drive, pea auger, PU reel, hyd.
fore/aft, hyd. tilt, always shedded,
$55,000. 403-647-7391, Foremost, AB.

CORN HEADERS: 2-2008 Geringhoff
Models 630 and 1230 rotodisk chopping
corn headers, 6 and 12 row, both 30” spac-
ing, good cond., $25,000 fits Case/IH 80
series; $60,000 fits Case IH flagship series
combines. Ph. 306-421-1361, Torquay, SK

2- MACDON 963, 2006, 36’ headers with
873 JD adapters. Headers equipped with
head sight AutoHeight control along with
gauge wheels in crop dividers. Shedded
since new. Straight cut wheat only. Exc.
cond., $26,500. 306-435-7526, Moosomin,
SK. tim.mccarthy1957@hotmail.com

2010 HONEYBEE 36’, dbl knife, $38,000;
2008 NH 94C 36’, DK, $33,000. Pea augers
and AFX/CR adaptors. Ph 306-563-8482.

2004 36’ HONEYBEE header, Case 2188
adapter, new wobble box, stored inside,
$20,000. Retired from farming. Call
306-962-3821, 306-463-7172, Eston, SK.

NEW HOLLAND 971, 30’, dual knife w/Luke
sunflower pans, $7500; 2001 Honeybee
draper header, SP30, w/NH CR adapter,
PU reels, SN#430010979, $20,000. Call
306-929-4693, Prince Albert, SK.

1998 MD 962 36’ single knife drive, pea
auger, fact. transport, reel F/A, for Massey
9000 series, nice condition, $14,800. Call
1-800-667-4515. www.combineworld.com

CASE/IH MODEL 1010 straight cut header,
25’, batt reel, $4900 OBO. Call
780-608-9024, Tofield, AB.

2013 MACDON FD75 flex draper 40’, dou-
ble knife, pea auger, JD adaptors,
$74,000. Call 306-563-8482.

2009 HONEYBEE SP 36, 36’, PU reel, good
shape, $11,000. 306-230-0040, Major, SK.

2006 JD 936D header, 3000 acres on new
knife and guards, good condition, $28,000.
780-679-8420, Camrose, AB.

MACDON CA20/CA25 & HONEYBEE flex
or rigid adapters and completion kits.
Plenty in stock, we want your trade! Call
1-800-667-4515. www.combineworld.com

RECONDITIONED rigid and flex, most
makes and sizes; also header transports.
Ed Lorenz, 306-344-4811, Paradise Hill, SK
www.straightcutheaders.com

2 CWS AIR REELS, to fit 30’ headers, used
on 400 acres only, $15,000 for both OBO.
403-641-3716, Bassano, AB.

SWATHMASTER AND RAKE-UP 12’, 14’,
& 16’ pickups available. Call for details!
1-800-667-4515. www.combineworld.com

NEW MACDON PW8 pickup headers for
CNH and JD, $29,800. Trades wanted! For
more information call 1-800-667-4515.
www.combineworld.com

PICKUP REEL PARTS WAREHOUSE:
MacDon, U2, JD, Hart Carter, CNH, AGCO.
We distribute parts for all PU reels. Call
1-800-667-4515. www.combineworld.com

NEW GLEANER N6/N7, rotor cage
w/doors and helicial bars, $4000 OBO.
780-290-0057, St. Vincent, AB.

WILDFONG CONCAVES an improved
threshing element for JD S series. Also
new improved front beaters for JD STS
and S Series, no more plugging. Please call
us Wildfong Enterprises Ltd., Russ
306-260-2833 or Rick 306-734-7721 or
the shop 306-734-2345, Craik, SK.

RECONDITIONED COMBINE HEADERS.
RIGID and flex, most makes and sizes;
also header transports. Ed Lorenz,
306-344-4811, Paradise Hill, SK. or web-
site: www.straightcutheaders.com

TRIPLE B WRECKING, wrecking tractors,
combines, cults., drills, swathers, mixmills.
etc. We buy equipment. 306-246-4260,
306-441-0655, Richard, SK.

SMITH’S TRACTOR WRECKING. Huge
inventory new and used tractor parts.
1-888-676-4847.

AGRA PARTS PLUS, parting older trac-
tors, tillage, seeding, haying, along w/oth-
er Ag equipment. 3 miles NW of Battle-
ford, SK. off #16 Hwy. Ph: 306-445-6769.

COMB-TRAC SALVAGE. We sell new and
used parts for most makes of tractors,
combines, balers, mixmills and swathers.
Phone 306-997-2209, 1-877-318-2221,
Borden, SK. www.comb-tracsalvage.com
We buy machinery.

LOEFFELHOLZ TRACTOR AND COMBINE
Salvage, Cudworth, SK., 306-256-7107.
We sell new, used and remanufactured
parts for most farm tractors and combines.

G.S. TRACTOR SALVAGE, JD tractors
only. Call 306-497-3535, Blaine Lake, SK.

RETIRING. FULL LINE of European and
American potato equipment set up to do
little potatoes. 32” row spacing Grimme
SL8018 piler and matching TC8016 con-
veyor. WM Harvesters. Can deliver.
306-445-5602, North Battleford, SK.

2008 JD 3975 c/w PU header, kernel
processor, 40” vert. ext. Just through shop
in excellent shape w/new knives and shear
bar! $19,500. Call Jordan 403-627-9300,
Pincher Creek, AB.

1990 NH 790 forage harvester, no metal
alert, electric controls, cutting parts exc.,
exc. cond., w/14’ Richardton high dump,
$5500. Call 306-744-7955, Saltcoats, SK.

NH 892 FORAGE Harvester and Jiffy 900
Hydump, both good cond. Locate near
Shellbrook, 780-618-6031, 306-747-3447.

FOR SALE: 1994 NH 2205 FORAGE har-
vester, with 6-row Claas corn head and 3
meter PU, good shape, $30,000; Wanted:
Forage harvester with corn head under
$200,000. Call 403-362-1841, Brooks, AB.

2002 SPRAY AIR 3400, 90’ PT, 800 gal.,
air assist/standard spray, AutoBoom, good
condition, w/monitor, $9980. Call
1-800-667-4515. www.combineworld.com

FLEXI-COIL 50, 1000 PTO, 500 gal. tank,
72’, $1200. 306-567-3128, Bladworth, SK.

HEAVY DUTY WHEEL DOLLY. Change your
sprayer tires in less than an hour! Over 100
units sold last 12 months. Perfect tool for
safely and quickly moving or changing
large wheels/tires, $1,499. 403-892-3303,
Carmangay, AB.

2002 JD 4710, 90’, 800 gal. SS, crop divid-
ers, 380/90R46 tires, duals for rear, Auto-
Steer, AutoHeight, chem eductor. Call
306-357-4732, 306-831-8548, Wiseton, SK

2003 SPRA-COUPE 4640 High Clearance
sprayer, 80’ boom, 600 hrs., $65,000. A.E.
Chicoine Farm Equipment, 306-449-2255,
Storthoaks, SK.

1998 JOHN DEERE high clearance sprayer,
90’, 2850 hrs., 750 gal. SS tank, sectional
controls, 3-way nozzles, foam markers,
stored inside, $55,000. Call 306-842-3798
or 306-861-4020, Weyburn, SK.

2004 CASE/IH 3200 SPX sprayer, 1000
gal. SS tank and booms, 90’, 5.9L Cum-
mins, 3000 eng. hrs., $20,000 Outback
GPS w/section control installed Sept.
2015, c/w 2 sets tires and rims, vg shape,
$90,000 or may consider trades on a JD
9750, 9760 or 9770 combine. Call or text
306-460-8167, Kindersley, SK.

“LIKE MANY BEFORE, WE’LL HAVE YOU SAYING
THERE’S NO DEAL LIKE A KEN DEAL”
call us (403)504-4929 (ken) (204)796-0100 (rick)

• Email: kendeal@shaw.ca • Email: rudachykrick@gmail.com

s670/680/690 JD Combine low hrs
4730 JD sprayer, 100 ft.
854 Rogator sP sprayer, complete with
JD auto steer, swath pro
special 450 CIH Quadtrac with big pump
554 Rogator sprayer sP
4840 JD 2WD, low hours, new tires

GOOD SELECTION OF
JD & CASE SP SPRAYERS

AND 4WD TRACTORS

JD 9400, 9420, 9520, 8970
JD 9860, 9760, 9750, 9650, 9600
JD 9430, 9530, 9630
Case sTX 375, 425, 430, 450, 480,
 500, 530
CIH 8010-2388, 2188 combine
CIH 435Q, 535Q, 450Q, 550Q, 600Q
 pto avail.
JD 4710, 4720, 4730, 4830, 4920,
 4930 SP sprayers
JD 9770 & 9870 w/CM & duals
CIH 3185, 3230, 3330, 4430, 4420
sprayers

2013 VERSATILE SX275, 120’, 1200 gal.,
14.9x46 duals, crop dividers, AutoBoom,
AutoSteer, 550 hrs., 1 owner, shedded, vg,
$179,000. Call Cam-Don Motors Ltd.,
306-237-4212, Perdue, SK.

2007 SPRA-COUPE 4655, 80’, 1080 hrs,
400 gal, mechanical drive, AutoSteer,
w/JD 1800 monitor, $57,900. Call
1-800-667-4515. www.combineworld.com

1997 ROGATOR 854, 800 gal., SS tank,
rinse tank, 90’ boom, Trimble EZ-Steer,
GPS, Raven monitor, 5 nozzle bodies,
Thompson ind. filter, 2 sets tires, $42,500.
306-843-7057, 306-658-4674, Wilkie, SK.

FLOATER TIRES: Four 24.5x32 fits Rogator
1254, $5000; Four 20.8x42 fits Case/IH,
$6000. 306-922-8155, Prince Albert, SK.

FLOATER TIRES: Factory rims and tires:
JD 4930/4940, R4045; 800/55R46 Good-
year tire and rim, $20,500/set;
710/60R46 Goodyear LSW, $19,500/set;
Case 650/65R38 Michelins, $13,500.
306-697-2856, Grenfell, SK.

TRIDEKON CROP SAVER, crop dividers.
Reduce trampling losses by 80% to 90%.
Call: Great West Agro, 306-398-8000.

2007 JD 1910, 430 bu. air tank, 8 run,
double shoot, 12” conveyor, TBH, $39,800.
1-800-667-4515. www.combineworld.com

2007 JD 1830, 61’, double shoot, paired
row openers, 10” spacing, 4” steel packers,
blockage monitor, $33,800. Call
1-800-667-4515. www.combineworld.com

MOON HEAVY HAUL pulling air drills/ air
seeders, packer bars, Alberta and Sask. 30
years experience. Call Bob Davidson,
Drumheller, AB. 403-823-0746.

2010 IH PH800/3430 70’, 430 bu, 8 run,
double shoot, ready to go, w/ monitor,
$59,800. For more information call
1-800-667-4515. www.combineworld.com

2004 2340 FLEXI-COIL air tank, TBH, al-
ways shedded, not used last 3 yrs., very
good shape, $17,500 OBO. 306-468-7171,
306-724-2225, Debden, SK.

2000 MORRIS MAXIM II 50’ air drill, 7300
VRT air cart w/elec. over hyd. in cab con-
trols, 3rd tank, 10” spacing, 3.5” steel
packers, Agtron primary blockage, DS, can
switch to SS, Atom Jet side band openers,
scrapers, opt. 3 camera CabCam system,
$45,000. 306-377-2002, Herschel, SK.

1998 JD 1900, 350 bu, 6 run, double
shoot, TBH, 8” auger, clean unit, $29,800.
For more information call 1-800-667-4515.
www.combineworld.com

2001 DEGELMAN HEAVY harrow 70’, one
owner, low use, $26,000. 306-563-8482,
Rama, SK.

TIRED OF RENTING? Best prices are on
now on high quality land rollers, heavy
harrows, vertical tillage equipment. Call
Machinery Dave, D&H Equipment,
403-545-2580, Bow Island, AB.

2009 DEGELMAN SM7000 70’ heavy
harrow, hyd. tine adjust., 5/8” tines, good
condition, $29,900. For more info. call
1-800-667-4515. www.combineworld.com

COMPACTED SUBSOIL ISSUES? Avoid
“band-aid” solutions. Since 1984. Call Rick
403-350-6088, anytime.

2013 LEMKEN RUBIN 9/400, like new,
13’, 3 PTH, baskets, less than 1000 acres
use, $29,800. For more info call
1-800-667-4515. www.combineworld.com

TIRED OF RENTING? Best prices are on
now on high quality land rollers, heavy
harrows, vertical tillage equipment. Call
Machinery Dave, D&H Equipment,
403-545-2580, Bow Island, AB.

37 GABER VERTICAL tillage units. Call for
details, 306-485-8770 or 306-925-2245,
Glen Ewen, SK.

2011 WISHEK 842N 14’ disc, hyd. level
and depth control, 28-29” discs, excellent
condition, $39,800. Call 1-800-667-4515.
www.combineworld.com

ALLIS CHALMERS 200, c/w loader and
grapple, new rubber, cab w/heat, exc.
cond, asking $7500. Consider smaller trac-
tor on trade. 403-556-0282, Sundre, AB.

1986 DX710, 5800 hrs., AC, 540/1000
PTO, 50% rubber, shedded, good cond.
306-642-3454 evenings, Assiniboia, SK.

WANTED: COCKSHUTT/ OLIVER 2050/
2150 tractor. Call 780-632-1048.

2009 CASE/IH MAGNUM 275, 2400 hrs., 3
PTH, big 1000 PTO, $136,500. For info.
call Brandon at 306-577-5678, Manor, SK.

IHC 786, 80 HP, 1500 original hrs., c/w
Ezee-On quick attach loader, $21,500 OBO.
403-823-1894, Drumheller, AB.

ESTATE SALE: 2290 CASE, duals, good
cond., 3900 hrs; NH 7090 round baler, like
new; 1976 GMC 6000 3T truck w/steel
box, 15,000 miles; Snocrete 848a 8’ trac-
tor mounted 3PTH snow blower; Bush Hog
16’ 3615 bush mower. Plus various other
equipment! 403-304-9217, Hoosier, SK.

2008 IH QUAD TRAC 485, 485 HP, 4229
hrs., powershift, front weights, good over-
all cond, $159,800 For more info. call
1-800-667-4515. www.combineworld.com

1989 7120, MFWD, 150 HP, 18 spd. pow-
ershift, 6300 hrs., tires- 80%, vg, $40,000
OBO. 780-352-8858, Bittern Lake, AB.

DEGELMAN BLADE 2007, 6600, 14’ fits
CNH 275, 280, 325, 335 HP tractors,
$9800. For more info call 1-800-667-4515.
www.combineworld.com

LIZARD CREEK REPAIR and Tractor. We
buy 90 and 94 Series Case, 2 WD, FWA
tractors for parts and rebuilding. Also have
rebuilt tractors and parts for sale.
306-784-7841, Herbert, SK.

1978 IH 2670, 4 WD, 256 HP, 20.8x34
duals, 1000 PTO, 12 spd. powershift, 7890
hrs, $7980. For more info call
1-800-667-4515. www.combineworld.com

CASE/IH STEIGER 9180, PTO, powershift,
w/wo 12’ Degelman dozer blade, exc.
maintenance, $60,000 w/blade, $53,000
without. Retired from farming. Phone
306-962-3821, 306-463-7172, Eston, SK.

IH 4386/4586/4786 PUMPS in stock, built
here. We can increase pump flow for air
seeder use. Call with your part #.
800-667-7712 Hydratec Hydraulics, Regina

STEIGER PUMPS IN stock. Spline drive
and gear drive models built here and are in
stock. Call us with part #. Hydratec Hy-
draulics, 1-800-667-7712, Regina, SK.

JD 4555, 2 WD, 4200 orig. hrs., quad
shift, 3 hyds., 1000 PTO, factory duals, al-
ways shedded, vg condition, $45,000 OBO.
Can email pics. 780-349-9810 Thorhild, AB

1995 JD 6400, 2 WD, 620 loader, 11,100
hrs, good tires, powerquad, 1 owner, very
well serviced, 2 buckets, bale spike, 3 PTH,
asking $27,500. 306-948-2963, Biggar, SK.

SET OF JD 205 KG wheel weights for
20.8R38 rims, JD part #R207782, $500
OBO. Call 403-308-4200, Arrowwood, AB.

1984 JD 4450, 2WD, dual hyd., new Fire-
stone rubber inside, 8100 hrs., shedded,
very clean inside and out, one owner,
$34,500. 403-504-9607, Medicine Hat, AB.

JD 9200, 4 WD, new rubber, exc. cond.,
4000 hrs., always shedded, c/w dozer
blades. 780-983-0936, Westlock, AB.

JD 4010, c/w FEL, new tires, batteries and
injectors, very clean, $10,500 OBO. Call
403-823-1894, Drumheller, AB.

JD 7810, MFWD, LHR, JD 840 loader,
grapple fork and joystick, shedded, very
clean tractor. Call 780-674-5516,
780-305-7152, Barrhead, AB.

1999 JOHN DEERE 9300 4WD, 5868
hours, 24 spd., 4 CVS, deluxe cab, diff.
lock, vg cond., always shedded, $99,000.
Call 780-674-5481, Barrhead, AB.

1993 JD 4760, FWA, w/4-Way 12’ Degel-
man blade, 6200 hrs., exc. cond., $60,000
OBO. Call 306-621-4965, Theodore, SK.

2004 JD 6715, with FEL, 3 PTH, 105 HP,
4100 hrs., vg cond. Call 306-773-7122,
Swift Current, SK.

JD 3150 FWA, with loader 3 pth
JD 4255 FWA, with loader available
JD 4455 FWA, with loader available

JD 6910 FWA, with 3 pth
JD 7710 FWA, 4100 hours

JD 7800, 3 pth with loader available
JD 7810, complete with 740 loader 3 pth

FINANCE, TRADES WELCOME
780-696-3527, BRETON, AB

1981 JD 8640, 4WD, 8300 hours, good
condition, $19,500. Call 306-739-2442,
Moosomin, SK.

VARIOUS SYSTEM IMPROVEMENTS for
800/900 series Versatile tractors. Can
easily be converted to pull air seeders. Hy-
dratec Hydraulics, 800-667-7712, Regina.

MASSEY 4000/4840/4880/4900 hydraulic
pumps built here and in stock. Suitable to
run air seeder systems. Big savings, su-
perior product. Hydratec Hydraulics,
1-800-667-7712, Regina, SK.

1956 FORD 600, 480 hrs., 3 PTH, hydraulic
option, restored and painted 2015. For de-
tails call 306-444-1590, Davidson, SK.

2013 VERSATILE 450, PS, PTO, 800 duals,
deluxe cab, 675 hours, vg, shedded,
$279,000. Call Cam-Don Motors Ltd.,
306-237-4212, Perdue, SK.

2009 VERSATILE 2375, 4WD, 2380 hrs.,
std. trans., 45 GPM, 710x38 duals, cruise,
full wgt. pkg. front & back, $127,500. Call
306-468-7171, 306-724-2225, Debden, SK

1984 VERSATILE 895 series III, with 14’
Degelman blade, 5771 hrs., good condi-
tion, return line for air drill, $32,000.
780-603-5307, Vegreville, AB.

2014 VERSATILE 500, PS, 113 GPM, 800
Michelin duals, AutoSteer, deluxe cab,
powertrain warranty, 450 hrs., 1 owner,
shedded, $299,000. Cam-Don Motors Ltd.,
306-237-4212, Perdue, SK.

AIR SEEDER DRIVE systems available for
older tractors, lots of variations. Hydratec
Hydraulics, 1-800-667-7712, Regina, SK.

Big Tractor Parts,
Inc.

1-800-982-1769
www.bigtractorparts.com

STEIGER TRACTOR SPECIALIST

Geared For
The Future

1. 10-25% savings on new replacement
parts for your Steiger drive train.

2. We rebuild axles, transmissions
and dropboxes with ONE YEAR
WARRANTY.

3. 50% savings on used parts.

RED OR GREEN

GRATTON COULEE AGRI PARTS LTD. Your
#1 place to purchase late model combine
and tractor parts. Used, new and rebuilt.
www.gcparts.com Toll free 888-327-6767.

DEGELMAN 6600 14’ blade, manual angle,
c/w silage rack, mounts for JD 9320 4WD,
excellent, $13,000; Degelman 6900 6-way,
16’, mounts for Steiger Panther KM325,
$13,000. 780-679-7795, Camrose, AB.

2006 NH TM140 tractor w/loader, 3338
hrs., $55,000; 2005 Case MXU125 tractor,
6100 hrs., $52,500; 2010 Highline RCH 15’
mower, $15,000. For viewing or more info
contact RM of Glen Bain No. 105, Glen
Bain, SK. S0N 0X0. Phone 306-264-3607.

JD 772 DH GRADER; 310 Case loader
Backhoe $5000; 1981 GMC 7000 17 ft box
& hoist; 1999 GMC T8500, DSL tow truck,
20 ft deck; MF 2675 cab & dozer; Allis
6080 MFD loader, 3-PTH; Ford Major load-
er 3-PTH; Rotex SR7 Power Parachute as
is; Vac tank 1800-gal. & pump; 24 ft deep
tillage & harrows. Phone 306-236-8023.

ODESSA ROCKPICKER SALES: New De-
gelman equipment, land rollers, Straw-
master, rockpickers, protill, dozer blades.
306-957-4403, 306-536-5097, Odessa, SK.

TOTALLY REBUILT: 1981 CHEV C70 4
ton, 366 engine, 5 spd., no rust, 500 bu.
B&H, $15,000; 1974 JD 7700 SP, 2415 en-
gine hrs., PU reels, $15,000; 1989 Int.
4000 SP swather, 24.5’ header, no cab,
$8500. All in mint condition. St. Brieux,
SK. Call 306-275-4738 or 306-921-5089.

ACREAGE EQUIPMENT: 3-PT. CULTI-
VATORS, Discs, Plows, Blades, Etc.
780-892-3092, Wabamun, AB.

FLAX STRAW BUNCHER and land levelers.
Building now, taking orders. Don’t delay,
call now! 306-957-4279, Odessa, SK.

JD 300A 16-FT HAY header, $2500; 21ft
grain header, fits 2420 & 3830; 2 new
20.8x38 w/tubes, $2100; 34ft drill mover
$2000; 72ft Flexi-Coil harrows; 80ft Versa-
tile diamond harrows; 2 row potato digger,
$3000; 27ft White deep tillage hyd, wing,
cyls, $1200; MF 410 Combine PU, $1200;
Grain tester, $100; Small oxygen bottles;
Electric 3 phase motors from 2-30 Horse,
new & rebuilt; Elect. furnace; Fireproof
vault 30x30” $700; Elect sheep shearers,
$450; 38ft 6” grain auger w/16HP power
motor. Wanted: 1-cyl stationary motors &
parts & wooden coils. 306-238-4411.

CHECK OUT OUR inventory of quality used
highway tractors. For more details call
204-685-2222 or view information at
www.titantrucksales.com

1979 IH 1460 combine, field ready, $7000
OBO; 2 Sakundiak augers: 10” 1800, 60’
excellent shape; 8” 1400, 46’, w/25HP
Kohler eng. $5000 each; Versatile PT #10
swather w/extra parts, $600 OBO. Call or
text Les 403-548-5758, Golden Prairie, SK.

2004 AGCO RT150, FWA loader, grap-
ple, joystick, 150-PTO-HP, front & rear
3-PT, CVT & front axle suspension, 2339
hrs, $67,000; 2006 Flexi-Coil 5000 HD, 51
ft, 10-in spacing, 5-in rubber packers, sin-
gle chute, $35,000; NH 359 Mixermill pow-
er bale feeder, new tires, $5,500. Call:
403-665-2341, Craigmyle, AB.

28 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

End Greasing Frustration
Grease goes in
not on, the
machine!

Grease goes in

(603) 795-2298
Order Online www.locknlube.com

(403) 540-7691
ronsauer@shaw.ca

RON SAUER
MACHINERY LTD.

NH 1060 tbt air cart, Dual 20.8 x 38 tires,
No monitor, used 1 season, as new ...$79,500

8x 710/70r42 Goodyear
Super Traction Radial
DT820 Tires$1,000 each

30’ M150 MacDon Swather with
D60 HeaderCALL

25’ 2950 Premier Swather with
972 HeaderCALL

18’ 922 MacDon Hay HeaderCALL
25’ Hesston PT Swather $3,000
25’ 725 CIH (MacDon) PT

Swather$3,000
40’ Morris 3100 Hoe Drills,

mover and hitch $10,000
946 Versatile Ford Tractor,

5,000 hrs, 24.5 x 32 D$50,000
560 Hesston Round Baler,

1,000 PTO $5,500
660 NH Round Baler, 540 pto,

nice shape$5,500
70’ 7200, 04 Bourgault heavy harrow. New

5/8 tines, Hyd down pressure $27,500
44’ 820 F.C. Deep Till Air Seeder,

harrows ..CALL
2320 F.C. TBH Air Tank,

complete with 320 - 3rd tank CALL
40’ 340 F.C. Chisel Plow & 75 Packer

Bar, P30’s$30,000
41’ Flexicoil 300 B Chisel Plow,

3 bar harrows$12,500
100’ 65XL Flexicoil Sprayer,

complete with windguards, elec. end
nozzles single tips, auto rate,
excellent condition$12,500

29’ 225 DOW Kello- Bilt Tandem Disc,
28” smooth front & rear blades, 10.5” spacing,
oil, bath bearings, as new $60,000

47’ 820 Flexicoil Chisel Plow,
4 bar harrows$67,500

2009 GMC Topkick 20 ft. Grain Truck,
 automatic, silage gate, air ride

suspension,approx. 7,000 kms ...$105,000
New E-Kay 7”, 8”, 9”Bin Sweeps

availableCALL
NEW HD 10-46’ Meridian Auger, 38 hp

Kohler engine, HD E-Kay mover, power
steering, clutch, slim fi t, light kitCALL

10x1400 (46’) Sakundiak Auger,
40 hp Kohler engine, HD E-Kay mover, power
steering, belt tightener, slim fi t, light kit,
scissor lift, remote throttle, no spill hopper,
Fab-Tec spout, 3 years old$14,500

HD 8 x 1600 (53’) Sakundiak
Grain Auger$1,250

8” Wheat Heart Transfer Auger,
hydraulic drive$1,250

New Outback RTK BASE stn ... $4,500
New Outback MAX & STX Guidance &

mapping In Stock
New Outback E-Drive, TC’s In Stock
New Outback E-Drive X,

c/w free E turns In Stock
New Outback S-Lite guidance

**In Stock** $1,250
New Outback VSI Steering Wheel

Kits ..In Stock
Used Outback E-Drive Hyd. kits ..$500

**Outback GPS Systems, E-Kay Custom Augers, Movers,
Clutches, Bin Sweeps & Crop Dividers, Kohler, Robin Subaru

& Generac Engines, Headsight Harvesting Solutions,
Greentronics Sprayer Auto Boom Height, Kello-Bilt Discs**

WANTED: NH BALE WAGONS & retriev-
ers, any condition. Farm Equipment Find-
ing Service, P.O. Box 1363, Polson, MT
59860. 406-883-2118.

MF #36 DISCERS. Will pay top dollar
and pick from anywhere. Phone Mike
306-723-4875, Cupar, SK.

WANTED: USED, BURNT, old or ugly trac-
tors. Newer models too! Smith’s Tractor
Wrecking, 1-888-676-4847.

MULCHING- TREES, BRUSH, Stumps.
Call today 306-933-2950. Visit us at:
www.maverickconstruction.ca

FENCE REMOVAL. Wire rolled, posts
piled. Call 306-783-5639, 306-641-4255,
Ebenezer, SK.

EASY ROLL WIRE Rollers for barbed and
high tensile wire. 3 PTH or draw-bar
mounts avail. 306-984-7861, Mistatim, SK.

GUARANTEED PRESSURE TREATED fence
posts, lumber slabs and rails. Call Lehner
Wood Preservers Ltd., ask for Ron
306-763-4232, Prince Albert, SK.

SOLIDLOCK AND TREE ISLAND game wire
and all accessories for installation. Heights
from 26” to 120”. Ideal for elk, deer, bison,
sheep, swine, cattle, etc. Tom Jensen
ph/fax: 306-426-2305, Smeaton, SK.

BLOCKED SEASONED JACK Pine firewood
and wood chips for sale. Lehner Wood Pre-
servers Ltd., 306-763-4232, Prince Albert,
SK. Will deliver. Self-unloading trailer.

BEV’S FISH & SEAFOOD LTD., buy di-
rect, fresh fish: Pickerel, Northern Pike,
Whitefish and Lake Trout. Seafood also
available. Phone toll free 1-877-434-7477,
306-763-8277, Prince Albert, SK.

125 KW DIESEL genset, in enclosed build-
ing, very low hours, new condition. Call
306-237-4406, Perdue, SK.

NEW AND USED PTO generators. Diesel
and natural gas sets available as well. Call
1-888-300-3535, Airdrie, AB.

ALL CANADIAN COAL HEATERS. Save
Money - Increase Heating Efficiency with
coal/bio-fuel boilers. Orders made with
deposits before July 31 save the GST
(5%). Kingman, AB. Phone 780-662-4867
or visit: www.allcanadianheaters.com

BIRD WATCHERS CALL To The Far North!
Bird stands and natural locations available.
Year round bird and wildlife watching.
Tree stands, ground blinds, and natural lo-
cations available. North Western Sas-
katchewan. Ron Kisslinger 306-822-2256
or email: p.r.service@sasktel.net

549 IHC, nat. gas, w/pump, $2500; 549
IHC, nat. gas, motor only, $1000; Factory
new 8.3 Cummins, nat. gas, complete in
skid, unit, $58,000. Can-Am Truck Export
Ltd, 1-800-938-3323, Delisle, SK.

MOVE WATER OR IRRIGATE? 4” to 12” al-
um. pipe, pumps and motors. 50 yrs. expe-
rience. Dennis 403-308-1400, Taber, AB.

NEW TORO 0-TURN mowers, 42”, $2850;
50”, $3500; 54”, $4100. Pro Ag Sales,
306-441-2030, North Battleford, SK.

SPRUCE FOR SALE! Beautiful locally
grown trees. Plan ahead and renew your
shelterbelt or landscape a new yardsite,
get the year round protection you need.
We sell on farm near Didsbury, AB. or de-
liver anywhere in Western Canada. 6 - 12’
spruce available. Now taking fall bookings
while supplies last. Phone 403-586-8733
or visit: www.didsburysprucefarms.com

HARMONY NATURAL BISON buys all
types of bison. Up to $4.75/lb USD HHW
on finished. Up to $4.50/lb CDN live
weight on feeder bison. Call or text
306-736-3454, Windthorst, SK.

BISON WANTED - Canadian Prairie Bison
is looking to contract grain finished bison,
as well as calves and yearlings for growing
markets. Contact Roger Provencher at
306-468-2316, roger@cdnbison.com

QUILL CREEK BISON is looking for fin-
ished, and all other types of bison. COD,
paying market prices. “Producers working
with Producers.” Delivery points in SK. and
MB. Call 306-231-9110, Quill Lake, SK.

BRED HEIFERS FOR SALE, 77 Plains, 11
Wood cross. The top herd bull is from
Wolverine Bison sired to the yearling re-
serve Grand Champion bull in Denver in
2016. This is an impressive group of heif-
ers ready to go this fall. Bulls may be pur-
chased as well. Come view any time, or
call Blair 306-231-9980, Plunkett, SK.

WANTED: ALL KINDS of bison from year-
lings to old bulls. Also cow/calf pairs. Ph
Kevin at 306-429-2029, Glenavon, SK.

BUYING: CULL COWS, herdsire bulls,
yearlings and calves. Phone Elk Valley
Ranches, 780-846-2980, Kitscoty, AB.

KICKIN’ ASH BUFFALO Meat Products is
currently looking for all classes of bison
for expanding North American market. Call
Paul 780-777-2326, Athabasca, AB. or
email to cabi1@telus.net

NILSSON BROS INC. buying finished bison
on the rail at Lacombe, AB. for summer
delivery and beyond. Smaller groups wel-
come. Fair, competitive and assured pay-
ment. Call Richard Bintner 306-873-3184.

PUREBRED BLACK ANGUS long yearling
bulls, replacement heifers, AI service.
Meadow Ridge Enterprises, 306-373-9140
or 306-270-6628, Saskatoon, SK.

BLACK ANGUS 2 yr. old bulls. Good selec-
tion of calving ease and performance ge-
netics. Delivery available. Nordal Angus,
Rob Garner, 306-946-7946, Simpson, SK.

BLACK ANGUS BULLS, two year olds, se-
men tested, guaranteed breeders. Delivery
available. 306-287-3900, 306-287-8006,
Englefeld, SK. www.skinnerfarms.ca

2 YR. OLD BLACK ANGUS BULLS. Ranch
raised from a low maintenance herd. BW
from 75- 85 lbs., Good feet, temperament
and performance. Semen tested, ready to
work. $4000 to $5000. 403-533-2355,
Rockyford, AB.

BLACK ANGUS BULLS, 2 year old, sired
by Tex 848W, Old Post AA, semen tested.
Delivery available. Info. call 306-861-1999
or 306-457-7534, Stoughton, SK.

SELLING: BLACK ANGUS BULLS. Wayside
Angus, Henry and Bernie Jungwirth,
306-256-3607, Cudworth, SK.

COMPLETE DISPERSAL OF frozen genetics
for top end genetics, Millet, AB. Semen
and embryos from high profile Red and
Black Angus bulls. For list: 780-216-0220.

30 REGISTERED RED ANGUS BULLS
Quiet, Easy Calving, Low to Moderate

Birth Weights, Good Growth, E.P.D’s available
Guaranteed Breeders (Vet Checked & Semen
Tested). Excellent Bulls for Heifers or Cows.
Cleveley Cattle Company (780)689-2754.

RED ANGUS BULLS, two year olds, se-
men tested, guaranteed breeders. Delivery
available. 306-287-3900, 306-287-8006,
Englefeld, SK. www.skinnerfarms.ca

ARM RIVER RED ANGUS, 25 yearling
bulls, hand fed, quiet, sons of Patriot,
Smash 41N, Choctwa 373 and 6 Mile Sum-
mit. Call 306-567-4702, Davidson, SK.

GOOD BULLS at good prices. Semen tested
and delivered. EKW Red Angus, Elmer
Wiebe, 306-381-3691, Hague, SK.

SOUTH VIEW RANCH has Red and Black
Angus Bulls-yearling and 2 yr. old. Semen
tested, performance records. Ceylon, SK.
Shane 306-869-8074, Keith 306-454-2730.

RED ANGUS 2 yr. old bulls. Good selection
of calving ease, performance and maternal
genetics. Delivery available. Nordal Angus,
Rob Garner, 306-946-7946, Simpson, SK.

POLLED YEARLING BULLS sired by low
birthweight bulls. Two white, one brown.
306-931-8069 leave msg, Saskatoon, SK.

6- TWO YEAR OLDS and 35 yearling bulls,
polled, horned and red factor, semen test-
ed, guaranteed, delivered. Call Prairie Gold
Charolais, 306-882-4081, Rosetown, SK.

FRESH AND SPRINGING heifers for sale.
Cows and quota needed. We buy all class-
es of slaughter cattle-beef and dairy. R&F
Livestock Inc. Bryce Fisher, Warman, SK.
Phone 306-239-2298, cell 306-221-2620.

GOOD SELECTION OF stout red and black
bulls, good dispositions, calving ease.
Qually-T Limousin, Rose Valley, SK.
306-322-4755, 306-322-7554.

BIG ISLAND LOWLINES Premier Breeder.
Selling custom designed packages. Name
your price and we will put a package to-
gether for you. Fullblood/percentage Low-
line, embryos, semen. Black/Red carrier.
Darrell 780-486-7553, Edmonton, AB.

PB REG. BRED COWS. Delivery in Oct.
after this year’s calves are weaned. Can
choose from the herd which has been
culled for 26 years for temperament and
confirmation. One reg. PB bull for sale with
the cows if requested. Members of Salers
Association of Canada for 26 years. Can
transfer all papers to new owner. Art and
Betty Frey, 780-542-5782, cell
780-621-6407, Drayton Valley, AB.

BLACK YEARLING SIMMENTAL bulls,
semen tested, ready to go. Phone Bill or
Virginia Peters, 306-237-9506, Perdue, SK.

BLACK SIMMENTAL BULLS, yearling and
one 2 year old. AI sired or sired top herd
bulls. Vet inspected and semen checked.
Polled with dispositions second to none.
Developed fully with longevity in mind.
Call 306-231-9758, Humboldt, SK.

REGISTERED SPECKLE PARK Bull, 4 year
old, good performance, suitable for heifers
and mature cows. Contact Bernie
306-338-2082, Wadena, SK.

ALBERTA TEXAS LONGHORN Association
780-387-4874, Leduc, AB. For more info.
www.albertatexaslonghorn.com

WELSH BLACK- The Brood Cow Advantage.
Check www.canadianwelshblackcattle.com
Canadian Welsh Black Soc. 403-442-4372.

40 RED AND 80 Black big 1350 lbs. heifers
with calves for sale. Call 306-773-1049 or
306-741-6513, Swift Current, SK.

SASKATOON ALL BREED Horse & Tack
Sale, August 23. Tack 11:00 AM, Horses to
follow. Open to broke horses (halter or rid-
ing). Sale conducted at OK Corral, Mar-
tensville, SK. To consign call Frederick,
306-227-9505 bodnarusauctioneering.com

4 HAFLINGER/FJORD cross yearlings, 2
geldings, 2 fillies, halter broke, $900 each.
Call 306-682-2899, Humboldt, SK.

HORSE COLLARS, all sizes, steel and alu-
minum horseshoes. We ship anywhere.
Keddie’s, 1-800-390-6924 or keddies.com

SELLING LAMBS AND GOATS? Why
take one price from one buyer? Expose
your lambs and goats to a competitive
market. Beaver Hill Auctions, Tofield, AB.
Sales every Monday, trucks hauling from
SK, BC, AB. www.beaverhillauctions.com
Call: 780-662-9384.

SUNGOLD SPECIALTY MEATS. We want
your lambs. Have you got finished (fat)
lambs or feeder lambs for sale? Call Rick
at: 403-894-9449 or Cathy at:
1-800-363-6602 for terms and pricing.
www.sungoldmeats.com

SASK. SHEEP DEV. BOARD sole dis-
tributor of sheep ID tags in Sask., offers
programs, marketing services and sheep/
goat supplies. 306-933-5200, Saskatoon,
SK. www.sksheep.com

BUY ALL: Pigs/swine/wild boar, raised
outside, all sizes. Most $. 1-877-226-1395.
www.canadianheritagemeats.com

BROWN AND WHITE Novogen Layers,
ready end of August. Hardy and good egg
production. 306-225-4446, Hepburn, SK.

ATTENTION ELK PRODUCERS: If you
have elk to supply to market, please give
AWAPCO a call. $10 per kilo. Hot hanging.
info@wapitiriver.com 780-980-7589.

PUREBRED NUBIAN GOATS, dry does,
doelings, bucks, bucklings, no CAE/CL.
306-231-4036, Humboldt, SK.

MEAT RABBITS FOR sale. 403-519-4907,
Nanton, AB.

RETIRING: STEEL 400 bushel self feeder,
very good condition, asking $1900.
403-599-3790, Milo, AB.

FREESTANDING PANELS: 30’ windbreak
panels; 6-bar 24’ and 30’ panels; 10’, 20’
and 30’ feed troughs; Bale shredder bunks;
Silage bunks; Feeder panels; HD bale feed-
ers; All metal 16’ and 24’ calf shelters. Will
custom build. 306-424-2094, Kendal, SK.

FFS- FUCHS FARM SUPPLY is your partner
in agriculture stocking mixer, cutter,
feed wagons and bale shredders and in-
dustry leading Rol-Oyl cattle oilers.
306-762-2125, Vibank, SK. www.fuchs.ca

GREG’S WELDING: Freestanding 30’ 5 bar
panels, all 2-7/8” drill stem construction,
$470; 24’x5.5’ panels, 2-7/8” pipe with 5-
1” sucker rods, $350; 24’x6’ panels, 2-7/8”
pipe with 6- 1” rods, $375; 30’ 2 or 3 bar
windbreak panels c/w lumber. Gates and
double hinges avail. on all panels. Belting
troughs for grain or silage. Calf shelters.
Del. avail. 306-768-8555, Carrot River, SK.

STEEL VIEW MFG. Self-standing panels,
windbreaks, silage/hay bunks, feeder pan-
els, sucker rod fence posts. Custom or-
ders. Call Shane 306-493-2300, Delisle,
SK. www.steelviewmfg.com

SVEN ROLLER MILLS. Built for over 40
years. PTO/elec. drive, 40 to 1000 bu./hr.
Example: 300 bu./hr. unit costs $1/hr. to
run. Rolls peas and all grains. We regroove
and repair all makes of mills. Call Apollo
Machine 306-242-9884, 1-877-255-0187.
www.apollomachineandproducts.com

FROSTFREE NOSEPUMPS: Fully sus-
tainable livestock watering. No power re-
quired to heat or pump. Prevents contami-
nation. Grants available. 1-866-843-6744.
www.frostfreenosepumps.com

CATTLE SHELTER PACKAGES or built on
site. For early booking call
1-800-667-4990 or visit our website:
www.warmanhomecentre.com

PAYSEN LIVESTOCK EQUIPMENT INC.
We manufacture an extensive line of cattle
handling and feeding equipment including
squeeze chutes, adj. width alleys, crowd-
ing tubs, calf tip tables, maternity pens,
gates and panels, bale feeders, Bison
equipment, Texas gates, steel water
troughs, rodeo equipment and garbage in-
cinerators. Distributors for El-Toro electric
branders and twine cutters. Our squeeze
chutes and headgates are now avail. with a
neck extender. Ph 306-796-4508, email:
ple@sasktel.net Web: www.paysen.com

WANT THE ORGANIC ADVANTAGE?
Contact an organic Agrologist at Pro-Cert
for information on organic farming: pros-
pects, transition, barriers, benefits, certifi-
cation & marketing. Call 306-382-1299,
Saskatoon, SK. or at info@pro-cert.org

WANT THE ORGANIC ADVANTAGE?
Contact an organic Agrologist at Pro-Cert
for information on organic farming: pros-
pects, transition, barriers, benefits, certifi-
cation and marketing. Call 306-382-1299,
Saskatoon, SK. or info@pro-cert.org

BEST COOKING PULSES accepting samples
of organic and conventional pulses for
2014/2015 crop year. Matt 306-586-7111,
Rowatt, SK.

ORGANIC FEED GRAIN. Call DMI
306-515-3500, Regina, SK.

TRADE AND EXPORT CANADA BUYING
all grades of organic grains. Fast payment
and pick up. Call 306-433-4700.

WANTED: ORGANIC LENTILS, peas and
chickpeas. Stonehenge Organics, Assini-
boia, SK., 306-640-8600, 306-640-8437.

HUNTING DOGS: 4 Greyhound pups,
from outstanding hunting parents. Serious
inquiries only. 403-556-0282, Sundre, AB.

LOTS AND CABINS FOR SALE at Sun
Hills Resort, Lake of the Prairies, 40 min.
East of Yorkton, SK. Phone 306-597-9999
or visit www.sunhillsresort.com

NANTON, AB. Beautiful big bungalow
with fully developed walk-out basement on
1/2 acre lot and an oversized triple att.
garage. Tile roof. 4 bedrooms plus office.
Nearly 3000 sq. ft. of living space. Amaz-
ing family home! Offered at $460,000.
Brad Pond, Maxwell Southstar Realty,
403-816-0691. brad@bradpondrealty.com

LOG POST AND BEAM shell package for
sale. 26’x34’ with loft 1220 sq. ft. total.
Douglas fir logs. Call 306-222-6558 cell,
email jeff@backcountryloghomes.ca
or visit www.backcountryloghomes.ca

TIMBER FRAMES, LOG STRUCTURES
and Vertical Log Cabins. Log home refin-
ishing and chinking. Certified Log Builder
with 38 years experience. Log & Timber
Works, Delisle, SK., 306-717-5161, Email
info@logandtimberworks.com Website at
www.logandtimberworks.com

MEDALLION HOMES 1-800-249-3969
Immediate delivery: New 16’ and 20’
modular homes; Also used 14’ and 16’
homes. Now available: Lake homes.
Medallion Homes, 306-764-2121, Prince
Albert, SK.

BEST CANADIAN HOMES built by Moduline
Best prices! 1520 sq.ft. $119,900; 1216
sq.ft. $99,900; 1088 sq.ft., $92,900. Ready
for delivery. Custom orders welcome. On-
site consultation. Yellowhead Modular
Home Sales, 306-496-7538, 306-849-0002
Weekend calls. Personalized service.
www.affordablehomesales.ca

RTM SHOW HOMES, awesome quality
and beauty! www.swansonbuilders.ca
or phone 306-493-7027, Saskatoon, SK.

THE IRONSTONE, a Contemporary RTM
Oasis is currently for sale. For more info.
visit: bbhomes.ca or call 306-493-2750.

RTMS AND SITE built homes. Call
1-866-933-9595, or go online for pictures
and pricing at: www.warmanhomes.ca

CENTRAL ALBERTA FARMS, acreages,
businesses (all sizes). Information avail.
on request! Central Agencies Camrose Ltd.
4870-51 St., Camrose, AB. 780-672-4491.

GRAIN LAND TO RENT, 35 mile radius of
Rouleau, SK. Call 306-776-2600 or email:
kraussacres@sasktel.net

SUTTON GROUP - NORLAND REALTY.
Recent sale: SOLD! RM of St. Louis, 160
acres, $272,000. Farmland for sale: RM of
Colonsay, 432 acres, $229,000; RM of
Aberdeen, 300 acres, $400,000; RM Craik,
720 acres, $1,000,000; RM of Dundurn,
458 acres, $890,000. Development Poten-
tial: SOLD! RM of Aberdeen, 158 acres,
$550,000; RM of Corman Park, 3 parcels,
480 acres. James Hunter, 306-716-0750,
Saskatoon, SK. sasklandhunter.com

South East Saskatchewan Farm
Nestled in the heart of the Moose Moun-
tains sits a beautiful piece of land with a
4-yr old Custom Built home. This property
includes 4 quarters of land with oil lease
revenue, a 2,580-sqft + fully finished
walkout basement. 5 bdrm, 4 bath home.
Custom Hickory cabinets, hardwood & tile
throughout, Geothermal Heat & Heated
Double car garage. Full wrap around deck
to enjoy the beautiful views. 20-mins
from Kipling, 35-mins from Carlyle. For
more information and to book viewings,
Email: kf_arn@hotmail.com $1,750,000.

AUCTION SALE FOR Estate of Sophia
Liss, Rose Valley, SK., Sunday, August
21/16, 9:30 AM. Includes 2 quarters
land, buildings, machinery, household and
antiques. RM #367 Ponass Lake. View:
www.ukrainetzauction.com PL 915851.

LAND FOR SALE BY TENDER in RM of
Grandview #349. NE-20-35-19-W3, as-
sess. 86,800, 155 cult. acres, 161 total
acres; SE-31-35-19-W3, assess. 99,000,
155 cult. acres. 161 total acres;
SW-31-35-19-W3, assess. 89,200, 158 cult
acres, 160 total acres; NW-31-35-19-W3,
assess. 87,000, 157 cult. acres, 159 total
acres. Edge Realty Ltd., Brad Edgerton,
call 306-463-7357, Kindersley, SK. Visit
www.edgerealty.ca for more info.

SPECTACULAR RANCH ON Lake Diefenbak-
er, 10,670 acres for sale. Prime Sask. real
estate. Tenders closing shortly. View:
www.castlelandranch.com

AG AND RECREATIONAL land for sale. All
offers considered, but not necessarily ac-
cepted. For more info view www.agrec.ca

MULCHING- TREES, BRUSH, Stumps.
Call today 306-933-2950. Visit us at:
www.maverickconstruction.ca

Farming is enough of a gamble, advertise in
the Alberta Farmer Express classified section.
It’s a sure thing. 1-800-665-1362.

Hit our readers where it counts… in the clas-
sifieds. Place your ad in the Alberta Farmer
Express classifed section. 1-800-665-1362.

FARMING
IS ENOUGH OF
A GAMBLE...

1-800-665-1362

Advertise in the
Alberta Farmer

Express Classifieds,
it’s a Sure Thing!

AG EQUIPMENT
DEALS ON THE GO!

SCAN TO DOWNLOAD
THE APP »»

29ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

JD GATOR 550, 4x4, new condition,
$8900. Call Pro Ag Sales, 306-441-2030,
North Battleford, SK.

2008 COACHMAN 26’ RV trailer, with awn-
ing, AC, ready to go, loaded. Call
306-921-9920, Melfort, SK.

1996 MALLARD 26’ 5th wheel, fully loaded,
used very little, shedded, mint shape,
$7000. Call 306-549-4701, Hafford, SK.

1997 SHASTA CLASS C, 28’, 7.3 power-
stroke diesel, auto, 82,000 kms, $21,000.
Can-Am Truck Export Ltd,
1-800-938-3323, Delisle, SK. DL #910420.

M37 VENETIAN DIESEL pusher. Absolutely
beautiful! $10,000 factory rebate, ends
July 31st, $286,000. Stock #5021. AMVIC
Lic. Dlr. Call 1-866-346-3148 or shop on-
line 24/7 at: Allandale.com

ELIAS SCALES MFG., several different
ways to weigh bales and livestock; Plat-
form scales for industrial use as well, non-
electric, no balances or cables (no weigh
like it). Shipping arranged. 306-445-2111,
North Battleford, SK. www.eliasscales.com

CERTIFIED PRIMA FALL RYE. Hickseed
Ltd., Mossbank, SK., Barry 306-354-7998
or Dale 306-229-9517.

CERTIFIED #1 CDC MOATS winter
wheat. Hickseed Ltd., Mossbank, SK., Barry
306-354-7998 or Dale 306-229-9517.

CERT. AC EMERSON winter wheat, rated R
to fusarium, good winter survival. Call
Fedoruk Seeds, Kamsack, SK.,
306-542-4235. www.fedorukseeds.com

CERTIFIED MOATS, 98% germ, 89% vigor,
0% fus. gram. Ready for immediate pick
up. Call Myles at Fox Family Farm
306-648-8337, Gravelbourg, SK. Visit us
on-line: www.foxfamilyfarm.ca

TOP QUALITY CERTIFIED alfalfa and grass
seed. Call Gary or Janice Waterhouse
306-874-5684, Naicam, SK.

MUSTARD SEED! We can supply you with
new cert. treated or untreated seed. We
can upgrade your low grade mustard.
Ackerman Ag Services, 306-638-2282,
Chamberlain, SK.

RYE SEED, bulk, cleaned, good germ., $9
per bushel. 306-335-2280, Lemberg, SK.

TOP QUALITY ALFALFA, variety of grasses
and custom blends, farmer to farmer. Gary
Waterhouse 306-874-5684, Naicam, SK.

LOOKING FOR OLD and new crop soybeans
FOB Western Canada. Licence and bonded
grain company. Call, email, text Now for
competitive pricing at the farm! Market
Place Commodities Ltd, accurate real time
marketing. 403-394-1711; 403-315-3930
text, info@marketplacecommodities.com

WANTED: OFF-GRADE PULSES, oil seeds
and cereals. All organic cereals and spe-
cialty crops. Prairie Wide Grain, Saskatoon,
SK., 306-230-8101, 306-716-2297.

WANTED: FEED BARLEY Buffalo Plains
Cattle Company is looking to purchase
barley. For pricing and delivery dates, call
Kristen 306-624-2381, Bethune, SK.

WANT TO BUY all grades of oats and feed
barley and wheat. Mail samples to: Green
Prairie, RR 8, Site 30, Comp 11, Leth-
bridge, AB. T1J 4P4. Call 1-877-667-3993.

WHY NOT KEEP MARKETING SIMPLE?
You are selling feed grains. We are
buying feed grains. Fast payment, with
prompt pickup, true price discovery. Call
Jim Beusekom, Allen Pirness, David Lea,
Vera Buziak or Matt Beusekom at Market
Place Commodities Ltd., Lethbridge, AB.
Email info@marketplacecommodities.com
or phone 1-866-512-1711.

PASKAL CATTLE in Iron Springs area is
looking for Feed Barley. Put more $$$ in
your pocket and sell direct to us with no
brokerage fee. Please call 403-317-1365.

WANTED: FEED GRAIN, barley, wheat,
peas, green or damaged canola. Phone
Gary 306-823-4493, Neilburg, SK.

LACKAWANNA PRODUCTS CORP. Buy-
ers and sellers of all types of feed grain
and grain by-products. Call 306-862-2723,
Nipawin, SK.

LONG LAKE TRUCKING, two units, custom
hay hauling. Call 306-567-7100, Imperial,
SK.

HAY AND STRAW Delivered Anywhere:
Now loading and hauling 48 large
round bales. Also hauling 90 large square
(3 wide in SK. and AB.) Phone or text Hay
Vern 204-729-7297, Brandon, MB.

CANOLA GREEN FEED, good quality, 56%
TDN, 11.5” protein, sulfur free, asking
$50/ton. Call 306-834-8100, Major, SK.

LARGE SQUARE BALES of straw 3x4x8,
barley or wheat, $50/tonne or $22/bale.
Delivery available. Also taking orders for
fall 2016. Discounts on all orders over 500
bales. Call 403-994-0533, Didsbury, AB.

WANTED: 700 big round or big square al-
falfa bales. Will pick up. Call
306-750-9960, Swift Current, SK.

HAY AND GREENFEED WANTED: large
and small quantity. Call 403-625-4658,
Claresholm, AB.

TIMOTHY HAY, excellent quality, organic,
big round, net wrapped, dry. Trucking
available. 403-548-1299, Medicine Hat, AB

ROUND ALFALFA/ALFALFA GRASS solid
core 5x6 JD hay bales for sale. Call
306-237-4582, Perdue, SK.

“ON FARM PICK UP”
1-877-250-5252

BUYING:
HEATED CANOLA

& FLAX
• Competitive Prices
• Prompt Movement
• Spring Thrashed

WE BUY DAMAGED GRAIN

1-877-641-2798

BOW VALLEY TRADING LTD.

Wheat,
Barley, Oats,
Peas, etc.
Green or Heated
Canola/Flax

FEED GRAIN WANTED! ALSO buying
light, tough or offgrade grains. “On Farm
Pickup” Westcan Feed & Grain,
1-877-250-5252.

BUYING HEATED/DAMAGED PEAS,
FLAX & GRAIN “On Farm Pickup”. Westcan
Feed & Grain, 1-877-250-5252.

BUYING SPRING THRASHED CANOLA
and grain “On Farm Pickup” Westcan Feed
& Grain, 1-877-250-5252.

GUNS, GUNS, GUNS! 4 Collections incl. an
Estate. Bud Haynes & Ward’s Firearms
Auction, 50th Anniversary, Saturday and
Sunday, August 13 & 14 at 10:00 AM,
11802 - 145 St., Edmonton, AB. Modern
and collectable firearms and accessories.
Over 1000 lots. Online bidding. Colored
picture catalogue online. To consign call
Linda Baggaley 403-597-1095 or Brad
780-940-8378. budhaynesauctions.com or
www.WardsAuctions.com

MERIDIAN 10,000L double wall fuel tank,
3/4 HP Fillrite pump w/skids and bollards.
Reg $16,4005, Sale $14,400. Arcola Co-op,
13 Hwy, Arcola, SK., ph 306-455-2393.

POLY TANKS: 15 to 10,000 gal.; Bladder
tanks from 220 to 88,000 gallon; Water
and liquid fertilizer; Fuel tanks, single and
double wall; Truck and storage, gas or dsl.
Wilke Sales, 306-586-5711, Regina, SK.

SHUR-LOK TRUCK TARPS and replacement
tarps for all makes of trucks. Alan,
306-723-4967, 306-726-7808, Cupar, SK.

TARPCO, SHUR-LOK, MICHEL’S sales,
service, installations, repairs. Canadian
company. We carry aeration socks. We
now carry electric chute openers for grain
trailer hoppers. 1-866-663-0000.

HARVEST SPECIAL! Haybine/Baler:
31/13.50-15 Titan Flo Trac, 10 ply, $199.
Swather: 4 only, 16.5-16.1 Firestone
Traction I-3, $649. Combine Front: 3
only 30.5L32 Firestone SAT23, 14 ply,
$2945; 2 only, 30.5LR32 (800/65R32)
Firestone Radial AT23, $3285; 900/60R32
(35.5R32) Trelleborg TM2000, $4500;
460/85R38 (18.4R38) Alliance R-1W,
$1199; 4 only, 20.8R42 (520/85R42) Alli-
ance R-1W, $1599; 7 only, 520/85R38
(20.8R38) Firestone AT23, $1949.
Combine Rear: 12.4-24 BKT R-1 8 ply,
$299; 4 only, 16.9R26 Alliance Radial R-1,
$1079; 2 only, 18.4-26 Firestone TF&R 8
ply, $865; 4 only, 600/65R28 BKT Radial
R-1, $1599. WHEEL: 27x32 10 hole wheel
fits Case/IH $799. Looking for wheels?
We can build it! AG Line Tire and Wheel
1-855-865-9550.

GOOD USED TRUCK TIRES: 700/8.25/
900/1000/1100x20s; 11R22.5/11R24.5;
9R17.5, matched sets available. Pricing
from $90. K&L Equipment and Auto.
Phone Ladimer at: 306-795-7779, Ituna,
SK; Chris at 306-537-2027, Regina, SK.

CHECK OUT OUR inventory of quality used
highway tractors. For more details call
204-685-2222 or view information at
www.titantrucksales.com

TOS MODEL FA4U milling machine, c/w
vice and DRO, $3500 OBO. 780-696-2096,
Breton, AB.

RURAL & CULTURAL TOURS
Italy Land & Cruise ~ Oct 2016

Egypt /Nile River Cruise ~ Nov 2016
Australia /New Zealand ~ Jan 2017

Kenya/Tanzania ~ Jan 2017
South America ~ Feb 2017

Costa Rica / Panama Cruise ~ Feb 2017
South Africa / Victoria Falls ~ Feb 2017

Vietnam/Cambodia/Thailand ~ Mar 2017

Select Holidays
1-800-661-4326

www.selectholidays.com

*Portion of tours may be Tax Deductible

PTO AUGER WATER PUMPS, Cardale Tech,
4000/8000 gal. per minute, mud, ice, slur-
ry, plant matter. No prime, no filters, no
seize. New condition. Call 204-868-5334,
Newdale, MB. www.cardaletech.com

KORNUM WELL DRILLING, farm, cottage
and acreage wells, test holes, well rehabili-
tation, witching. PVC/SS construction, ex-
pert workmanship and fair pricing. 50%
government grant now available. Indian
Head, SK., 306-541-7210 or 306-695-2061

U-DRIVE TRACTOR TRAILER Training,
30 years experience. Day, 1 and 2 week
upgrading programs for Class 1A, 3A and
air brakes. One on one driving instructions.
306-786-6600, Yorkton, SK.

EXPERIENCED LIVE-IN CAREGIVER is
looking to care for a senior. Phone
306-551-7300. Serving Alberta and Sask.

AG. PRODUCTION ASSISTANT required
on a larger grain farm located in central
Sask. We are looking for a reliable, crea-
tive, and hard working individual to join
our team. The ideal candidate would have
a farm background and a Class 1A driver’s
license. Previous farm experience is also
an asset. Duties include operation of farm
machinery, hauling grain, loading and un-
loading grain and fertilizer. Other duties
include general yard duties, and some con-
struction projects. We offer a comprehen-
sive benefits package and negotiable
housing assistance. This position is a full-
time employment opportunity and wages
will be very competitive, but also based on
experience level of applicant. Please email
resume to: hr.wpf@hotmail.com or call:
306-554-7777 or visit us at website:
www.windypoplarsfarm.com

EXPERIENCED COMBINE/EQUIPMENT
operators for harvest. Call Mike
306-469-7741, Big River, SK.

FARM EQUIPMENT OPERATORS. Expe-
rienced individuals to operate large farm
equipment. Valid Class 1A drivers needed.
Housing available. Wages negotiable. Fax
resume: Hawkins Farms, 306-648-2689 or
email hawkinsbros@sasktel.net Shamrock,
SK. ph. 306-648-8024 or 306-648-7178.

HELP WANTED ON farm ranch. Experience
preferred. Wages based on experience. No
driver’s license required. Room and board
possible. No texts. Please call
403-350-4089, Red Deer, AB.

FULL-TIME FARM/ RANCH employee
required to operate farm equipment, cattle
handling and general farm work. Driver’s
license abstract may be required. Single or
family accommodations including utilities.
Phone 403-575-0712 or fax resume to
403-577-2263, Consort, AB.

MOTIVATED FARM EQUIPMENT OP-
ERATORS required near Kamsask, SK. for
swathing, combining, fall tillage; and Class
1 driver required as well. Successful candi-
dates may need to work long hours and
weekends, but will be offered a competi-
tive wage. Contact 306-590-8537, e-mail
resume: bcgeerts@execulink.com

EXPERIENCED GRAIN HARVEST HELP
wanted starting August 1. Looking for ex-
perienced combine and grain cart opera-
tors. Also needing semi truck drivers with
Class 1A license. Competitive wages.
Camper living accommodations provided.
Call Ryan 306-497-7730, Blaine Lake, SK.

LARGE GRAIN FARM now hiring harvest
crew to operate grain cart, combines and
trucks. Class 3 or 1 is necessary for trucks.
Competitive wages, mechanical skills an
asset. Jim: 403-575-0069, Coronation, AB.

LARGE GRAIN FARM hiring experienced
help. Top wages. Housing avail. Torquay,
SK. 306-634-4758 or cell 306-421-1110.
E-mail: duaneforrester@sasktel.net

EXPERIENCED HELP for large grain
farm, Class 1 an asset. Competitive wag-
es/house avail. 306-550-4894, Odessa, SK.

LOOKING FOR retired or semi-retired
person/persons to look after farm yard on
occasion, which includes horses, dogs, and
farm cats. In exchange for newer dwelling
on farm yard. Interested in long term.
Must be NS, self-motivated, house cleanli-
ness. Farm located close to Drayton Valley,
AB. Fax resume to: 780-542-6467 or email
wyakin@telus.net Ph. 780-542-4096 eves.

CUSTOM HARVESTER AND large grain
farm looking for truck drivers, combine,
and grain cart operators to go on custom
harvesting run in SK and ends in Northern
SK./AB. Operating 4 new John Deere S670
combines and Peterbilt semis. I may help
obtain Class 1A license, year round em-
ployment hauling logs, grain or crude oil.
306-456-2877 please leave message or fax
resume to 306-456-2835, Bromhead, SK.
email bkfarms@outlook.com

BOAR STUD WORKER required at Alber-
ta Swine Genetics Corp, Nisku, AB. English
speaking Animal Technicians with signifi-
cant barn experience, animal hus-
bandry skills, knowledge of semen
collection, and team players who have
the ability to handle mechanical and
physical work and provide feedback to
the Manager may apply. The work sched-
ule is Sunday through Thursday 7
hours/day (35 hrs/week) at an annual
salary of $34,000. A comprehensive bene-
fits program, staff accommodations and
excellent work conditions are offered.
Please apply to: Gregory Lebowa, Manag-
ing Director, ASGC, 1103 9th Street, Nisku,
AB., T9E 8L7. Email: gregasgc@gmail.com
or fax: 780-986-6523. No phone calls.

FULL-TIME HD OR AG Journeyman and
Apprentice mechanic needed. JD Ag
Equipment experience is an asset. Wages
depending upon experience, overtime
avail. Jamie 306-259-1212, 306-946-9864,
Young, SK. jamie640@hotmail.com

We know that farming is enough of a gamble
so if you want to sell it fast place your ad in
the Alberta Farmer Express classifieds. It’s a
Sure Thing. Call our toll-free number today.
We have friendly staff ready to help. 1-800-
665-1362

Looking for a hand around the farm? Place a
help wanted ad in the classifieds. Call 1-800-
665-1362.

Go public with an ad in the Alberta Farmer
Express classifieds. Phone 1-800-665-1362.

Is your ag equipment search more
like a needle in a haystack search?

Find it fast at

like a needle in a haystack search?

30,000
PIECES OF AG
EQUIPMENT!

OVER

august 1, 2016 • Albertafarmexpress.ca30

2017 CYFF Young Farmers
Conference
FebruarY 23-27, 2017

Westin ottaWa, ottaWa, on

network with young farmers of various commodities from coast to coast!

for 150 years depuis 150 ans
Growing Canada La culture du Canada

#canag150

Box 24, Middle lake, SaSkatchewan S0k 2x0

1-888-416-2965 • info@cyff.ca
 canadian Young Farmers Forum @cYFF

www.cyff.ca

educate
energize

empower

THE REAL STORY OF AG

Safe food; animal welfare; sustainability; people care deeply about these
things when they make food choices. And all of us in the agriculture industry
care deeply about them too. But sometimes the general public doesn’t see it
that way. Why? Because, for the most part, we’re not telling them our story
and, too often, someone outside the industry is.

The journey from farm to table is a conversation we need to make sure we’re
a part of. So let’s talk about it, together.

Visit AgMoreThanEver.ca to discover how you can help improve and create realistic
perceptions of Canadian ag.

We all share the same table.
Pull up a chair.

“ We take pride in knowing we would
feel safe consuming any of the crops
we sell. If we would not use it ourselves
it does not go to market.”

– Katelyn Duncan, Saskatchewan

“ The welfare of my animals is one of my
highest priorities. If I don’t give my
cows a high quality of life they won’t
grow up to be great cows.”

– Andrew Campbell, Ontario

“ The natural environment is critical to
farmers – we depend on soil and water
for the production of food. But we also
live on our farms, so it’s essential that
we act as responsible stewards.”

– Doug Chorney, Manitoba Young farmers: the
future of Canada’s
agriculture sector

Nos jeunes agriculteurs :
le futur du secteur
agricole canadien

Egg Farmers of Canada is a proud sponsor of the
Canadian Young Farmers' Forum.

Les Producteur d'œufs du Canada sont fiers partenaires
de la Table pancanadienne de la relève agricole.

To learn more about Canada’s egg
industry visit eggfarmers.ca

Pour en savoir plus sur l'industrie
canadienne des œufs, visitez
producteursdoeufs.ca

register as a young farmer at

cyff.ca for a chance to win prizes

including an all expense paid

trip to the 2017 CYFF Young

Farmers Conference “Growing

Canada for 150 years”

University of Washington
release

Y ou would never guess it from
their soft eyes and timid
demeanour, but the swift-

footed deer is North America’s most
dangerous mammal to humans.

Each year deer cause 1.2 mil-
lion vehicle collisions in the U.S.,
triggering more than 200 deaths,
some 29,000 injuries and $1.66
billion in costs associated with
vehicle damage, medical bills and
road cleanup.

These staggering figures are in
part because deer’s natural pred-
ators — large carnivores such
as wolves and cougars — have
declined in population, leaving
large ungulates like deer to repro-
duce mostly unchecked.

A team including University of
Washington’s Laura Prugh has for
the first time begun to quantify
the economic and social impact
of bringing back large carnivores.
Using cougars and their value in
reducing deer-vehicle collisions
as a case study, the researchers
found that within 30 years of cou-
gars recolonizing the Eastern U.S.,
large cats could thin deer popu-
lations and reduce vehicle colli-
sions by 22 per cent — each year
preventing five human fatalities,
680 injuries and avoiding costs of
$50 million.

“The important take-home is
that there can be very tangible
benefits to having large carnivores
around — economic and social
benefits, not just ecological ben-

efits,” said Prugh, a UW assistant
professor of quantitative wildlife
sciences in the School of Environ-
mental and Forest Sciences.

“Carnivores are so controver-
sial and there’s a lot of fear, anxi-
ety and resistance when they are
reintroduced or recolonize an
area. We are hoping that showing
people how their lives could really
benefit in a tangible way from hav-

ing large carnivores around could
help people become more accept-
ing of living with them.”

The researchers calculated
the cougars’ impact by compar-
ing white-tailed deer population
densities and the numbers of deer
killed by vehicles with and without
cougar predation.

Their models showed that
cumulatively over 30 years, 155

human deaths and more than
21,000 injuries could be prevented
by the presence of cougars in 19
eastern states. A single cougar
would kill 259 deer over its aver-
age six-year lifespan, preventing
eight collisions and saving nearly
$40,000 in associated costs.

The researchers were able to
compare their modelled results
with an actual example in South

Dakota, where a viable cougar
population lives in the Black Hills.
The data clearly showed that after
cougars repopulated the region in
the 1990s, deer-vehicle collision
rates markedly dropped. This real-
life test case was strong evidence
of a trend that could happen else-
where, Prugh said.

The authors acknowledge that
re-establishing cougars across
the U.S. has its costs. Attacks on
humans, pets and livestock could
become more common, though
their estimates show that cougars
would actually save five times the
number of people they would
kill by way of preventing deer-
vehicle collisions. The research-
ers next hope to complete full
cost-benefit analyses in smaller
subsections of the country where
cougars are present.

Cougars could cut car accident deaths
Any attacks on humans would be more than offset by reducing deer collisions

There are 1.2 million collisions between deer and motor vehicles in the U.S. each year.   PHOTO: THINKSTOCK

“The important take-

home is that there can be

very tangible benefits to

having large carnivores

around — economic and

social benefits, not just

ecological benefits.”

Laura prugh

31ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

2010 Bourgault 3310 (M20439A)
75’ 10” Sp 4.8 Pn Packers, D/S MRB,

3/4 Openers...

2005 John Deere 9420 (M20098C)
710/70R42 Dls, Autosteer, 16’ Dozer, HID,

48gpm Hyd Pump...

2004 Bourgault 1650 (M20963A)
16 Bale Mover, Dual Loading Arms...

2003 Buhler Versatile 2180 (M21205B)
FWA, 20.8R42 Rears, Raven AutoSteer, 4 Hyd,

2 Door Cab...

2012 Riteway JH6172 (M20954B)
72’ Junior Jumbo, Hyd Forward assist,

Hyd Tine Adj...

2011 New Holland H7460 (M18550A)
15’7” Discbine, Drawbar Hitch, Rubber Rolls,

Center Pivot...

2011 New Holland L220 (M20715A)
2 Spd Mech, 72” Bkt, Hyd Cplr,

Cab w/Heat & Air...

1985 New Holland 499 (M19814B)
12’ Haybine, Dual Knife, 540 PTO,

Rubber Rolls...

2015 RoGator RG1100B (M20003A)
120’ 1100Gal, 650’s, 4Whl Steer, Raven Autosteer,

Pin Point...

2009 McCormick XTX145 (M20362A)
FWA, FEL, Grapple, 20.8R38 Rears, 3 Rear Hyd,

Joystick...

2014 New Holland SR240 (M19839A)
30’ DK, DS, 6 bat PUR, Cab & Axle Susp,

Autoguidance, LED...

2012 New Holland SP365F (M20008A)
120’ 1600g SS, Viper Pro, Autosteer, 380 & 650

Tires, Autoboom...

Saskatoon - 306.934.4686

Unity - 306.228.2686

Kindersley - 306.463.2335

Perdue - 306.237.4272

Lloydminster - 306.825.6141

Olds - 403.556.3939

High River - 403.652.1410

QUALITY PRE-OWNED EQUIPMENT
$159,900 $189,000 $21,900 $84,900

$27,900 $29,900 $27,000 $5,500

$408,620 $96,900 $174,900 $291,500

2010 Bourgault 3310 (M20439A)
75’ 10” Sp 4.8 Pn Packers, D/S MRB,

3/4 Openers...

2005 John Deere 9420 (M20098C)
710/70R42 Dls, Autosteer, 16’ Dozer, HID,

48gpm Hyd Pump...

2004 Bourgault 1650 (M20963A)
16 Bale Mover, Dual Loading Arms...

2003 Buhler Versatile 2180 (M21205B)
FWA, 20.8R42 Rears, Raven AutoSteer, 4 Hyd,

2 Door Cab...

2012 Riteway JH6172 (M20954B)
72’ Junior Jumbo, Hyd Forward assist,

Hyd Tine Adj...

2011 New Holland H7460 (M18550A)
15’7” Discbine, Drawbar Hitch, Rubber Rolls,

Center Pivot...

2011 New Holland L220 (M20715A)
2 Spd Mech, 72” Bkt, Hyd Cplr,

Cab w/Heat & Air...

1985 New Holland 499 (M19814B)
12’ Haybine, Dual Knife, 540 PTO,

Rubber Rolls...

2015 RoGator RG1100B (M20003A)
120’ 1100Gal, 650’s, 4Whl Steer, Raven Autosteer,

Pin Point...

2009 McCormick XTX145 (M20362A)
FWA, FEL, Grapple, 20.8R38 Rears, 3 Rear Hyd,

Joystick...

2014 New Holland SR240 (M19839A)
30’ DK, DS, 6 bat PUR, Cab & Axle Susp,

Autoguidance, LED...

2012 New Holland SP365F (M20008A)
120’ 1600g SS, Viper Pro, Autosteer, 380 & 650

Tires, Autoboom...

Saskatoon - 306.934.4686

Unity - 306.228.2686

Kindersley - 306.463.2335

Perdue - 306.237.4272

Lloydminster - 306.825.6141

Olds - 403.556.3939

High River - 403.652.1410

QUALITY PRE-OWNED EQUIPMENT
$159,900 $189,000 $21,900 $84,900

$27,900 $29,900 $27,000 $5,500

$408,620 $96,900 $174,900 $291,500

QUALITY USED EQUIPMENT

New Holland T9.615
Tractor, Luxury Cab, Di� Lock, HID Lights, Tracks,

36” High Idler, Trimble 750 Auto Steer

$389,900

John Deere 9420
710/70R42 Dls, Autosteer, HID Lights,

48 GPM Hyd Pump

$169,900

2011 New Holland T7.210
2000hrs, 165HP, H850TL Loader w/ Grapple, 20.8R38

R2 GY Rear Tires, FWA

$139,900

*For commercial use only. Offer subject to credit
qualifi cation and approval by CNH Industrial Capital
Canada Ltd. See your New Holland dealer for details and
eligibility requirements. CNH Industrial Capital Canada

Ltd. standard terms and conditions will apply. Depending on model, a down payment
may be required. Offer good through July 30, 2016, at participating New Holland dealers
in Canada. Offer subject to change. Taxes, freight, set-up, delivery, additional options or
attachments not included in price. © 2016 CNH Industrial Capital America LLC. All rights
reserved. New Holland Agriculture is a trademark registered in the United States and many
other countries, owned by or licensed to CNH Industrial N.V., its subsidiaries or affi liates.
CNH Industrial Capital is a trademark in the United States and many other countries, owned
by or licensed to CNH Industrial N.V., its subsidiaries or affi liates.

MoodysEquipment.com

Kubota M135GX Tractor
FWA, FEL, Grapple, 18.4 x 38 Rears, Dual

PTO, 3 pt, Weights

$84,900

McCormick XTX145 Tractor
FWA, FEL, Grapple, 20.8R38 Rears, 3 Rear

Hyd, Joystick

$96,900

New Holland RB560 Round Baler
ROLLBELT 560 5X6, SPECIAL CROP 2.07M,

ISO BUS W/MONITOR, NET/TWINE

$52,900

New Holland BB940A
Small Square Baler, 600/55x22.5 Tires, Roller

Bale Chute

$49,800

New Holland 664
1000 PTO, AutoWrap Twine, Hyd Pickup Li�

$8,900

Case IH 8370
14’, HYD. SWING, 1000 PTO, MC

$9,900

New Holland H8080
Cab & Rear Axle Susp, 18.4xR26 Tires, Draper

Hdr Adapter w/Fxd Fnl Drv Shield

$135,000

New Holland SR240
30’ DK, DS, 6 Bat PUR, Cab & Axle Suspen-

sion, Auotguidance, LED

$174,900

New Holland CR9080
Duals, 16’ Pickup Header, Deluxe Chopper

Cylinders, 24’ Unloading Auger

$239,900

John Deere 956
Discbine, Flail Cond, 1000 PTO,

31x13.5x15 Tires

$21,900

New Holland SP365F
120’, 1600G SS, Viper Pro, Auto Steer, 380 &

650 Tires, Autoboom

$291,500

New Holland C232
120V Blck Htr, 17.7” Track Option, 2 Speed

Mech. Control, 84” Cutting Edge

$49,900

32 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

www.robertsonimplements.com

SHAUNAVON
306-297-4131
SWIFT CURRENT
306-773-4948

MOOSE JAW
306-692-7844

TABER
403-223-4437

MEDICINE HAT
403-528-2800

BROOKS
403-362-6256

306-297-4131

306-773-4948

*For commercial use only. Offer subject to credit
qualifi cation and approval by CNH Industrial Capital
Canada Ltd. See your New Holland dealer for details and
eligibility requirements. CNH Industrial Capital Canada

Ltd. standard terms and conditions will apply. Depending on model, a down payment may
be required. Offer good through September 30, 2016, at participating New Holland dealers
in Canada. Offer subject to change. Taxes, freight, set-up, delivery, additional options or
attachments not included in price. © 2016 CNH Industrial Capital America LLC. All rights
reserved. New Holland Agriculture is a trademark registered in the United States and many
other countries, owned by or licensed to CNH Industrial N.V., its subsidiaries or affi liates.
CNH Industrial Capital is a trademark in the United States and many other countries, owned
by or licensed to CNH Industrial N.V., its subsidiaries or affi liates.

AIR DRILL
1996 Bourgault 5710/3225 $39,000 SH
2009 Case IH 700/3430 $149,000 MH
1994 Flexi-Coil 5000/1720 $25,000 MJ
1994 Flexi-Coil 5000/2320 $30,000 SH
1995 Flexi-Coil 5000/2320 $49,000 SH
1998 Flexi-Coil 5000/3450 $59,000 SC
2008 Flexi-Coil 5500/4350 $139,000 MJ
2004 Misc 7550/4350 $35,000 SC
2010 Morris CONTOUR/8650 $195,000 SC
1997 Morris MAXIM/7240. $35,000 SC
1998 Morris MAXIMII/7300 $65,000 TA
2009 New Holland P2060/P1060 . . $149,000 SH
2010 New Holland P2070/P1060 . . $185,000 MJ
2010 New Holland P2070/P1060 . . $189,000 MJ
2011 New Holland P2070/P1060 . . . $135,000 SC
BALE WAGON
1950 Misc HAAKUS WGN$4,500 MH
BALER/ROUND
2015 New Holland 560 $55,000 TA
1999 New Holland 688 $9,900 SC
2008 New Holland BR7090 $23,000 MJ
2008 New Holland BR7090 $23,000 SC
2009 New Holland BR7090 $24,000 SC
2009 New Holland BR7090 $25,000 SC
2011 New Holland BR7090 $29,000 SC
2011 New Holland BR7090 $32,000 SC
2012 New Holland BR7090 $32,000 MJ
2003 New Holland BR780 $15,000 SC
2004 New Holland BR780 $19,000 SC
COMBINE
2000 Case IH 2388 $69,000 SC
2008 Case IH 2588 $159,000 SC
2013 Case IH 8230 $349,000 TA
1987 John Deere 7720$17,000 SC
2010 John Deere T670 $199,000 SH
1997 Massey Ferguson 8780 $55,000 MH

2008 Massey Ferguson 9895
 w/ 4200 Pickup $220,000 TA
2011 Massey Ferguson 9895
w/ 4200 Pickup $295,000 TA
2012 New Holland CR8090 $310,000 MJ
2014 New Holland CR8090 $359,000 SH
2014 New Holland CR8090 $409,000 SC
2008 New Holland CR9060 $189,000 MJ
2009 New Holland CR9060. $189,000 MJ
2010 New Holland CR9060 $189,000 SH
2010 New Holland CR9060 $195,000 SH
2010 New Holland CR9060 $219,000 SC
2010 New Holland CR9060 $219,000 SC
2008 New Holland CR9070 $239,000 BR
2010 New Holland CR9070 $259,000 MH
2010 New Holland CR9070 $259,000 SH
2010 New Holland CR9070 $269,000 SH
2010 New Holland CR9070 $269,000 SC
2011 New Holland CR9070 $269,000 SH
2011 New Holland CR9070 $269,000 TA
2005 New Holland CR960 $99,000 MJ
2006 New Holland CR960 $99,000 SC
2006 New Holland CR970 $189,000 SH
2007 New Holland CX8080 $159,000 SH
2014 New Holland CX8080 $369,000 SC
2014 New Holland CX8080 $369,000 SC
2001 New Holland CX840 $99,000 MH
1990 New Holland TR96 $15,000 SC
2001 New Holland TR99 $45,000 SC
DEEP TILLAGE
2012 Horsch Anderson RT370 $85,000 TA
DISK
2012 Buhler TD600 $52,000 MJ
2008 E-Z Implements 1225 $19,000 MH
John Deere 335 . $29,000 TA
GRAIN CART
2012 Misc 1400 . $65,000 SC

HEADER COMBINE
1987 Case IH 1015 . $4,000 SC
2002 Case IH 1020 $7,000 SC
2008 Case IH 2015 $15,000 SC
2010 Case IH 2142, 35’W $49,000 BR
2012 Case IH 3016, 15’W $24,000 MH
2008 Honey Bee 36GB, 36’W $29,000 MH
2013 Honey Bee 36GB, 36’W$45,000 SH
2013 Honey Bee 36GB, 36’W$45,000 SH
2008 Honey Bee HB30, 30’W $29,000 TA
1997 Honey Bee SP30, 30’W $21,000 MJ
1996 Honey Bee SP36, 36’W $15,000 SH
1998 Honey Bee SP36, 36’W $22,000 SC
2004 Honey Bee SP36, 36’W $32,000 SH
2005 Honey Bee SP36, 36’W $25,000 SC
2005 Honey Bee SP36, 36’W $25,000 SH
2008 Honey Bee SP36, 36’W $35,000 SH
2011 Honey Bee SP36, 36’W$45,000 SH
2012 Honey Bee SP40, 40’W $49,000 SH
1988 John Deere 912P, 12’W $4,000 SC
1999 John Deere 914, 14’W$10,000 MH
2009 MacDon FD70, 35’W$55,000 SH
2010 MacDon PW7 $19,000 BR
1997 Massey Ferguson 9230, 30’W . . . $7,500 MH
2014 New Holland 790CP, 15’W $29,000 SC
2013 New Holland 740CF, 35’W $35,000 TA
2013 New Holland 740CF, 35’W $35,000 SH
2009 New Holland 74C, 35’W $29,000 MH
2009 New Holland 74C, 35’W $37,000 MJ
2009 New Holland 74C, 35’W $37,000 MJ
2014 New Holland 790CP, 15’W $29,000 SC
2014 New Holland 880CF, 40’W $99,000 SC
2014 New Holland 880CF, 45’W $99,000 SC
2014 New Holland 880CF, 40’W $99,000 SC
2014 New Holland 880CF, 40’W$99,000 SH
2015 New Holland 880CF, 40’W $85,000 SC
2015 New Holland 880CF, 40’W $85,000 SC
2015 New Holland 880CF, 40’W $85,000 SC

2015 New Holland 880CF, 40’W $85,000 SC
2004 New Holland 94C, 36’W $29,000 SH
2007 New Holland 94C, 36’W $35,000 SH
2008 New Holland 94C, 36’W $35,000 MH
2010 New Holland 94C, 40’W $49,000 BR
2012 New Holland 94C, 36’W $35,000 SC
2012 New Holland 94C, 40’W $55,000 SC
2012 New Holland 94C, 40’W $62,000 SC
1995 New Holland 971, 13’W $3,500 SC
MOWER CONDITIONER
2006 AGCO Hesston 1275 $17,000 MJ
1990 John Deere 1600 $6,500 BR
2014 Massey Ferguson 1375 $41,000 MJ
1996 New Holland 1475/2200 $14,000 SH
RAKE/WHEEL
2015 New Holland 1225 $23,000 SC
SKID STEER LOADER
2013 John Deere 329D $49,000 SC
SPRAYER
2009 New Holland S1070 $39,000 MJ
2010 New Holland S1070 $29,000 TA
2012 New Holland S1070 (W/B) $25,000 MH
SPRAYER/HIGH CLEARANCE
2008 Apache 1010 $139,000 SC
2009 Apache AS1010 $145,000 SC
2013 Apache AS1220 $215,000 SH
TELEHANDLER
2012 Dieci AGRITEC 35.7 $90,000 BR
TRACTOR
2010 New Holland 3040 $23,000 SC
2014 New Holland BOOMER 41$19,900 MJ
2013 New Holland T4.105 $65,000 SC
2014 New Holland T9.390$265,000 SC
2003 New Holland TC21DA $15,000 SC
2007 New Holland TC35DA $21,000 SH
2007 New Holland TG305. $119,000 TA

‘14 NEW HOLLAND CR8090,
Eng: 705, Sep: 519, Duals, Elec Trap, 80mm cyl,
Dlx Chopper, Elec G/T Covers, Extended Wear

Elev, HID Lights $359,000 SH

‘08 APACHE 1010,
Hours: 1300, 900 Gal, 100’ Booms, 380/90R46

Tires, SC4400 Raven Controller
$139,000 SC

‘14 NEW HOLLAND T9.390,
Hours: 335, 30.8R42 Duals, Radar

Ground Sensor, Monitor Display
$265,000 SC

‘07 NEW HOLLAND TG305,
Hours: 3804, Row Crop Spacing, Front Weights,

540/1000RPM PTO
$119,000 TA

‘14 NEW HOLLAND CX8080,
Eng: 224, Sep: 124, 900/60R32, Mech Trap,

75mm Cyl, GPS Ready
$369,000 SC

‘10 NEW HOLLAND CR9060,
Eng: 1094, Sep: 839, 900/60R32, Elec Trap, HD

Cylinders, Dlx Chopper, Intelliview II+
$195,000 SH

‘10 NEW HOLLAND CR9070,
Eng: 1086, Sep: 733, Singles, Elec Trap,

HD Cyl, Dlx Chopper
$209,000 MH

‘14 NEW HOLLAND CR8090,
Eng: 259, Sep: 194, 14’ upgrade duals, Mech Trap,

80mm Cyl, Dlx Chopper, Eng Air Compressor,
$449,000 SC

‘10 MORRIS CONTOUR/8650,
TBH, 71’, 10” Spacing, 650bu Single Shoot.

Variable Rate, Duals
$195,000 SC

‘11 NEW HOLLAND BR7090,
Bales: 10002 - Narrow Pickup, Autowrap Twine

Only, Laced Belts
$29,000 SC

‘14 NEW HOLLAND C238,
Hours: 1191, E-H Controls, High Flow Hyd

Cab w/Heat/A/C
$45,000 SC

‘12 ELMERS 1400 GRAIN CART,
1400bu Tank, Hyd Auger, Scale, Tarp

$65,000 SC

Elm pruning ban in effect until October
The Society to Prevent Dutch Elm Disease (STOPDED) is reminding Albertans the provincial elm
pruning ban remains in effect until Sept. 30. Under the Alberta Agricultural Pests Act, it is illegal
to prune elm trees during this time or store elm wood. Stored elm wood can harbour the elm
bark beetles that can carry DED and must be disposed of by burning, burying or chipping. Elm
bark beetles are active at this time of year and can be attracted to the scent of the fresh wound
when elms are pruned. That can result in an otherwise healthy elm becoming infected. Once
infected, the tree will die within that year. — AAF

New version of farmers’ markets app
Alberta Agriculture and Forestry has released an updated version of the farmers’ market
mobile app. “People told us they were having trouble finding the times the markets
were open on the app,” said farmers’ market specialist Eileen Kotowich. “It just wasn’t
as intuitive as we had hoped.” The updated version of the app shows market hours over
the next seven days on both the market detail screen as well as on the map when a pin
is tapped. In addition, the market pins show green if the market will be open later on the
current day or if it is currently open. The app is available at www.sunnygirl.ca. — AAF

HEARTLAND

33ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

BKT Tires (CANADA) Inc.
Tel: AG/IND 905-641-5636
AG/IND 604-701-9098

BY LORRAINE STEVENSON
Staff

S cott Beaton likes to joke that
pretty much every organic
farmer has more experience

than he does, or at least, those
who were born into farm families.

“I guess I’m about 120 years
behind,” he said. “I’m a first-
generation farmer, which maybe
questions my intelligence.”

But he says so with a smile.
He’s doing what he wanted to

do since he was in his teens. He
didn’t grow up on a farm, but
worked summer jobs for local
farmers around his hometown
of Rosser, Man.

“I always kind of enjoyed being
around the farm and thought that
was something I’d like to do,” he
said. “But I didn’t necessarily
think I’d have the opportunity
myself.”

Beaton set out in that direc-
tion, however, first earning an
agriculture degree at University
of Manitoba, then landing a job
as an agronomist. He eventually
moved back to live in Rosser and
in 2007, he had an opportunity to
buy 80 acres of land.

“I’d bought that little bit of land
knowing it would never pay the
bills, but I was interested in trying
things a little differently,” Beaton
said.

In 2016 this new farming
entrant will harvest his first cer-
tified organic crop, a 92-acre field
of hemp. That’s on the Rosser
parcel, where he’s also devoted
eight acres to producing organi-
cally grown squash for Canadian
Prairie Garden Pure, a processing
company in Portage la Prairie,

Man. This year he has also rented
20 acres of land near Rosser.

Nearby, he has 120 acres of fall
rye underseeded to red clover,
plus 80 acres of green manure
plowdown with a mix of clover,
fababeans and oats. The land
at Rosser is through transition,
and certified organic, while the
second parcel is still in years one
and two.

Now working as a conservation
specialist, Beaton says he knows
he’s pretty fortunate to be farm-
ing this much land as a relatively
newcomer on the farm scene.

“I think people think I have
some kind of horseshoe hidden
somewhere,” he says.

But the real credit goes to
neighbouring farmers who’ve

been encouraging and supportive
since he started, he says.

“My neighbours have been
there to help me out with labour
and equipment and advice every
time I needed them,” says Beaton.

“Had I started without their
support, I definitely would have
quit by now.”

Other farmers he met after tak-
ing a job with the Farm Steward-
ship Association of Manitoba to
help co-ordinate the environ-
mental farm plan also helped
shape his own ideas about how
to farm.

Rent to own
Ultimately, Beaton was able to
sign a rent-to-own agreement
with a local landowner too. She

wanted to sign a conservation
easement on about 100 acres of
a half section of her land and
in discussions with Beaton saw
someone she felt confident could
manage her land.

Ultimately, they agreed to a
long-term lease arrangement and
she willed the land to him.

“She is an older landowner who
didn’t have anyone to leave the
land to and I think she liked the
kind of ideas I had in how I man-
aged my own land,” he said.

The arrangement is mutually
beneficial. The landowner is sat-
isfied her land will be farmed by
someone who shares her desire
to see trees left standing and the
potholes untouched, while it has
given him access to land he could
never otherwise afford to buy.

“It’s a very good arrangement,”
he said. “It definitely makes it
possible for me to make a go of

things. It makes the difference
between being able to see a future
in farming and being a hobbyist
indefinitely.”

But transitioning to organic
can be difficult for any producer,
and he is no exception. It’s a steep
learning curve and cash flow is
tight, says Beaton who thinks
there are ways transition could
be eased.

One is to have a market for these
‘near to organic’ grains, or transi-
tional crops. That would provide
incentive to more growers who
otherwise have to see their way
through a period when cash flow
can be tight, he said.

“I think that would help people
make the decision to go into this.”

An additional support would
be an equipment loan program
offered to transitioning farmers.

“There’s an opportunity for
extension groups to provide
equipment that could be passed
around on some sort of a rental,”
he said. “You’d have access to
some of the more specialized
equipment that we need to use,
even if just for a year or two, but
not paying for it until the time
you’re seeing some money com-
ing back from your organic sales.”

It’s an idea conservation dis-
tricts might want to consider, he
continued.

“They used to own equipment
like tree planters,” he said. “For
them to own a roller crimper or
two wouldn’t be a huge capital
expense.

“I’d like to see those kinds of
organizations own those kinds of
things and be able to loan them
out at a reasonable price.”

lorraine@fbcpublishing.com

New farmer credits a good start
to a ‘rent-to-own’ land lease
People tell first-generation farmer Scott Beaton he must have ‘a horseshoe hidden somewhere’

A rent-to-own deal and lots of help from local producers has allowed
Scott Beaton to start farming.   PHOTO: LORRAINE STEVENSON

 “I didn’t grow up on a

farm but I always kind

of enjoyed being around

the farm and thought

that was something I’d

like to do. But I didn’t

necessarily think I’d

have the opportunity

myself.”

Scott Beaton

34 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

Trait Stewardship Responsibilities Notice to Farmers
Monsanto Company is a member of Excellence Through Stewardship® (ETS). Monsanto products are commercialized
in accordance with ETS Product Launch Stewardship Guidance, and in compliance with Monsanto’s Policy for
Commercialization of Biotechnology-Derived Plant Products in Commodity Crops. These products have been approved for
import into key export markets with functioning regulatory systems. Any crop or material produced from these products can
only be exported to, or used, processed or sold in countries where all necessary regulatory approvals have been granted. It is
a violation of national and international law to move material containing biotech traits across boundaries into nations where
import is not permitted. Growers should talk to their grain handler or product purchaser to confirm their buying position for
these products. Excellence Through Stewardship® is a registered trademark of Excellence Through Stewardship.

ALWAYS READ AND FOLLOW PESTICIDE LABEL DIRECTIONS. Roundup Ready® technology contains genes that
confer tolerance to glyphosate, an active ingredient in Roundup® brand agricultural herbicides. Roundup Ready 2 Xtend™
soybeans contain genes that confer tolerance to glyphosate and dicamba. Agricultural herbicides containing glyphosate will
kill crops that are not tolerant to glyphosate, and those containing dicamba will kill crops that are not tolerant to dicamba.
Contact your Monsanto dealer or call the Monsanto technical support line at 1-800-667-4944 for recommended Roundup
Ready® Xtend Crop System weed control programs. Acceleron® seed applied solutions for canola contains the active
ingredients difenoconazole, metalaxyl (M and S isomers), fludioxonil and thiamethoxam. Acceleron® seed applied solutions
for canola plus Vibrance® is a combination of two separate individually-registered products, which together contain the
active ingredients difenoconazole, metalaxyl (M and S isomers), fludioxonil, thiamethoxam, and sedaxane. Acceleron® seed
applied solutions for corn (fungicides and insecticide) is a combination of four separate individually-registered products,
which together contain the active ingredients metalaxyl, trifloxystrobin, ipconazole, and clothianidin. Acceleron® seed
applied solutions for corn (fungicides only) is a combination of three separate individually-registered products, which
together contain the active ingredients metalaxyl, trifloxystrobin and ipconazole. Acceleron® seed applied solutions for
corn with Poncho®/VoTivo™ (fungicides, insecticide and nematicide) is a combination of five separate individually-registered
products, which together contain the active ingredients metalaxyl, trifloxystrobin, ipconazole, clothianidin and Bacillus
firmus strain I-1582. Acceleron® seed applied solutions for soybeans (fungicides and insecticide) is a combination of four
separate individually registered products, which together contain the active ingredients fluxapyroxad, pyraclostrobin,
metalaxyl and imidacloprid. Acceleron® seed applied solutions for soybeans (fungicides only) is a combination of three
separate individually registered products, which together contain the active ingredients fluxapyroxad, pyraclostrobin
and metalaxyl. Acceleron®, Cell-Tech™, DEKALB and Design®, DEKALB®, Genuity and Design®, Genuity®, JumpStart®,
Optimize®, RIB Complete®, Roundup Ready 2 Technology and Design®, Roundup Ready 2 Xtend™, Roundup Ready 2 Yield®,
Roundup Ready®, Roundup Transorb®, Roundup WeatherMAX®, Roundup Xtend™, Roundup®, SmartStax®, TagTeam®,
Transorb®, VaporGrip®, VT Double PRO®, VT Triple PRO® and XtendiMax® are trademarks of Monsanto Technology LLC. Used
under license. Fortenza® and Vibrance® are registered trademarks of a Syngenta group company. LibertyLink® and the Water
Droplet Design are trademarks of Bayer. Used under license. Herculex® is a registered trademark of Dow AgroSciences LLC.
Used under license. Poncho® and Votivo™ are trademarks of Bayer. Used under license. ©2016 Monsanto Canada Inc.

BY SHANNON VANRAES
Staff

A s a rancher, Kristine Tap-
ley’s passions are split
between the large rumi-

nants she raises and the land that
sustains them — sort of.

“I probably shouldn’t say this,
but I’m less interested in the cattle
and more interested in using cat-
tle as a tool to protect and main-
tain grasslands, because I think
there are so many benefits,” she
said. “Grasslands help with bio-
diversity and habitat, with water
management and quality, they
prevent erosion and they seques-
ter carbon.”

A newly released study by the
North American Bird Conserva-
tion Initiative titled the State of
North America’s Birds agrees there
are massive benefits to having
healthy grasslands and areas of
forage available to bird species,
but rings alarm bells about the
impact of shrinking habitat.

The study points to livestock
grazing as a key method of pre-
serving grasslands and bird habi-
tat, noting that “one-third of all
grassland bird species are on the
watch list due to steeply declin-
ing populations and threats to
habitat.”

It goes on to state birds that
breed on the Great Plains of Can-
ada and the United States before
overwintering in Mexico have
seen a remarkably steep decline
since 1970 as a result, with popu-
lations plunging nearly 70 per
cent.

“Things are definitely changing
for our agricultural lands,” said
Henry Nelson, vice-chair of the

Manitoba Forage and Grasslands
Association and co-chair of the
Canadian Forage and Grassland
Association’s environment com-
mittee.

“We know that from a climate
change perspective and now from
this NABCI report, on our declin-
ing grassland bird populations.
We also know that maintaining
intact grasslands offers a solution
to both situations in the form of
carbon sinks and wildlife habitat,

as well as the vast benefits to clean
air and water, flood and drought
mitigation and soil health.”

But maintaining grasslands isn’t
without cost and Nelson would
like to see producers compen-
sated for conservation efforts.
However, he acknowledges that
making a compensation system
work requires political will and
public understanding of why
healthy grassland and forage is
important.

“I think our job is to find the
background information so that
governments can justify doing
that,” he said. “It should really not
be looked on as a subsidy when
you are providing a benefit to
society. So I think we have to cre-
ate a political system with market
incentives and fiscal policies that
reward us for doing the right thing
on the landscape.”

Studies like that released by
the North American Bird Con-
servation Initiative help provide
the type of third-party validation
needed to convince both the pub-
lic and politicians that grasslands
are important, Nelson added.

Tapley, who also works as a
research technician at the Uni-
versity of Manitoba, knows the
value of concrete evidence as
well.

“We need to back it up, we can’t
just romanticize,” she said. “And
as an industry we need to keep
looking for other parties and other

stakeholders who have an interest
in the same thing we do.”

She is also keenly aware of the
role that government can play in
helping to preserve and restore
habitat. Four years ago Tapley and
her husband purchased an aban-
doned gravel pit. With the help of
a Manitoba government program
to rehabilitate orphaned or aban-
doned mines, they turned it into a
prairie grassland.

More birds are now flocking to
the area, however, it is the symbio-
sis between the cattle and the land
that really makes it work, she said.

“Just because you can get some-
thing to grow there once, it doesn’t
mean that it’s a healthy grassland,
you need grazers to come in and
put all those nutrients back down
on the ground and then have
them cycle over and over again,”
she said. “Sustainability really has
to be at the forefront.”

shannon.vanraes@fbcpublishing.com

Bird study says grasslands
provide massive benefits
Bird populations have declined on the Canadian Prairies as grassland areas have shrunk rapidly

How Much New Crop
Have You Forward Sold?

Grain Marketing Experts from
AgChieve can help.

For less than $250 a month you can receive unlimited access
to personalized, independent grain marketing advice.

3 Advisory Programs To Choose From:

Each program features valuable sell recommendations used by
AgChieve clients to avoid selling their grain at market lows.

Visit online at AgChieve.ca or call 1-888-274-3138.
Sell your grain with confidence. AgChieve can help.

“You need grazers to come in and put all those nutrients

back down on the ground and then have them cycle over

and over again.”

Kristine Tapley

The natural symbiosis between grasslands and large grazing animals like cattle provides excellent bird habitat among other benefits.   PHOTO: GORD GILMOUR

AG EQUIPMENT
DEALS ON THE GO!

SCAN TO DOWNLOAD THE APP »»

35ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

BY ALEX BINKLEY
AF contributor

D airy Farmers of Cana-
da and dairy proces-
sor associations have

reached an agreement in
principle on how to evolve the
Canadian dairy system for the
future.

The agreement was reached
during meetings in Charlotte-
town following a year of talks,
which fo l lowed previous
attempts to open a dialogue
over pricing and other issues.

Details of the agreement
won’t be released until dairy
farmers and companies have
had time to review and ratify
it, the two sides said in a state-
ment. The anticipated imple-
mentation date is Sept. 1.

“As our dairy industry oper-
ates under supply manage-
ment, it is important that
farmers and processors work
together to be responsive to
the evolution of the market,
and this is exactly what this
agreement in principle is all
about,” Jacques Lefebvre,
president and CEO of the
Dairy Processors Association
of Canada said in a release.

The agreement includes an
understanding on ingredient
pricing, which has been the
subject of protests on Parlia-
ment Hill and at Quebec dairy
plants.

An agreement would be a
major break for Agriculture
Minister Lawrence MacAulay,
whose assurance the govern-
ment was working on a long-
term strategy for the dairy

sector and a solution to the
contentious imports of diafil-
tered milk was wearing thin
after he didn’t meet a June 3
deadline.

MacAulay has said he’l l
meet with the industry to
discuss that issue, as well as
challenges following the pos-
sible ratification of the Can-
ada-European Union Com-
prehensive Economic and
Trade Agreement. The deal
would allow a 17,700-tonne
increase in European cheese
imports, about four per cent
of the Canadian cheese mar-
ket. The cheese is made from
milk which is heavily subsi-
dized by European govern-
ments.

Compensation for increased
tariff-free European cheese
imports was promised by the

former Conservative govern-
ment but never worked out.
When no plan was included in
the March 22 federal budget,
dairy farmers said they were
worried the new government
was backing away from com-
pensation.

When asked about that
concern after the budget’s
release, MacAulay said the
government remained com-
mitted to compensation as
part of the goal of getting the
trade deal ratified this year
so it can be implemented in
2017.

DFC says the increased
European imports amount
to an annual loss of between
$110 million and $150 million
a year in revenues and mar-
ket share for Canadian dairy
farmers.

Dairy Farmers, processors strike a deal
The agreement on pricing and other issues still needs ratification,
but implementation is planned for Sept. 1

BY SHANNON VANRAES
Staff

Federal Agriculture Minister Law-
rence MacAulay says he will rely
on the expertise of the Canadian
Food Inspection Agency when it
comes to truck-washing regula-
tions.

Speaking to reporters in Win-
nipeg, the minister said he rec-
ognizes that pork producers and
processors want to wash live-
stock trailers in Canada and not
the United States, where porcine
epidemic diarrhea is rampant,
but that he is not in a position to
change the regulations.

“It’s very difficult for me to over-
rule the regulations continually,”
said MacAulay. “I am the govern-
ment, but I am not a scientist.”

He acknowledged the disease
has been a huge issue south of
the border, but said the inspec-
tion agency has indicated wash-
ing swine-hauling trailers before
they return to Canada is the right
approach.

Provincial pork organizations
disagree and have been working
to convince the agency otherwise.

“I think that it’s pure logic that if
there is more disease down south
and they use recycled water in
their wash facilities, that it is a
time bomb,” said Manitoba Pork
Council president George Mathe-
son. “It will only be a matter of
time before more PEDv enters the
province because of that, so we’re
hoping that between the minister
and CFIA that they closely look at
it and perhaps make a regional
protocol for us.”

For two years an emergency
federal protocol allowed empty
hog trucks coming into Manitoba
from the U.S. to be cleaned and
disinfected on the Manitoba side
of the border. That protocol ended
in May.

A short time later three Manitoba
hog farms were hit by the virus,
ending a nearly 16-month-long
disease hiatus. While no definitive
link between the outbreak and the
end of the temporary protocol has
been made, industry stakeholders
have expressed strong suspicions
that the two occurrences are
related.

shannon.vanraes@fbcpublishing.com

Swine trucks
will continue
to be washed
in U.S.
PEDv concerns
continue as agriculture
minister refuses to
reinstate emergency
truck-washing protocol

Federal Agriculture Minister
Lawrence MacAulay speaks to
reporters at the Maple Leaf plant in
Winnipeg.   Photo: Shannon VanRaes

36 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

ATTENTION: MEN OVER FORTY

Visit www.getchecked.ca regularly for
updates on testing clinics near you.

IRRICANA
Pioneer Acres

Friday, August 5th
10:00AM-2:00PM

Saturday, August 6th
10:00AM-2:00PM

Sunday, August 7th
10:00AM-2:00PM

BERGEN
Saturday, August 13th
Bergen Farmers Market
Bergen Community Hall

10:00AM – 1:00PM

MILO
Sunday, August 14th

Milo Homecoming
Celebration

12:00PM – 3:00PM

THREE HILLS
Tuesday, August 16th

Farmer’s Market
Three Hills Curling Rink

10:00AM – 1:00PM

OLDS *
Thursday, August 18th
Olds Farmer’s Market

Olds Cow Palace
5116 – 54 Street
3:30PM-6:30PM

PROUD SPONSORS

Media Partner:

In Alberta, 1 in 7 men will be diagnosed with prostate cancer, but when
diagnosed early, it is very treatable. All men age 40 and over are invited to visit
the Man Van during the scheduled clinic times and receive a free baseline PSA

(Prostate Specific Antigen) blood test.

UPCOMING TESTING CLINICS:

* PSA, Blood Sugar, Blood Pressure, Body Mass Index testing

Alberta Agriculture and
Forestry release

W hat do you do when
the weather conspires
against you and hay

refuses to dry?
“You start looking for alterna-

tives,” said provincial crop spe-
cialist Harry Brook. “A number
of alternatives is available to con-
sider when hay will not dry down
to the 16 per cent moisture level
that’s considered suitable for
long-term storage.”

One form of storage that has
gained popularity in the last

couple of years is round baled
silage, also known as haylage,
which either comes in individu-
ally wrapped bales or in tubes.

“ W h e n m a k i n g h a y l a g e
it’s imperative that bales are
wrapped to maximum density
to minimize air pockets in the
bale,” he said. “Moisture content

for baled silage should be from
40 to 55 per cent for safe storage
and adequate fermentation. Too
much moisture and the bales
become frozen solid in the win-
ter. Too little moisture can result
in excessive spoilage and limited
fermentation activity.

“Don’t make the bales full
size (they must be two-thirds to
three-quarters of the size of a hay
bale) as they can get too heavy for
some loaders to lift.”

One of the advantages of baled
silage is the reduced leaf loss in
the hay and maintaining higher
feed quality.

“The biggest plus, of course,
is that you are not at the mercy
of the weather,” said Brook. “It
allows you to harvest hay when it
is ready, rather than waiting for
a dry spell that may be too late
in coming to get it baled. Quality
hay is more about the physiologi-
cal age of the hay when cut than
the fact rain may or may not have
fallen on it once it has been cut.”

To get the best-quality haylage,
the crop should be cut when
young (early-bloom stage for
grasses and legumes), and left to
wilt to the correct moisture over
one or two days. It should be
wrapped within five to 10 hours
after baling, as spoilage greatly
increases if the time lag is longer.

“Use good-quality plastic that
creates a complete seal and pre-
vents air from getting into the
bale,” said Brook. “The whole
secret to making good silage is
to minimize the number of air
pockets in the bale and prevent-
ing any air from getting into it
once wrapped.”

The ensiling process is basi-
cally pickling the forage. Once
wrapped, oxygen-consuming
bacteria use up the available
oxygen in the bales. Too much
oxygen will result in excessive
heating. After the oxygen is used
up, anaerobic bacteria use up the
sugars in the forage and excrete
lactic acid. Increased lactic acid
lowers the pH, thus pickling or
fermenting the forage, he said.

“Once ensiled, it’s important
to prevent any air from getting
back into the bale, as spoilage
will occur. Any breaching of the
plastic with tears or holes must
be repaired immediately. When
opened, baled silage stays good
for only about a week. Tubed
bales last about the same length
of time.”

If hay is not dry enough for dry,
baled hay, but too dry to make
silage, propionic acid can be
used.

“Adding it to damp hay will
prevent mould growth, which
then causes heating and feed
quality losses. It’s a way to give
the bale time to naturally dry
down to a safe storage level.
The propionic acid solution is
sprayed onto the swath as it
enters the baler. The amount
needed depends on the mois-
ture level of the hay. The higher
the moisture of the bale, the
more acid will be needed.”

Have a moisture probe on hand
when baling, and since propionic
acid is highly acidic and very cor-
rosive, it’s best to use a buffered
solution.

“Some products claim they will
treat hay up to 35 per cent mois-
ture, but economically the propi-
onic acid should be used on hay
at 25 per cent moisture or lower,”
said Brook. “Treated hay is safe to
feed to livestock.”

If the rain won’t go away, you
still have options when haying
Making haylage is a good option, but there are several things to keep in mind, says crop specialist

Western Canadian farmers are having to dodge severe thunderstorms and flooding to get into their fields this summer. Getting hay in, like in this field north of Turner Valley,
is proving difficult, as pastures are either too wet, or crops have been damaged by heavy rain and hail.  Photo: Wendy Dudley

“When making haylage

it’s imperative that

bales are wrapped to

maximum density to

minimize air pockets in

the bale.”

Harry Brook

Seizing the moment when the sun finally does shine

37ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

PETER D.
POLISCHUK

GRANT
MILNE

MILES
MACKOW

RANDY
REICHEL

CLARK
PIPKE

MIKE
GOTTSELIG

TRAVIS
GIEBELHAUS

NEIL
STEFIUK

LAMONT, AB
1-855-895-2189

VEGREVILLE, AB
1-877-632-6772

VERMILION, AB
1-888-853-5196

MIKE
SYMES

COLTON
DRAVES

DANIEL
WEBB

KEVIN
MARTIN

Service Since 1933

EBB’S
Service Since 1933

EBB’S

*For commercial use only. Offer subject to credit qualifi cation and approval by CNH
Industrial Capital Canada Ltd. See your New Holland dealer for details and eligibility
requirements. CNH Industrial Capital Canada Ltd. standard terms and conditions
will apply. Depending on model, a down payment may be required. Offer good
through September 30, 2016, at participating New Holland dealers in Canada. Offer

subject to change. Taxes, freight, set-up, delivery, additional options or attachments not included in price. © 2016 CNH
Industrial Capital America LLC. All rights reserved. New Holland Agriculture is a trademark registered in the United States
and many other countries, owned by or licensed to CNH Industrial N.V., its subsidiaries or affi liates. CNH Industrial Capital
is a trademark in the United States and many other countries, owned by or licensed to CNH Industrial N.V., its subsidiaries
or affi liates.

COMBINES
NH TR96, 1990, 3090, P.U., chopper, Singles, AS IS .$9,900
NH TR98/971, 1997, 3500/2500, 13’ SW, stone trap, chaff
spreader, chopper, Singles .$19,000
NH TX66, 1999, 3140/2427, P.U., chopper, chaff spreader, Singles, AS IS$19,000
JD 9770STS, 2009, 1623/994, 615P, duals, long auger, chopper, GPS, Singles $199,900
NH CR960, 2003, 1975/1405, 14’ SW, Singles, 2 speed rotors, dlx
Chop, moisture sensor .$92,000
NH CR960, 2005, 1998/1437, 14’ SW, Singles, dlx cab, dlx
chopper, single speed rotors, beacons, Y&M, Reconditioned$99,900
NH CR960, 2003, 2191/1612, 14’ SW, Singles, dlx chopper,
moisture sensor, Reconditioned .$115,000
NH CR970, 2004, 2388/1767, 14’ SW., Dlx Chopper, Singles$125,000
NH CR970, 2004, 2058/1558, 14’ Rake Up, Singles, dlx chopper,
dlx cab, Long Auger .$129,000
JD 9860STS, 2005, 2810/1935, 615 P.U., Bullet Rotor, GPS Ready,
Chopper, Hopper Ext, Singles .$129,000
NH CR970, 2005, 2010/1488, 14’ SW, Singles, deluxe chopper,
moisture sensor, Reconditioned .$137,000
NH CR9060, 2009, 1878/1433, 14’ SW, Singles, deluxe chopper,
LCTS, HID lights, Waas Rec. .$155,000
NH CR9070, 2008, 1991/1480, 14’ Rake up, Singles, deluxe
chopper, dlx cab, Long Auger, Elec Mirrors, LCTS, yield monitor, $165,000
NH CR9070, 2009, 1545/1145, 14’ SW,, Duals, Redekop chopper,
Michel’s Cover, diff lock, Elec Mirror, LCTS, Reconditioned $190,000
NH CR9060, 2010, 747/491, 14’ SW, Singles, .$193,000
NH CR9070, 2009, 1973/1528, 16’, Michel’s Cover, duals, diff
lock, Deluxe Chopper .$195,000
NH CR9080, 2010, 1580/1278, 790CP, Duals, Dlx Cab, SCTS, Pwr
Mirrors, Deluxe Chopper .$205,000
NH CR9080, 2009, 1162/822, 790CP, Singles, long auger, dlx
chopper, diff lock .$226,000
NH CR9070, 2011, 1049/877, 790CP, Singles, Dlx Chopper, HID,
Diff Lock, Full GPS, LCTS .$245,000
NH CR9070, 2011, 920/723, 16’ SW, dlx chopper, Singles, long
auger, diff lock, intellisteer ready, Y&M, SCTS .$249,000
NH CR9070, 2011, 874/708, 790CP Singles, Dlx Chopper, Dlx Cab,
Pwr mirrors, diff lock, LCTS .$249,000
NH CR9070, 2011, 1229/878, 14’ SW p.u, Duals, Dlx Cab, Dlx
Chopper, Full GPS .$250,000
NH CR9070, 2011, 883/715, 790CP, Duals, Dlx Chopper, Full GPS$255,000
NH CR9070, 2011, 1010/, 790CP, singles, diff lock, HID, long
auger, Dlx Chopper, Elec Mirrors, Air Comp, .$256,000
NH CR9070, 2011, 942/622, 790CP, duals, GPS, diff lock, HID,
Y&M, Michels cover .$258,000
NH CR9070, 2011, 753/572, 790CP, singles, diff lock, dlx chopper,
electric mirrors, HID, long auger, Full GPS .$262,000

NH CR9065, 2011, 502/348, 790CP, dlx cab, dlx chopper, Duals,
LCTS, HID, GPS ready, pwr mirrors, ASP, long auger, terrain tracer, $275,000
NH CR8090, 2012, 968/728, 790CP, dlx cab, dlx chopper,Singles,
LCTS, HID, GPS ready, pwr mirrors, ASP .$283,000
NH CR8090, 2013, 935/670, 790CP, 900 singles, DSP, diff lock, dlx
chopper, HID .$305,000
NH CR8090, 2012, 834/595, 790CP, duals, diff lock, dlx chopper,
HID, leather, DSP w/ kit, GPS complete, incab covers$328,000
NH CR9090Z, 2012, 841/636, 790CP, Duals, Opti Spread chopper,
diff lock, Elec Covers, Intellicruise, Full GPS, Lux Cab, Leather Seat$359,000
NH CX840, 2003, 2630/1920, 14’SW, Deluxe Chopper, Chaff
Blower, Y & M, Remote Sieve Adj., Singles, Beacons, Reconditioned $110,000
NH CX840, 2003, 2155/1660, 14’ Rake Up, Dlx Chopper, Chaff
Blower, Y & M, Remote Sieve Adj., Singles, Beacons, Reconditioned$115,000

NH CX840, 2004, 1804/1473, 14’SW, Singles, Dlx Chopper, Y & M,
Chaff Blower, Beacons, Remote sieve adj.,, Reconditioned, Reman Engine$120,000
NH CX8080, 2011, 950/763, 790CP, Singles Dlx Chopper, SCTS,
Diff Lock, Chaff Spreader, HID Lights, Beacons, Reconditioned$259,000
NH CX8080, 2014, 443/325, 790CP, Singles, Full GPS, dlx chopper,
HID, cast drum, Reconditioned .$325,000
NH CX8080, 2014, 634/454, 790CP, Singles, GPS ready, dlx
chopper, HID, cast drum .$335,000

SWATHERS
NH HB30, 2005, , 30’, SK, Transport .$9,900
HB WS30, 2006, , 30’, DK, HCC reel, transoport, came off of JD 4895$16,000
MACDON 9300, 1997, 2559, 30’ SK, Guage Wheels, Turbo, 2 Speed $32,000
MF 220, 1998, 2500, 26’, SK, UII p/u reel, roto shears, Reconditioned$33,000
NH HB30, 2012, , 30’, DK, UII reel, transport, came off of H8060$39,000
MACDON 4952i, 2004, 2855, 25’, pick-up reel, swath roller, SK,
19.5L-24 front tires .$49,000
MACDON 4952C, 2003, 2810, 25’, pick-up reel, swath roller, DK,
500/70R24 front tires .$49,000
MF 9220, 2008, 380, 25’, SK, UII reel, .$59,000
MACDON 9352, 2002, 1432/1065, 25’, SK, DS, Guage Wheels $62,500
MACDON 4952i, 2005, 1934, 30’, DK, UCA, Hyd F&A, Triple Del,
Turbo, Large Tires .$64,000
MACDON 9352i, 2005, 1677/1333, 30’, split reel .$65,000
MACDON 9352i, 2006, 1250/950, 30ft, SK, gauge wheels$69,000
MF 9435, 2009, 1267, 30’, SK, UII Reel .$72,000
MACDON M150, 2011, 920, Traction Unit Only .$72,500
JD 4895, 2009, 1045, 25’, .$73,000
NH H8040, 2008, 1200, 25’, SK, transport, Hyd F & A, Dlx Cab, Elec Mirrors, .$79,000
MF 9430, 2010, 1285, 25’, p/u reel, elec F&A, guage wheels, SK$79,000
MF 9435, 2011, 669, 25’, p/u reel, topcon GPS .$83,000
MF 9435, 2011, 974, 30’, 5200 Header, SK, Elec Fore & Aft, Triple Del.$89,000
CASE WD1203, 2010, 380, 30’, DK, elec mirrors, cab & rear axle suspension .$92,000
MACDON M150, 2009, 1343/1003, 30, sk, pick-up reel, transport,
D60 s/n: 187220-09 (7186-2) .$109,000
MF WR9740, 2013, 325/176, 36’, SK, Susp Cab & Axle, 21mph speed$109,000
MF WR9740, 2012, 544, 25’ Draper, roto shears, UII Reel, guage
Wheels, GPS, hyd roller, 9126 Auger header .$134,000
MACDON M205, 2012, 906/697, 30’, DK, stabilizer wheels$139,000
MACDON M205, 2012, 977/268, 30’, DK, stabilizer wheels$139,000
MACDON M155, 2013, 697, 35’, SK, Transport, Hyd F & A, FF Hyd
swath roller, 600 tires .$139,000
MACDON M205, 2011, 546, 35’, DK, Transport, UCA$149,000
MF WR9770, 2012, 475, 25’ Draper, roto shears, UII Reel, guage
Wheels, GPS, hyd roller, 9195 Disc header .$159,000

✵ THE RAIN HAS COME LET’S MAKE HAY ✵

MF WR9770 STK#8016-1 . $154,000

JD 568 STK# $42,500 NH BR780A STK#8263-1 $17,000

USED EQUIPMENT

NH BR780 STK#6117-1$8,500 NH 1069 STK#8752-2 $33,000 NH RB560 STK#7759-1$51,000

JD 567 STK#9814-1.................. $17,000 NH RB560 STK#8124-1 $54,000

38 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

Get the same up to date agricultural news
content from Canada’s most trusted

farming publications DELIVERED FREE
to your tablet, smartphone or desktop!

It works on mobile too!
Scan the QR code with
your phone to choose
your free newsletters!

Glacier FarmMedia publications have been providing

farmers with insight and information on agriculture

for over 100 years. Our diverse family of magazines,

newspapers and websites cover all aspects of the

industry with keen insight and award-winning reporting.

Everyday we deliver the latest agricultural news that

effects you and your livelihood.

Now you can get this essential news — from the sources

you choose — delivered directly to your inbox!

HERE’S HOW:
1. Visit www.freefarmnews.com and simply select the

newsletters you want to receive from the list shown.

Choose as many as you like!

2. Enter your email and postal code and then click

the SIGN UP button – it’s that easy! You will receive a

confirmation notice when you’re done.

GET FARM FRESH
AG NEWS
DELIVERED RIGHT
TO YOUR INBOX!
SUBSCRIBE TODAY!

Signup today at: www.freefarmnews.com

IT’S EASY to SIGN UP - and it’s FREE!

BY JENNIFER PAIGE
Staff/Brandon, Man.

A n increase in the number
of bulk pedigreed seed
storage facilities in West-

ern Canada is keeping inspectors
busy, says the executive director of
the Canadian Seed Institute (CSI).

“We are seeing an increase in
bulk storage facilities right now.
We believe this is largely due to
the increase in the movement
of soybeans in Western Canada.
We are seeing a lot more facilities
handling soybeans in bulk,” Roy
van Wyk told the recent Canadian
Seed Growers’ Association (CSGA)
annual meeting here.

CSI is a not-for-profit organi-
zation that was founded in 1997
by the CSGA, the Canadian Seed
Trade Association and the Com-
mercial Seed Analysts Association
of Canada.

It is recognized by the Cana-
dian Food Inspection Agency
and has been given the mandate
to be the single point of contact
for all seed establishments, labs,
operators and graders who are
seeking registration, licensing or
accreditation.

“CSI helps the pedigreed seed
industry maintain the highest
level of quality during the han-
dling, processing and packaging
of seed,” van Wyk said. “Currently,
there are about 563 approved
conditioners that we look at in
Canada, 859 bulk storage facilities
and about 80 authorized import-
ers, 32 labs and on the personnel
side, there are about over 1,600
accredited operators and almost
1,000 accredited graders.”

Although CSI is seeing most of
the growth in bulk storage, van
Wyk says the institute has also
been seeing a steady demand for
other training programs.

“We have been very busy in the
last four years delivering grader
training to new graders. There
seems to be an ongoing and
steady appetite for training,” van
Wyk said.

CSI has been actively deliver-
ing accreditation and monitoring
programs in Alberta, Quebec, Sas-
katchewan and New Brunswick
and van Wyk says the organization
is looking to expand its offerings.

“We are looking at developing
programs for refresher training for
operators in both the condition-
ers and storage facilities,” van Wyk
said. “We have the outline and
template of those training pro-
grams done right now. We have
one more review to do and then
we will have discussions about
delivery.”

CSI is looking at offering the
new training with in-person ses-
sions, but also through webinars
and self-help sessions in order to
minimize expense.

Van Wyk noted that CSI also acts
as an organic certification body,
and the sector has been keeping
it busy lately.

“The increase in our client base
is coming largely from new clients
and new people who are excited
about the organic industry. This is
certainly a sector to watch.”

jennifer.paige@fbcpublishing.com

Soy boom boosts bulk pedigreed seed storage
Executive director of the Canadian Seed Institute reports on recent accreditation and training activity

“We have been very busy in

the last four years delivering

grader training to new

graders. There seems to be an

ongoing and steady appetite

for training.”

Roy van Wyk

Alberta Lamb
Producers to
quit national
federation
The move follows
Ontario’s decision
to quit, which left
the national group
representing less
than half of Canadian
production

Staff

Alberta Lamb Producers is pull-
ing out of the Canadian Sheep
Federation, saying the national
body can “no longer effectively
represent the sheep industry.”

The move, effective Oct. 20,
comes on the heels of the Ontario
Sheep Marketing Agency’s deci-
sion to withdraw its membership.
Ontario accounts for 30 per cent
of the national flock, followed by
Quebec (26 per cent) and Alberta
(just over 16 per cent).

Since Quebec left the federa-
tion several years ago, the nation-
al body would represent less than
half of production, Alberta Lamb
Producers said in a news release.

“The board carefully examined
all the options and made a deci-
sion to redirect our time and
resources based on what is best
for Alberta’s producers,” said
Erin Yaremko, a St. Paul pro-
ducer and chair of Alberta Lamb
Producers.

Yaremko said Alberta paid
$25,000 a year in dues, and that
didn’t include the cost and time
of having a representative on the
national body. She said “a lack of
communication, action on key
issues, and transparency,” were
also factors in the decision to quit
the Canadian Sheep Federation.

Alberta Lamb Producers will
continue to have representatives
on several Sheep Value Chain
Roundtable working groups and
committees.

“In addition, ALP is committed
to networking with all provinces
in Canada and plans to further
develop and cultivate relation-
ships moving forward,” the news
release stated.

39ALBERTAFARMEXPRESS.CA • AUGUST 1, 2016

www.novlanbros.com

BOX 89, PARADISE HILL, SK. S0M 2G0

1-306-344-4448 • 1-877-344-4433

USED FARM EQUIPMENT

AIR DRILL
2013 Bourgault 3710, 50’, 10”$189,000
2012 Bourgault 3710, 60’, 12”$186,000
2010 Bourgault 3310, 75’, 12”$95,000
2013 Bourgault 3320, 76’, 12”$169,000
2013 Bourgault 3320, 75’, 12”$139,000
2009 Bourgault 3310, 65’, 10”$128,000
2011 Bourgault 3310, 65’, 10”$138,000
2002 Bourgault 5710, 47’, 10”$49,900
2008 Bourgault 5710, 64’, 10”$89,000
1997 Bourgault 5710, 54’, 9.8”$38,000
1998 Bourgault 5710, 54’, 9.8”$38,000
2003 Flexi-Coil 5000/3450, 57’, 9” .$89,000
2000 Flexi-Coil 6000/3450,

40’, 10”, Piller Openers$115,000
2010 Flexi-Coil P2060, 60’, 10”$68,000
2011 NH P2070, 70’, 10”$85,000
2008 NH SD550, 70’, 10”$59,000
2010 CIH 700, 70’, 12”$33,500
2008 CIH 700, 70’, 12”$29,500
2007 CIH 700, 70’, 10”$28,000

AIR TANK/CART
2008 Bourgault 6550$89,000
2013 Bourgault L6550$115,000
2013 Bourgault L6550$115,000
1995 Flexi-Coil 5000/1330$28,000
2015 Bourgault L7800$251,800
2013 Bourgault L6550$115,000
2011 NH P1070, Tow Behind$98,000
2010 Case IH 3430$45,000
Bourgault 3225, $13,500
2005 Bourgault 6550 Trailing$59,500
2012 Bourgault 6450, $115,000
2002 Bourgault L5200, 2 meters$22,000
2010 CIH 3430$45,000
2008 CIH 3430$39,500
2007 CIH 3430$35,000
1996 Bourgault 4300$13,800
2010 Bourgault 6700, Tow Be-

hind Conveyor, 3 meters$118,000
2012 Bourgault 6350, Tow Behind .$58,000

BALER/ROUND
2004 CIHRBX562, 12,600 Bales ...$13,800
2003 NH BR780, $7,900
2005 NH BR780, $13,500
2003 NH BR780, $11,800
2006 NH BR780A, $14,500
2010 NH BR7090$29,500

BLADE
2007 Leon 4000 STX425- Frameless $13,800
2011 Leon Q5000 STX Quad$30,000
2007 Q4000 6 way TJ450$19,500
2013 Leon Q5000, $33,000
2002 Bobcat S185$23,500

COMBINE
2010 NH CX8080, 1297/929 hrs ..$268,000
2010 NH CX8080, 1300/957 hrs ..$255,000
2007 NH CX8080, 1650/1290 hrs $189,000
2015 NH CX8080 , 135 Thr Hrs ...$419,000
2015 NH CX8080, 135 Thr Hrs$419,000
2014 NH CX8080, 455/388 hrs$385,000
2007 NH CX8080, 1002/785 hrs ..$189,000
2008 NH CX8080, 2009/1522 hrs $179,000
2008 NH CX8080, 2005/1538 hrs $179,000
2012 NH CR8090, 1144/917 Hrs $289,000
2012 NH CR8090, 1058/811 Hrs $299,000
2012 NH CR8090, 727/543 hrs$339,000
2012 NH CR8090, 890/761 hrs$298,000
2014 NH CR8090$398,000
2002 NH CX840, 3700/2500 hrs$78,000
1993 NH TX36, 1993/3079 hrs$12,500
1997 NH TX66, 3754/2781 hrs$38,500
1998 NH TX66, 3438/2643 hrs$39,500
1998 NH TX66, 2796/2188 hrs$48,000
1998 NH TX66$38,000
1996 NH TR98, 2931/2211 hrs$39,000
1997 NH TR98, 2740/1934 hrs$38,000
1997 NH TR98, 3058/2357 hrs$28,000
2007 NH CR9070, 948/780 hrs$198,000
2007 NH CR9070, 1710/1253 hrs $179,000
2008 NH CR9070 1238/1026 hrs .$179,000
2008 NH CR9070, 1434/1023 hrs $189,500
2008 NH CR9070, 1489/1020 hrs $195,000
2009 NH CR9070, 1733/1419 Hrs $169,000
2009 NH CR9070, 1597/1208 Hrs $179,000
2009 NH CR9070, 1351/1010 hrs $239,000
2010 NH CR9070, 1654/1240 hrs $189,000
2010 NH CR9070, 1300/1153 hrs $179,500
2010 NH CR9070, 1616/1190 hrs $189,000
2010 NH CR9080, 1289/873 hrs ..$268,000
2010 NH CR9080, 1410/964 hrs ..$258,000
2009 NH CR9080, 1347/980 hrs ..$249,000
2010 NH CR9090, 1333/907 hrs ..$309,000
2011 NH CR9090, 1302/901 hrs ..$280,000
2011 NH CR9090, 1087/837 Hrs $299,000
2012 NH CR9090, 868/632hrs$339,000
2012 NH CR9090, 788/619 hrs ...$379,000
2005 NH CR970, 2244/1501 hrs ..$138,000
2005 NH CR970, 2459/1821 hrs ..$138,000
2006 NH CR970, 1861/1300 hrs ..$149,000
2006 NH CR970, 1400/1100 hrs ..$178,000
2006 NH CR970, 1547/1219 hrs ..$159,000
2015 NH CR9.90E, 430/309 hrs ...$519,000
2015 NH CR9.90E, 366/268 hrs ...$529,000

2012 AGCO Gleaner S77, 423/323 hrs $259,000

2012 AGCO Gleaner S77, 446/346 hrs $259,000
2000 CIH8010, 1728/1322 hrs$189,000
2013 Claas 760, 361/233 hrs$389,000
2007 JD 9860STS, 1627/1161 hrs $208,000
2005 JD 9860STS, 1497 hrs$148,000

VERTICAL TILLAGE
2007 Bourgault 6000$25,800
2013 Salford I-2141, 41’ $99,000
2014 Salford I-4141, 41’ $115,000
2010 Salford 570 RTS, 30’$68,000

FEED WAGON/BALE PROCESSOR
2005 Haybuster 2650$14,900
2002 Cattlelac 330, $18,500
2003 Bale King 3100, RH discharge $9,800
2003 Lucknow 285$12,800

GRAIN AUGER
2001 Brandt 1390, $9,000
2010 NuVision 5395, $21,000
2011 NuVision 6395, 95’ Tele-

scoping.......................................$19,500
2010 Richiger 9’ Bagger with

auger, ...$33,000

HARROW HEAVY
2011 Bourgault 7200,, 84’ $47,000
2010 Riteway 8100, 78’ $33,000

HEADER COMBINE
2012 MacDon FD70, 45’$75,000
2013 MacDon CA25, with UCA$23,000
2012 JD 635D, 35’$68,000
2010 Honeybee HB30,

JD adaptor 30’$38,500
2010 Honeybee, HB30, Gleaner

adaptor, 30’$49,500
2008 Honeybee HB36, $48,000
1999 Honeybee SP36, 36’$29,000
1994 Honeybee SP30, $9,800
2008 JD 936D, $39,900
1998 MacDon 960, $25,000
1998 MacDon 871 TX Adaptor$6,000
2011 MacDon FD70-45, $75,000
2012 MacDon FD70-45, $78,000
2013 MacDon FD75 -35, $78,000
2010 MF 5100-35, $58,000
2008 NH 94C-30, $39,500
2008 NH 94C-36, $49,500
2003 NH 94C-36, $39,500
2000 NH 994-30, $38,000
1999 NH 994-30, $29,500
1998 NH 994-36, $19,000
1998 NH 994-36, $19,000
1997 Westward 9030$4,000

MOWER CONDITIONER
1999 MF 670 ,16’ Hay Head$10,000

2006 NH 1475, $21,500

2006 NH HS16$8,000

1995 NH 2216, $7,500

1995 NH 2216, $9,500

SPRAYER
1993 Flexi-Coil S65, $7,900

2003 Flexi-Coil S67, $19,500

2008 NH SF115, $24,900

SPRAYER/HIGH CLEARANCE
2008 Miller A75$139,500

2012 NH SP240$258,000

2009 Rogator 1084, 3160 hrs$159,000

2011 JD 4830, 1599 hrs$218,000

2008 CIHPatriot 3320, Eng Hrs:
3030 ..$148,000

2011 JD 4830, Eng Hrs: 1820 $218,000

SWATHER
1999 NH 994, 25’$15,000

2009 MacDon D60, 30’ DK$33,000

2011 MacDon M150, 35’$118,000

2013 MacDon M105, 170 Hrs $138,000

2010 MacDon M150, 950 Hrs $109,500

2011 MacDon M150, 871 Hrs $125,000

2012 MF 9740, $98,000

2003 Premier 2952, 2098 Hrs$48,000

2005 Westward 9352, 1450 Hrs $69,000

2012 MacDon M155, 462 Hrs, 35’ $138,000

1998 MacDon 960,$9,500

1998 MacDon 960, 25’$9,500

TRACTOR
2012 Case IH U105$59,000

1986 John Deere 4850, 11,460 hrs $58,000

2012 NH T7.170$109,000

2011 NH T7.170 - LDR, 2005 hrs .$119,000

2011 NH T7.270 AutoCommand
- LDR, 2360 hrs$178,000

2001 NH TM125 - LDR, 7435 hrs ...$48,000

2009 NH TV6070 - LDR, Eng
Hrs: 4660 $95,000

2004 NH TM175, 5200 hrs, LDR$74,000

2010 NH T7040$129,000

2011 Versatile 305, 1800 hrs$149,500

TRACTOR 4WD
2009 CIH STX535Q, 3103 hrs$278,000

2014 NH T9.615, 1263 hrs$338,000

2012 NH T9.615, 2706 hrs$259,000

2002 NH TJ450, 9000 hrs$138,000

*For commercial use only. Offer subject to credit
qualifi cation and approval by CNH Industrial Capital
Canada Ltd. See your New Holland dealer for details and
eligibility requirements. CNH Industrial Capital Canada

Ltd. standard terms and conditions will apply. Depending on model, a down payment may
be required. Offer good through September 30, 2016, at participating New Holland dealers
in Canada. Offer subject to change. Taxes, freight, set-up, delivery, additional options or
attachments not included in price. © 2016 CNH Industrial Capital America LLC. All rights
reserved. New Holland Agriculture is a trademark registered in the United States and many
other countries, owned by or licensed to CNH Industrial N.V., its subsidiaries or affi liates.
CNH Industrial Capital is a trademark in the United States and many other countries, owned
by or licensed to CNH Industrial N.V., its subsidiaries or affi liates.

40 AUGUST 1, 2016 • ALBERTAFARMEXPRESS.CA

Client: TD Bleed: None Colours: 4C Acct Mgr: Alex P, Andrea S Producer: Carly P Creative:

Production:

Proofreading:

Account:

Client:

Prepress:

Inks:

 Cyan
 Magenta
 Yellow
 Black

Fonts:

Frutiger (45 Light; Type 1)
Futura (Light Condensed;
Type 1)

Placed Images:

TDAW 1219NC_R_Fv5.tif (Gray; 352 ppi, -353 ppi)
TD SHIELD +Tagline + CHAIR_ENG_CMYK_
News.ai

Sign Offs:

Trim: 10.25” x 15.5” Start Date: 5-27-2016 2:06 PM Crea Dir: Mike L & Chris M Studio: Kim C

Live: 9.34” x 14.59” Rev Date: 6-24-2016 10:25 AM Art Dir: Jake V Proofreader: Peter C & Claude G

File built at: 100% 1” = 1” Print Scale: None Writer: -

Docket #: B2021-000379-03

Project: SBB Agriculture Newspaper

Publication: Alberta Farmer Express

Comments: None

Ad #: TD_N358-12_B File Location: Share1:client_work:TD:B2021-00...Release Material:TD_N358-12_B.indd

Leo Burnett, 175 Bloor Street East, North Tower, 12th Floor, Toronto, ON M4W 3R9 416.925.5997

PR
E

PR
E

S
S

We’re here to help your
business thrive.

Agriculture is a business like no other. That’s why you

need a fi nancial advisor with a background in the

business. With TD Agriculture Specialists like Jolene,

you have one. So when the Franke twins needed

fi nancial advice to help grow their grandparents’ farm,

Jolene was ready to help. Today, the Frankes have a

thriving operation with over 250 head of cattle. Share

the benefi t of our experience. Talk to a TD Agriculture

Specialist today.

® The TD logo and other trade-marks are the property of The Toronto-Dominion Bank.

Visit tdcommercialbanking.com/agriculture

Our deep roots in agriculture
can help you thrive.

T:10.25”

T:15.5”

