
93Utah Legislators Pitch
Public Lands Take Over

 April 2016 • Volume 20, Issue 3 Idaho Farm Bureau
®

Idaho Loses Key
Mexico Trade Official6Senate Kills GMO

Labeling Bill

Idaho Farm Bureau producer / APRIL 20162

Beyond the
Fencerows

See KELLER, page 7

Sowing Seeds for a
Future Harvest

See DUVALL, page 8

By Bryan Searle
President Idaho Farm Bureau
Federation

By Zippy Duvall
AFBF President

See SEARLE, page 8

By Rick Keller
CEO Idaho Farm Bureau Federation

No Water Shortage

Understanding Farm Bureau -

The Way Forward

Farmers are blessed to get a front row
seat each spring to fresh beginnings
and new life. Each year we plant our
crops and care for the animals and
land we’ve been entrusted with, not
just for ourselves but for those who
will come after. Here in Washington,
we take planting season just as seri-
ously as we work to ensure farmers

and ranchers have the tools they need
to plant, care for and bring those
crops to harvest.

 Our team is constantly scanning
the policy field to move our issues
forward. The political climate can
change as quickly as the weather, but
whether that brings challenge or op-
portunity, it’s all the more important
for us to get ahead on the key issues
affecting agriculture. And that’s just
what we’re doing this spring.

 AFBF already has taken the lead
in tackling budget talks that could
threaten important farm bill pro-
grams. Some would like nothing
more than to cut programs that have
been carefully streamlined to fit to-
day’s marketplace. We’re partnering
with a variety of organizations and
members of Congress from both
sides of the aisle to guarantee the
2014 farm bill accomplishes its goals

The Idaho Farm Bureau Federation is
the largest general farm organization
in Idaho. We represent over 14,000
farmers and ranchers who produce

a wide range of crops and livestock.
We’re also a successful property and
casualty insurance company. But
many people don’t understand this
connection.
In 1939 a group of farmers and ranch-
ers formed an advocacy organization
to represent their interests on the
state level. Some years later, when
those farmers and ranchers couldn’t
get the crop and livestock insurance
they needed, they sought a solution.
The solution that fit their entrepre-
neurial spirit was to form their own
insurance company. Since then it’s

become a successful property and
casualty company that also includes
a brokerage, a finance company and
several others. All of these compa-
nies became benefits to Farm Bureau
members, but the cornerstone of the
company, as it remains today, is a
non-profit, agriculture advocacy or-
ganization governed by a 19-member
board of directors made up of farm-
ers and ranchers from geographical
districts of the state.
Those board members are elected

“Water is life. It’s vital. It supports
the immense diversity of life on
Earth. It’s a source of food, health
and energy. Fresh water makes civ-
ilization possible.” So announces
the headlines of a water conserva-

tion website.
Living in southern Idaho and in a
desert, we fully understand the im-
portance of water. We’ve watched
with awe as the life-giving irriga-
tion systems winds throughout our
valleys and ponder those early pio-
neer engineers with horses, scrapes
and handpick labor developing the
water distribution systems, many of
which are still in use today.
We’ve witnessed the historic agree-
ment emerge between the surface
and groundwater irrigators as they
seek to reach a long-term solution

to water calls as a result of over ap-
propriation and prioritization, re-
sulting in a 11 percent reduction in
water usage.
Water is a serious matter, but I must
break from the weightiness of the
subject and import a little levity.
Years ago, my father provided me a
news clipping that has no byline or
accreditation to verify its authentic-
ity, but I feel it is appropriate to re-
late the article. The headline reads:
“No Water Shortage.”

Idaho Farm Bureau producer / APRIL 2016

Volume 20, Issue 3

IFBF OFFICERS

President ...Bryan Searle, Shelley
Vice PresidentMark Trupp, Driggs
Executive Vice President Rick Keller

BOARD OF DIRECTORS

Mark Harris ... Soda Springs
Chris Dalley ... Blackfoot
Stephanie Mickelsen.. Idaho Falls
Danny Ferguson ..Rigby
Scott Steele ... Idaho Falls
Gerald Marchant .. Oakley
Rick Pearson ... Hagerman
Rick Brune..Hazelton
Luke Pearce ... New Plymouth
Cody Chandler... Weiser
Tracy Walton .. Emmett
Marjorie French ... Princeton
Alton Howell .. Careywood
Tom Daniel ... Bonners Ferry
Judy Woody .. Filer
Cole Smith .. Montpelier

STAFF

Dir. of Organization............................... Dennis Brower
Director of Admin. Services Cara Dyer
Commodities & Marketing Assistant Peg Pratt
Member Services Assistant Peggy Moore
Public Relations Assistant Dixie Ashton
Dist. I Regional Manager Justin Patten
Dist. II Regional Manager Zak Miller
Dist. III Regional Manager Charles Garner
Dist. IV Regional ManagerBrody Miller
Dist. V Regional Manager Bob Smathers
Dir. of Governmental AffairsRuss Hendricks
Asst. Dir. of Governmental Affairs Dennis Tanikuni
Director of Public Relations John Thompson
Video Services Manager Steve Ritter
Broadcast Services Manager Jake Putnam
Office Manager, Boise Julie Araquistain
Member Services Manager Joel Benson
Assistant Treasurer.................................. Tyler Zollinger
Energy/Natural Resources...................... Braden Jensen

Printed by: Owyhee Publishing, Homedale, ID

GEM STATE PRODUCER
USPS #015-024, is published monthly

except February, May, August and November by the
IDAHO FARM BUREAU FEDERATION,

275 Tierra Vista Drive, Pocatello, ID 83201.

POSTMASTER send changes of address to:
GEM STATE PRODUCER

P.O. Box 4848, Pocatello, ID 83205-4848.
Periodicals postage paid at Pocatello, Idaho,

and additional mailing offices.

Subscription rate:
$6.00 per year included in Farm Bureau dues.

MAGAZINE CONTACTS:
Idaho Farm Bureau Federation

EDITOR (208) 239-4292 • ADS (208) 239-4279
E-MAIL: dashton@idahofb.org

www.idahofb.org

3

Cover: Idaho’s public lands are cherished by residents far and wide.
However, an effort to change the ownership and management of those
lands is stirring controversy. Utah is currently leading the effort to gain
dominion over the land within its borders. Many Idaho politicians are
carefully weighing the pros and cons but thus far remain on the fence
regarding state ownership of public lands. Photo by Steve Ritter See PUBLIC LANDS page 4

By John Thompson
Two Utah lawmakers and their attorney met with Idaho legislators February 29, out-
lining a $14 million legal strategy to acquire federal lands in the Beehive State.
Limiting access to those lands, should the state take over management, is not part of
the proposal. Nor is selling the land to private parties, said Rep. Keven Stratton, a
Republican from Orem, Utah and co-chair of the state’s Commission for the Stew-
ardship of Public Lands.
“Let me be clear, we are not talking about the sale of public lands to the private sec-
tor,” Stratton said. “We are a public lands state and will remain a public lands state.
We are talking about preservation of what we value.”
Rep. Dell Raybould, chairman of the Idaho House Resources and Conservation
Committee, did not allow public comment during the joint House / Senate hearing.
However, he did gavel down a raucous crowd of hunters, fishermen, conservationists
and others, and directed many of them to sit in an overflow area due to the wide-
spread interest in the topic of western states acquiring federal land.
Many people who support status quo management of federal lands fear a land rush
will occur if states take over control of public lands. They believe states will lose
money managing public land from fire and other unforeseen costs. At that point they
will be forced to sell the land and public access will be lost.
Utah believes it could do a better job of managing public lands and generating reve-
nue from those lands, according to Stratton and his counterpart, Sen. David Hinkins
from Orangeville.
Hinkins said Kane County, Utah, part of his district, is 90 percent federal land. The
other ten percent of private land in the

Utah Spells Out Plan to
Acquire Federal Land

Public lands in Idaho are managed for multiple uses. However, political pressure is causing
changes in those uses, trending away from traditional toward recreational. Some Idaho residents
believe a change in ownership is due the state and puts it on equal footing with eastern states.
Others fear lost access will be the result of state management of federal lands.
Photo by Steve Ritter

Idaho Farm Bureau producer / APRIL 20164

PUBLIC LANDS
Continued from page 3

Clearwater Complex 1 –
Clearwater Complex 2 –
Clearwater Complex 3 –

county generates about $8 million per year
in property taxes, while the federal land
generates $1 million per year.
Payment in Lieu of Taxes (PILT), or money
the federal government pays rural counties
to help offset lost property taxes, has not
kept up with inflation, Hinkins said. “If it
was an equitable tax equation we wouldn’t
be here arguing about this,” he said. “But
we feel we aren’t being treated equally.
Since 1949 we’ve seen 90 percent of our
grazing allotments cut. People are moving
to the Wasatch Front because they can’t
make a living.”
Hinkins added that various federal land
management decisions are a deterrent to
economic growth in Utah. He said private
land is being condemned for a transmis-
sion line to wheel power across Utah to
California. Utah won’t have access to the
power but its citizens will lose their private
property because the federal government
makes the process of crossing federal land

too cumbersome.
“We can’t put in a fiber optics pipeline to
service some of our rural counties because
it’s next to impossible to cross federal
land,” Hinkins said.
Idaho is 61.7 percent federally-managed
land. The state collected $28.6 million
in PILT funds in 2015. All 44 of Idaho’s
counties received a PILT payment in 2015.
Counties receiving in excess of $1 mil-
lion in 2015 include Blaine at $1.8 million,
Bonneville at $1.2 million, Cassia at $2.1
million, Elmore at $2.2 million, Idaho at
$1.6 million, Owyhee at $1.2 million and
Twin Falls at $1.6 million. Federal owner-
ship by county in Idaho ranks as follows:
1 – Idaho County, 4.5 million acres
2 – Owyhee County, 3.6 million acres
3 – Custer County, 2.9 million acres
4 – Valley County, 2.0 million acres
5 – Elmore County, 1.37 million acres

6 – Blaine County, 1.32 million acres
Percentage of federal land per county is
not tabulated in the government summa-
ries. However, several Idaho counties are
known to contain in excess of 70 percent
federally-owned land. The lack of tax base
in these counties hampers local govern-
ments’ ability to provide basic services
including fire and police protection and
adequate schools. These problems are also
assumed to contribute to rural depopula-
tion. Private landowners in rural Idaho
are also struggling with loss of access to
land due to power transmission projects.
Namely, the Gateway West Transmission
Project, which in planned to cross south-
ern Idaho from Downey to Melba. The 250
foot-wide, 990 mile-long project is slated
to cross 700 miles of private land.
Stratton said Utah has appropriated $2 mil-
lion and spent about half of that so far in
determining the feasibility of a lawsuit to
challenge the federal government for con-

Cattle in Owhyee County are rounded up in the wake of the Soda Fire last summer. The cost of firefighting and fire rehabilitation would likely be passed
along to state government if land ownership were to change hands. Photo by Steve Ritter

Idaho Farm Bureau producer / APRIL 2016 5

trol of the land in question. The attorney
hired by the State of Utah, George Wentz,
estimates the court case could cost $14 mil-
lion.
Utah intends to press forward with the fea-
sibility study and at some point in the near
future, the Utah Commission for the Stew-
ardship of Public Lands will send a recom-
mendation to the state’s executive branch,
according to Stratton.
Here in Idaho, state government has shown
less appetite for spending money on pursu-
ing a state takeover of public land. A legis-
lative interim committee studied the issue
and in January 2015 submitted a report that
contains the following statement:
“Legal analysis suggests that litigation of
state claims to ownership of federal lands
would be a time-consuming and expensive
endeavor without a great deal of certainty
as to the outcome. While the State could
make good faith legal arguments for the
transfer of federal lands, the federal gov-
ernment and intervenors similarly could
assert good faith legal defenses. While not
eliminating litigation as a future alterna-
tive, the Committee found litigation is not
the preferred path to resolve federal land
management issues. The Committee deter-
mined that if litigation were a panacea, it

would have succeeded decades ago.”
In addition, Idaho Gov. Butch Otter told
Idaho Farm Bureau members in February
during a legislative conference that he has
no plans to appropriate money toward this
cause. Gov. Otter added that the cost to
suppress fire on public lands would over-
whelm the state budget, should those lands
become state property.
However, Utah lawmakers Hinkins and
Stratton see big revenue in their state’s
future, if they can acquire the land within
their borders and shed the heavy federal
bureaucratic burden.
Although thin on specifics, Stratton said
there is untold wealth beneath the ground
in “this region,” alluding that Idaho is part
of area in question.
“We share a wonderful treasure of resourc-
es below the ground in this region,” he said.
“In fact, if we have the proper numbers,
and this comes from our federal counter-
parts, there is over $150 trillion in value out
there. If we as the states of Utah and Idaho
could capture one percent of that value
and put that in the bank without touching
anything above ground, you could collect
interest on that $1.5 trillion annually at one
percent and bring in $15 billion a year.”

He added that the money could be used to
secure the future in upgrades to infrastruc-
ture and schools.
Attorney George Wentz concluded the
presentation with several legal arguments.
Fundamentally, he said all states were
granted sovereignty by the U.S. Constitu-
tion. However, Idaho and other western
states don’t have the same level of sover-
eignty as eastern states because the eastern
states have dominion over their land and
the western states don’t.
“The majority of land in the West is owned
by the federal government and the majority
of the land in the East is private,” Wentz
said. “The nation started on the East Coast
and development moved west. When it
comes to dominion over the land, the west-
ern states are treated entirely differently.”

A mix of public, state and federal lands in central Idaho near Whitebird Hill. Photo by Steve Ritter

Correction
A landowner is allowed to guide hunt-
ers on his or her own private land. A
sentence we published in last month’s
Gem State Producer Magazine stated
otherwise. We regret the error.

Idaho Farm Bureau producer / APRIL 20166

By John Thompson
Legislation backed by Farm
Bureau and other agriculture
groups to create a nationwide,
voluntary standard for labeling
foods made with genetically-
modified ingredients was shot
down in the U.S. Senate in
mid-March.
The vote to invoke cloture,
which would end debate and
force a final vote failed 49-48,
12 votes shy of the 60 needed to
clear a key procedural hurdle.
Negotiations on the legisla-
tion are expected to continue
at some point later this year.
The Senate’s Easter Break runs
from March 19 to April 3.
The U.S. House of Representa-
tives passed similar legislation
last summer. Had the Senate
action been successful it would
have blocked legislation passed
in Vermont requiring manda-
tory labeling of foods that con-
tain genetically modified in-
gredients, slated to take effect
on July 1.
In response, two large food
processing companies have
announced plans to begin la-
beling products with biotech
ingredients in accordance with
the Vermont law. Two other
states have passed similar bills
but would not take effect until
several other states followed
suit.
“It is inexcusable that today’s
(March 16) Senate vote on a
voluntary federal GMO label-
ing bill that preempts a dam-
aging patchwork of state mea-
sures fell short,” said American
Farm Bureau President Zippy
Duvall. “While we appreci-
ate Senate Majority Leader
Mitch McConnell scheduling

this floor vote today, we will
continue our fight for this vital
piece of legislation, along with
Senate Ag Committee Chair-
man Pat Roberts and others,
to secure a law that supports
consumers, America’s farmers
and ranchers and our nation’s
system of affordable, produc-
tive agriculture.”
Senate Bill 2609 fell short on a
mostly party-line vote. Repub-
licans believe the bill would
prevent food cost increases
associated with the need for
labeling and enable food pro-
cessing companies the ability
to develop one label, or a one-
size-fits-all label for all states,
rather than attempting to sat-
isfy different labeling require-
ments imposed by different

states.
Democrats and a well-orga-
nized “Just Label It” campaign,
sponsored by the Environmen-
tal Working Group, believe
consumers have a right to know
whether their food comes from
genetically modified plants.
“Nine out of 10 Americans
want the right to know whether
their food contains GMO’s –
just like consumers in 64 other
nations,” said Scott Faber, a
spokesman for the Just Label It
coalition. “Like General Mills,
we hope Congress will craft a
national, mandatory GMO la-
beling solution and welcome
the opportunity to work with
industry to find a solution
that works for consumers and

works for the food industry.”
General Mills and Campbell
Soup Co., are the two U.S.
companies that have so far an-
nounced plans to comply with
the Vermont labeling standard.
Both General Mills and the
Grocery Manufacturers As-
sociation oppose the Vermont
law. They say it’s unfair for one
small state to set labeling stan-
dards for consumers across the
country.
“We can’t label our products
for only one state without sig-
nificantly driving up costs for
our consumers and we simply
will not do that. The result;
consumers all over the U.S.
will soon begin seeing words
legislated by the state of Ver-

Campbell Soup designed this label to comply with a Vermont law requiring mandatory labeling of food that contains
genetically modified ingredients. Campbell, General Mills and other food processing companies plan to continue
lobbying for a nationwide labeling law to avoid different requirements in every state and added costs for consumers.

Senate Blocks Nationwide GMO Labeling Bill

Idaho Farm Bureau producer / APRIL 2016

mont on the labels of many of their favorite General Mills prod-
ucts,” wrote Jeff Harmening, of General Mills in a blog post.
Harmening is the executive vice president and chief operating
officer for the company.
The Vermont law requires labels on food products derived from
GMO crops. However, and this is where GMO labeling laws be-
come vague, if livestock consume GMO crops, the meat, milk,
cheese and other products derived from those animals doesn’t re-
quire a GMO label. The law requires GMO crops to carry a label
even though none of the genetically altered material is present in
the food. For instance, there are no genetic markers in processed
sugar, so sugar that came from GMO sugar beets and sugar de-
rived from conventionally-produced sugar beets is chemically
the same. Yet the GMO sugar now requires a label in Vermont
– not because it’s different but because it comes from seed that is
resistant to glyphosate, a herbicide used to kill weeds.
American Farm Bureau leader Duvall expressed frustration:
“To say we are angry with those senators who abandoned farm-
ers and ranchers and turned their backs on rural America on
this vote is an understatement,” he said. “Their votes opposing
this measure ignored science, threw our nation’s food system
into disarray and undermined the public’s understanding of the
many benefits of biotechnology in feeding a growing and hun-
gry population. We remain hopeful they will have a chance at
redemption by correcting this situation that will otherwise lead
to increased food costs for consumers and stifle agricultural in-
novation, which remains a strength of our nation. We must not let
anyone forget that rural America and our farmers and ranchers
do matter.”

7

“On the 23rd of August, 1779,
the USS Constitution, ‘Old
Ironsides’ carrying its regular
cargo, set sail from Boston with
475 officers and men, 48,600
gallons of fresh water, 7,400
cannon shot, 11,600 pounds of
black powder and 79,000 gal-
lons of rum. Her mission was
to destroy and harass English
shipping.
“Making Jamaica on the 6th
of October, she took on 826
pounds of flour and 68,300 gal-
lons of rum. Then she headed

for the Azores. Arriving there
on the 12th of November, she
provisioned with 500 pounds
of beef and 64,300 gallons of
Portuguese wine.
“On the 18th of November she
set sail for England. In the en-
suing days, she defeated 5 Brit-
ish men-of-war ships, captured
and scuttled 12 English mer-
chantmen ships, while salvag-
ing only the rum.
“On the 27th of January, her
power and shot were exhaust-
ed. Unarmed, she made a night

raid up the firth of Tay. Her
landing party captured a whis-
key distillery and transferred
40,000 gallons aboard. Then
she headed home.
“The USS Constitution arrived
at Boston on the 20th of Feb-
ruary, 1780, with no cannon,
no shot, no food, no rum, no
whiskey, and 48,600 gallons of
stagnant water.”
The crew of Old Ironsides
knew how to conserve water!
With the levity aside, water is

vital. Conservation is not the
answer to water shortages, but
a tool. Technology will play
a vital role in stretching wa-
ter usage as will genetically-
modified crops engineered for
reduced water usage. Increased
storage facilities and capacities
will aid much in taking from
times of plenty to times of
need. To have no water short-
age, a myriad of tools will be
needed.

Keller
Continued from page 2

LOW INTEREST LOANS
FOR IDAHO SOIL & WATER

CONSERVATION
Sprinkler Irrigation, No-Till Drills, Fences

Livestock Feeding Operations
Solar Stock Water Pump Systems

PROGRAM

CONSERVATION

LOAN

2.5%-3.5%
Terms 7-15 Years

Up to $200,000

swc.idaho.gov | 208-332-1790

Celebrating 75 Years Conserving the Idaho Way

Idaho Farm Bureau producer / APRIL 20168

Duvall
Continued from page 2

SEARLE
Continued from page 2

of supporting conservation, pro-
viding nutrition assistance and
helping farmers manage through
challenging economic times.
Taken as a whole, it is about
keeping healthful, affordable
food on America’s dinner tables.

We also want farmers to have the
security of knowing the seeds
they’re planting this season, in-
cluding those enhanced through
biotechnology, will be available
in the future. For more than two
decades now, we’ve seen in-
creased production, reduced pes-
ticide use and restored soil with

the help of improved seeds. But
misleading biotech labeling ini-
tiatives at the state level continue
to threaten these vital tools. It’s
time for Congress to put a stop
to this confusion and protect
the freedom of all Americans to
choose safe and affordable food.

Of course, not all spring “plant-
ing” at AFBF is in the policy
field. Some of the most impor-
tant work we do is in connecting
farmers and ranchers from across
the country and helping them
develop as leaders in their busi-
nesses and communities. This
spring, we’re expanding our new
Patriot Project, which pairs mili-

tary veterans just getting started
in agriculture with experienced
farmers who provide guidance
and insight along the way. We
can think of no better way to
thank our heroes than by help-
ing them succeed as they return
home and take up farming and
ranching. It’s our hope that the
program will build meaningful
relationships that last a lifetime.

As American farmers and ranch-
ers, we approach every spring
with hope and faith that the seeds
we sow will fall on good ground
and yield a fruitful crop. Like our
members across the country, we
at Farm Bureau are planting lots

of seeds this spring. We sow the
desires of our farmers and ranch-
ers every day. Sowing seeds
about agriculture and our beliefs
requires determination and faith-
fulness. Let us pray that the seeds
we sow fall on ears that hear—
and are moved to act! (From the
Parable of the Sower, Matthew
13:9—“Who hath ears to hear, let
him hear.”)

We will nurture those seeds and
pray for good growing condi-
tions, so that we can harvest suc-
cessful outcomes by the hundred-
fold for all farmers and ranchers.

officials whom serve at the
pleasure of their constituents in
each of five districts who popu-
late 37 county Farm Bureaus.
Some county Farm Bureaus are
combined counties due to their
relatively small, rural popula-
tions. These people all coop-
erate in a policy development
process that culminates every
year when the Idaho Farm Bu-
reau’s House of Delegates meets
during the organization’s an-
nual meeting. This is another
aspect that makes Farm Bureau
unique. Policy is not set on the
fly, it comes from the grassroots,
the members of those 37 county
Farm Bureaus, who work the
land and have firsthand knowl-
edge of the many challenges ag-
riculture presents.
Staying on course can be a big
challenge for an organization
with this many voices, and dif-
ferences of opinion are com-
mon. However, we know that
political strength comes from
numbers and our mission state-
ment helps us stay the course.

“The Idaho Farm Bureau is a
voluntary grassroots organiza-
tion dedicated to strengthening
agriculture and protecting the
rights, values and property of
our member families and their
neighbors.”
Last month this column was
dedicated to what defines Farm
Bureau and now we have dis-
cussed our evolution since in-
ception, some 75 years ago. Now
we must focus on the future.
Earlier this year I challenged
Idaho Farm Bureau county lead-
ers to help establish a vision for
the future. With staff help we
have established six areas of
work that we as an organization
need to evaluate. They include
commodity activities, member
services, public relations and
communications, meetings, pol-
icy development and implemen-
tation and strengthening county
Farm Bureaus.
Earlier this year I asked county
Farm Bureau board members
to send me their suggestions on
how to map the future and make
our programs more effective.
We are currently putting com-

mittees together to evaluate each
program area. Now I would like
to broaden the scope and invite
all Farm Bureau members to
take part in the process. If you

have suggestions please con-
tact me at bsearle@idahofb.org.
Thank you for your continuing
support.

 ISN’T IT TIME
TO PUT YOUR
MONEY TO
WORK FOR YOU?

BENEFITS
• Minimum investment of $50.00
• You choose the term one month to 60 months
• Automatic re-investment for your convenience with no loss of interest

Terms in months. Yield assumes that interest is compounded quarterly and is left in the account for
a full year. Call for rates on amounts over $100,000.00.

Call: Rod Eggleston,
Manager (208) 239-4259

Farm Bureau Finance Company
275 Tierra Vista Drive
Pocatello, Idaho 83201

A subordinated debenture note is a security offered
by Farm Bureau Finance Company that may
only be purchased by residents within the State
of Idaho.

Prospectus available upon request and furnished
with each purchase.

Farm Bureau Finance Company offers
subordinated debenture notes at rates
above most competitors.

Amount Rate/Yld. 1 to 3+ 4 to 5+ 6 to 11+ 12 to 23+ 24 to 35+ 36 to 47+ 48 to 60

$ 50 - $ 999 Rate 1.25 1.45 1.70 2.00 2.30 2.40 2.50
 Yield 1.26 1.46 1.71 2.02 2.32 2.42 2.52

$ 1,000 - $ 2,499 Rate 1.40 1.60 1.85 2.15 2.45 2.55 2.65
 Yield 1.41 1.61 1.86 2.17 2.47 2.57 2.68

$ 2,500 - $ 4,999 Rate 1.55 1.75 2.00 2.30 2.60 2.70 2.80
 Yield 1.56 1.76 2.02 2.32 2.63 2.73 2.83

$ 5,000 - $ 9,999 Rate 1.70 1.90 2.15 2.45 2.75 2.85 2.95
 Yield 1.71 1.91 2.17 2.47 2.78 2.88 2.98

$ 10000 - $ 24,999 Rate 1.85 2.05 2.30 2.60 2.90 3.00 3.10
 Yield 1.86 2.07 2.32 2.63 2.93 3.03 3.14

$ 25,000 - $ 49,999 Rate 1.95 2.15 2.40 2.70 3.00 3.10 3.20
 Yield 1.96 2.17 2.42 2.73 3.03 3.14 3.24

$ 50,000 - $ 99,999 Rate 2.00 2.20 2.45 2.75 3.05 3.15 3.25
 Yield 2.02 2.22 2.47 2.78 3.09 3.19 3.29

$ 100,000 + Call Call Call Call Call Call Call

*Currently o�ering special rate of 1.75% on
minimum investment of $1,000 or more when
invested for an 18-month term. Call for details.

Idaho Farm Bureau producer / APRIL 2016 9

By Jake Putnam
Idaho lost its Agriculture Ambassador
last month in Guadalajara, Mexico.
Armando Orellana, 64, director of the
Idaho-Mexico Trade Office passed away
of a heart attack March 4th. He served
five governors and worked tirelessly with
the Idaho Department of Commerce
breaking down export barriers for Idaho
farmers, high-tech companies and small
businesses. He helped increase exports,
elevating Mexico to Idaho’s second larg-
est export market.
Rick Keller, CEO of the Idaho Farm Bu-
reau had many dealings with Orellana,
and says he’ll be missed.
“Armando was a great friend of Idaho
farmers and ranchers. Just about every
bushel of grain sold in Mexico from Ida-
ho had his thumb print on it. Every potato
sale we had just about every crop seed
sale, potato processing equipment, and a
lot of different things. He was involved in
it all and he represented Idaho well,” said
Keller.
Dennis Brower, Commodities Director
for the Idaho Farm Bureau spent count-
less hours working trade deals with Orel-
lana and says Idaho’s Trade Ambassador
was blessed with uncompromising stan-
dards for quality, honesty and profession-
alism.
“He had a way of bringing people together
and giving them information that helped
them come to an agreement. He was very
bright at what he did, not to mention in-
sider knowledge of the industry especial-
ly wheat and anything to do with trade, he
had experience and expertise that greatly
benefited Idaho,” said Brower.
Last year Mexico passed Canada to be-
come the top foreign market for Idaho Ag

exports and $191 million worth of com-
modities and farm products were sold
there in 2015. Mexican trade deals are
intensely personal and based on trust, ac-
cording to Keller. He said Armando broke
trade barriers with hard work, trust and
confidence.
“Because of Armando, most of our con-
tracts were based on a handshake and that
could only happen with both parties hav-
ing unflinching trust in Armando,” said
Keller.
It was a monumental export snag that
brought Armando and Idaho together in
1994. That’s when Director of the Idaho
Department of Agriculture Greg Nelson
hired Orellana.
“At the time we visited Mexico City try-
ing to market the Idaho apple across the
border. To put it mildly, the going was
tough at the time. There were incidences
of Idaho potatoes seized and burned,”
recalled Nelson. “It was difficult for us
to deal with the Mexican government
without having a local presence so we
hired Armando and we got the apples
across with immediate results. Then we
got wheat and even potatoes in, thanks
to him. Armando was the right person at
the right time and he made it simple to do
business in Mexico.”
Idaho State Department of Agriculture
Director Celia Gould told the Capital
Press that Idaho Agriculture lost a trusted
friend. “He touched many lives over the
years and the tragic loss of Armando is
felt throughout Idaho.”
Orellana was accomplished, earning an
industrial engineering degree from the
National Autonomous University, and
a Master’s in Business Administration
from the Instituto Tecnológico y de Estu-
dios Superiores de Monterrey.

Eighteen years ago Orellana brought a
strong business background to the Idaho-
Mexico Trade Office, working for inter-
national firms like Mitel de México, Du-
Pont, Morganite del Caribe and Sperry
before joining the Idaho-Mexico Trade
Office in 1994. Mr. Orellana was an ac-
tive member of the American Chamber of
Commerce.
“Amando was a friend immediately, to
me and the Farm Bureau. He had a great
sense of humor and great sense of family.
He always asked how the family always
asking about our members and he was so
proud of his family. We talked about our
Farm Bureau family on business trips,”
said Dennis Brower. “We’ll miss him and
now there are big shoes to fill. He was a
big part of our organization and big part
of our success.”

Idaho Farm Bureau mourns loss of
Mexico Trade Director

 Armando Orellana, Director of the Idaho-
Mexico Trade Office, passed away in early March.

Idaho Farm Bureau producer / APRIL 201610

By Jake Putnam

Farmer Lola Fitzpatrick of Jerome loves
teaching kids about Agriculture.

Each spring she opens her farm up to Jerome
County students for farm tours. It’s all part
of her goal of teaching kids where their food
comes from.

“I work closely with the Jerome County
Farm Bureau every year,” she said. “We
have hundreds of kids come out and learn
about sheep, goats, chickens, row crops and
they even get to fish. Last year I found a way
to take it step further.”

Researching lesson plans she stumbled on
the American Farm Bureau’s ‘My American
Farm’ program. The program is a computer
game in the form of downloadable software,
but also as an iPhone app that’s available
from the iTunes app store. She had the pro-
gram so she set out to find classroom com-
puters.

“I’m proud to initiate this pilot program from
American Farm Bureau,” said Fitzpatrick.
“We’re now going statewide and we found a
program that allows us to put the lesson soft-

ware on computers. It’s an easy Ag-source
program that’s fun to play in class or on a
phone and the kids have fun doing it.”

The American Farm Bureau Foundation
for Agriculture launched the ‘My Ameri-
can Farm’ Outreach Program last fall and
Fitzpatrick was one of the first applicants
selected to start the program.

In March, she taught a seminar at the Wom-
en’s IFBF Leadership Conference dem-
onstrating how the program works. In her
breakout session on donated laptops, Fitz-
patrick showed fellow Leadership members
the games and videos and even Idaho Farm
Bureau President Bryan Searle and wife
Mary played the new software.

The ‘My American Farm’ game features
a number of lessons on everything from
equipment used in agriculture and all the
different foods available to consumers. Fitz-
patrick also demonstrated how she’ll deliver
the program to schools by partnering up
with a statewide program called Computers
for Kids.

Fitzpatrick showed how high school stu-
dents in the program can go to the website

online at http://myamericanfarm.org/
and download messages, apps software that
shows that agriculture is everywhere, there
are many careers in agriculture. In addition,
it shows how farmers feed the world, care
for animals and are excellent stewards of the
land.

“The computers are refurbished and we got
them through Computers for Kids,” she said.
“They’re a non- profit organization that helps
puts computers in the hands of students that
are not familiar with computers. Idaho com-
panies donate their old laptops to Computers
for Kids. I think it’s a great program because
they get computers to kids that are eager to
learn about agriculture.”

The software includes at least one ‘My
American Farm’ interactive game, one les-
son plan and a video from the app or web-
site. Classrooms also are encouraged to
bring in farmers and ranchers to talk about
how agriculture affects their everyday lives.

“These Kids need to know about Idaho Ag-
riculture, how important it is the state econ-
omy and that without farms to produce food,
we won’t have food,” said Fitzpatrick.

‘My American Farm’ Comes to Idaho Classrooms

Lola Fitzpatrick presents a new Ag in the Classroom program during Idaho Farm Bureau’s recent Women’s Leadership Committee conference.
Photo by Steve Ritter

Idaho Farm Bureau producer / APRIL 2016 11

Discounted Movie Tickets

Alfalfa &
Grass
Seed

SCHOLARSHIPS

Free Notary

Idaho Farm Bureau producer / APRIL 201612

Focus on Agriculture
Terrorism a Real Threat to U.S. Agriculture

By Stewart Truelsen
There are some things you should not
read at bedtime. One of them is The
Worldwide Threat Assessment by the
U.S. Intelligence Community, an an-
nual report of threats to the United
States. In testimony before Congress,
Director of National Intelligence
James Clapper said, “In my 50 plus

years in the intelligence business I
cannot recall a more diverse array of
crises and challenges than we face to-
day.”
Clapper warned that homegrown ex-
tremists are probably the most signifi-
cant terrorist threat to the homeland
this year. In other words, the U.S. fac-
es attacks similar to last December’s

in San Bernardino, California, that left
14 dead and 22 wounded.
The entire report is even more disturb-
ing. In short, the United States and its
assets around the world are facing a
multiplicity of threats from terrorist
organizations and states like North
Korea. These enemies are busy de-
vising new weapons and strategies.

Idaho Farm Bureau producer / APRIL 2016 13

Hopefully, they will never get to use
them, but make no mistake about it,
no part of our country or sectors of the
economy are off-limits to terrorists.
This includes rural America and U.S.
agriculture.
Former Georgia Sen. Saxby Chambliss
received the Distinguished Service to
Agriculture award from the American
Farm Bureau Federation this year. In
addition to his accomplishments in
food and agriculture, he played an im-
portant role in homeland security and
intelligence gathering. He does not as-
sume terrorists will overlook U.S. food
and agriculture.
“We have to make sure that America
always has a safe supply of food as
well as a safe supply of water. Those
are somewhat easy targets for the ter-
rorist community to look at,” he says.
“There is no question that food secu-
rity is a very vital part of national se-
curity and a vital part of what we look

at from a counter-terrorism standpoint
in the intelligence community every
day.”
After 9/11, agro-terrorism became
more of a concern. A white paper writ-
ten in 2002 by University of Minneso-
ta economics professor C. Ford Runge
outlined threats to livestock and crops
from biological weapons. Among top
concerns were the introduction of
foot-and-mouth disease in feedlots
and the spread of deadly pathogens,
like anthrax, on fruit and vegetables.
Another threat was the contamination
of corn and soybean oil to disrupt all
downstream users and manufacturers
of processed foods.
Runge concluded in 2002 that it would
be hard for terrorists to do serious
damage to the American food system
because of its diffuse nature. It’s so
big and spread out. However, it would
still be possible for terrorists to cause
widespread consumer panic, loss of

trade and economic harm.
The current threat analysis raises
greater concern for weapons of mass
destruction, like ones that could be
used against agricultural production
and water supplies. The report says,
“Research in genome editing conduct-
ed by countries with different regula-
tory or ethical standards than those of
Western countries probably increases
the risk of the creation of potentially
harmful biological agents or products.”
That is why Farm Bureau continues to
support protecting our nation’s food,
fiber and water supply and critical in-
dustrial agricultural materials, in addi-
tion to encouraging farmers and public
agencies to recognize the importance
of adopting biosecurity measures.
Stewart Truelsen, a food and agricul-
ture freelance writer, is a regular con-
tributor to the Focus on Agriculture
series.

Idaho Farm Bureau producer / APRIL 201614

Cutline - CRP1 –
Cutline CRP2 –

See SNOWPACK, page 16

By Jake Putnam
On Cuddy Mountain near Council, snow-
mobiler Rocky Bailey couldn’t believe
what he saw. Four feet of fresh wet snow,
on top of nearly ten feet that fell earlier
in the season. He hasn’t seen this kind of
snowpack in years.
And the hits keep coming, according to
the National Resource Conservation Ser-
vice in Boise. Storm after storm pelted
Idaho from October to February. Then a
dry stretch set in and it looked as though
winter was over. But March rolled in with
a vengeance and the weekend of the 12th
delivered an astonishing 40 inches of
snow to parts of the central Idaho high

country.
“It was looking like the melt-off was com-
ing early, but the storms hit in March and
we had a pattern change. It was a classic
low-pressure trough and we got continu-
ous precipitation,” said Dan Tappa of the
NRCS. “It’s really helped the snowpack.
We weren’t that bad off, but that melt
off came earlier than wanted. So we got
fresh got snowpack not only in the cen-
tral mountains but the rest of the state and
we’re sitting good right now.”
Despite the February hiatus, total snow-
pack didn’t changed above 6,000 feet.
During the February thaw the snowpack
became more compact, and in some plac-

es densities ranged from 36 to 38 percent
moisture, compared with a normal con-
tent of 30 to 34 percent for the start of
March. Snow starts to melt when the den-
sity reaches 40 to 45 percent. Tappa says
the valley snow that melted last month
saturated dry soil and that means more
late season runoff into reservoirs than
parched earth.
“All we needed was a few good storms
to get us out of the red in terms of wa-
ter supplies, and we got that,” Tappa said.
“Based on Idaho’s March’s Surface Water
Supply Index, We’re seeing that irrigation
water should be adequate across most of

Steady Snowpack: Good news for Idaho Farmers
Federal officials expect normal streamflows this spring. Snowpack in most of Idaho’s mountains is near or above average.

Idaho Farm Bureau producer / APRIL 2016 15

Ag Career Opportunities 1 -
Ag Career Opportunities2 - In the course of obtaining a degree, ag students learn all about the
different aspects of both the crops they grow and the industry they belong to.
Farm Bureau file photo

Can We Lease Your Land for Our Solar Farms?

Transmission Type Power Lines on Your Land? Lease to Us Today!

Large Power Lines on Your Property? Lease Us Your Land!

We Will Pay Up to $1,250 per Acre per Year

20 to 40 Yr. Lease
We Require Large Tracts of Land currently clear clean land (Over 150 Acres) w/ 3Phase Transmission Type Power Lines on the land for Our Solar Farms

Land Cannot be in Flood Zone or Have Wetlands Issues – Owner Must Retain Mineral Rights both above and below surface or have Executive Rights

No underground utilities including oil and gas lines within the proposed solar site

Long Term Land Leases Needed-(20 – 40 Years Up to $1,250 per Acre per Year)

CALL (828)-817-5400 or (828)-817-9101
Email Us at InnovativeSolarFarms@gmail.com

Visit our website at www.InnovativeSolarFarms.com

Idaho Farm Bureau producer / APRIL 201616

SNOWPACK
Continued from page 14

USE IDAHO FARM BUREAU CODE (IDFB)

Toll-Free Phone 1.866.335.8064
www.thecanadianpharmacy.com

Step 1: Call 1.866.335.8064 or go to
 www.thecanadianpharmacy.com

Step 2: Tell them you are with the Idaho
 Farm Bureau (code IDFB) and that you
 need a price quote on your medication.

Step 3: If this price is lower than what you
 currently pay, then The Canadian
 Pharmacy will help you get your
 prescription at the discounted price.

Idaho Farm Bureau members can save a
signi�cant amount on their medications.

Take 5 minutes to get a price quote.

the state, but still marginal on
the Big Wood, Big Lost and
Little Lost basins. But even
there, this last series of storms
helped us greatly.”
With normal snowpack across
the state, irrigation looks
good for farmers, rafters-kay-
akers and power boaters. But
despite all the snow, 2016 is a
just a good year compared to
the last three dry winters.
 During February basins north
of Salmon River got above-
average snowfall, ranging
from 110 to 120 percent of
normal, with the Lochsa ba-
sin getting 144 percent of av-
erage snowfall.
In southern and eastern Idaho,

many basins received about
half of their usual snowfall,
including the Owyhee, Big
Wood, Portneuf and Henry’s
Fork. The Little Wood and
Camus Creek basin received
about 39 percent of normal
moisture, and a couple of Up-
per Snake River tributary ba-
sins, the Greys and Hoback,
were normal.
Despite the dry month, basins
south of the Snake River still
held about 110 to 130 percent
of normal snowpack. The
Salmon, Payette and Boise
basins ended the month at 105
percent of normal snowpack.
The lowest snowpacks were
found in the Spokane and Lit-
tle Wood basins where they

stand at about 85 percent of
normal moisture.
The Bureau of Reclamation
says there’s still room in the
reservoir system to capture
runoff and don’t anticipate
flooding as long as tempera-
tures remain normal. But the
agency says the odds of the
Upper Snake reservoirs com-
pletely filling are still just 50-
50.
“These storm tracks haven›t
been as kind to the Upper
Snake but snowpack is near
normal, The Payette’s above
normal, parts of Central
drainages are above normal
and we’re fine storage- wise,”
said Tappa.

By the first of March, Magic
Reservoir near Fairfield was
filled to just 19 percent of
capacity, far less than the
February average of 38 per-
cent of capacity. Little Wood
Reservoir had 47 percent of
capacity, closer to its Febru-
ary average of 58 percent,
and Mackay Reservoir had 70
percent of capacity, above its
February average of 66 per-
cent.
“I think we can say this year
is normal, we have a normal
snowpack, normal precipi-
tation from October 1st and
we’ll have normal stream-
flows,” said Tappa.

Idaho Farm Bureau producer / APRIL 2016 17

Farm Bureau Life Insurance Company*/West Des Moines, IA. *Company provider of Farm Bureau Financial Services M121 (3-16)

All from one agent.
We take simple seriously. Learn more at FBFS.com.

One Agent for Life
and Annuities

and Farm/Ranch
Succession

and Estate Strategies

F131-043638_OneAgentAd_IDGemProd.indd 1 3/2/16 1:36 PM

Idaho Farm Bureau producer / APRIL 201618

Fire and Weeds

By Timothy Prather
People in Idaho during the summer of
2015 were affected by fire. Whether it
was poor air quality because of smoke
or loss of property and injury. During
college I had the opportunity to partici-
pate in prescribed fires and I never had
the experience of working on a range
or forest wildfire. I do have experience
with plant ecology and fire as a source
of disturbance. I hope you find the re-
lationship of disturbance and weeds in-
teresting but no hopes that this article
will be as engaging as people’s direct
experience with fire.
I mentioned fire as a disturbance. There
are many types of disturbance with fire
being one of the dramatic sources. Fire
releases resources and opens physical
space for establishment of plants. One
nutrient that becomes available after
fire is nitrogen. Nitrogen makes up the
majority of our atmosphere and through
several processes that nitrogen becomes
part of the soil bound resources that can
be available to plants. Part of the ni-
trogen cycle is shown in the nitrogen
diagram with activity of microbes in-
creasing after fire and cycling nitrogen
to forms that the plants can use. Plants

need nitrogen for amino acid produc-
tion, for proteins, for membranes and
the list can become quite long. The ni-
trifying bacteria and other nitrogen fix-
ers move into overdrive after a fire and
nitrogen becomes an important part of
the resource pool available to plants.

Other resources that may become avail-
able include light and in many cases,
water.
 Plants that establish and take advan-
tage of the resource pool may be na-
tive, returning to the site and the plants

	

	

	

Nitrogen	
 makes	
 up	
 about	
 70%	
 of	
 our	
 atmosphere.	
 	
 Some	
 of	
 the	
 atmospheric	
 nitrogen	
 makes	
 its	
 way	
 to	

the	
 soil.	
 	
 	
 Through	
 the	
 activities	
 of	
 bacteria	
 and	
 other	
 nitrogen	
 fixing	
 organisms	
 that	
 nitrogen	
 is	
 changed	

to	
 forms	
 of	
 nitrogen	
 that	
 plants	
 can	
 use.	
 	
 Other	
 sources	
 of	
 nitrogen	
 are	
 plants	
 and	
 animals	
 that	
 return	
 a	

portion	
 of	
 the	
 nitrogen	
 they	
 contain	
 to	
 the	
 soil	
 through	
 decomposers.	

	

Nitrogen makes up about 70% of our atmosphere. Some of the atmospheric nitrogen makes its way
to the soil. Through the activities of bacteria and other nitrogen fixing organisms that nitrogen is
changed to forms of nitrogen that plants can use. Other sources of nitrogen are plants and animals
that return a portion of the nitrogen they contain to the soil through decomposers.

After a grassland fire, annual grasses like cheatgrass returned to former levels in a study conducted
by Sandra Robins and Steve Bunting.

Idaho Farm Bureau producer / APRIL 2016 19

See UI FORESTRY page 25

UI Forestry 1
UI forestry 2 -
UI Forestry 3 –

could be weeds that were al-
ready present or move to the
area through our activities or
other natural processes of plant
movement. Physical space and
a pool of resources make for a
recipe for rejuvenation but also
the potential for plant inva-
sion. A plant community that
may have resisted invasion by
a weedy plant species could
become susceptible to invasion
after a disturbance like fire.
In many cases, the weeds will
lessen as shrubs and trees grow
but in some instances weeds
can delay or stop the normal
return to a healthy forest com-
munity.
One question that often arises
relates to fire killing weeds.
Another question relates to
what to expect after fire. The
answer to these questions changes with
the severity of the fire. Grassland fires
are lower temperature fires and the du-
ration of the fire generally is short. With
grassland fires we really don’t see large
reductions in herbaceous weeds after
fire. Shrubs and trees that don’t sprout
from their root crowns can be reduced
for years after fire. One year reductions
in herbaceous weed density can happen
and then density starts to increase and
return to former levels. In general, what
you have before a grassland fire is what
you get after a grassland fire.
The severity of fire in forested situations
may be low, moderate or high. High se-
verity generally occurs on wetter sites
with higher fuel loads and would be
unusual, for example, in an open Pon-
derosa Pine stand. The forest floor of a
low severity fire would appear mostly
brown from a distance with some black
but you could still make out the shape of
shrubs that were burned as well as still
see litter on the ground. A moderate se-
verity fire also would have consumed
most of the litter but you could still see
the shape of shrubs. A high severity
fire would have consumed litter, shrubs
and the soil may have a grey to almost

white patches in some areas. If you have
access to the internet, I suggest you
download a free copy of a USDA For-
est Service bulletin that describes fire
severity and you can find that document
at www.fs.fed.us/rm/pubs/rmrs_gtr243.
pdf. The publication adds excellent pic-
tures to descriptions of low, moderate
and high severity fire.
So I only partially answered the ques-
tions about killing weeds with fire and
what to expect after fire. A low sever-
ity fire will not change the weed den-
sity of weeds that were present before
the fire. A moderate severity fire may
actually reduce some weeds like a spot-
ted knapweed that reproduces by seed
and survives with a fairly shallow tap-
root. However, a moderate severity fire
would not have much of an effect on
leafy spurge or rush skeletonweed, two
weedy species that have deeper root sys-
tems that would not have been killed by
a moderate severity fire. A high sever-
ity fire may initially kill a species like
rush skeletonweed but deeply rooted
species like leafy spurge would survive.
Some of the root structures of leafy
spurge could be killed but would likely
be replenished from roots deeper in the
soil. In a study by Fornwalt, Kaufmann

and Stohlgren in 2010, the weedy spe-
cies present on the site returned in areas
burned at low severity. At moderate and
high severity, the number of weedy spe-
cies were reduced even four years after
the fire. Unfortunately, weedy species
that were near the burned area or were
introduced during the firefighting or the
rebuilding effort move to the burned ar-
eas. Even low severity fires saw some
increase in weedy species after fire. The
moderate and high severity had record-
ed up to six new weedy species.
So weeds can be killed by moderate
and high intensity fires. Unfortunately,
if weed seeds make their way to areas
burned at moderate to high severity,
they can establish and result in longer
term problems for land owners. Look-
ing at the graph of new weeds entering
after more severe fires tells us that we
especially need to watch for weedy spe-
cies starting at year two after the fire
and continue to look for new problems
out to four or five years after the fire.
We know from research and experience
that removing weed problems when
they first start is the lowest cost and

	

Microbial	
 activity	
 increases	
 in	
 the	
 litter	
 after	
 a	
 fire	
 and	
 that	
 microbial	
 activity	
 contributes	
 to	
 a	
 pool	
 of	

resources	
 that	
 become	
 available	
 to	
 plants.	
 	
 Within	
 mineral	
 soil	
 that	
 microbial	
 activity	
 can	
 increase	

dramatically.	

Microbial activity increases in the litter after a fire and that microbial activity contributes to a pool of resources
that become available to plants. Within mineral soil that microbial activity can increase dramatically.

Idaho Farm Bureau producer / APRIL 201620

Idaho Farm Bureau producer / APRIL 2016 21

See SPEECH CONTEST page 22

By Jayce Watkins
We are in the age of technology, and
perhaps even on the brink of a tech-
nological breakthrough in agriculture.
Technology is creating unlimited pos-
sibilities for the future of Idaho agri-
culture. Why? Because of precision
farming. Precision farming is plant-
ing, growing, irrigating, and harvest-
ing crops in the most efficient way
possible. This is becoming more and
more possible because of three tech-
nological advances in apps and soft-
ware, drones, and GPS (Global Posi-
tioning System).
Apps and software are the founda-
tion of precision farming. Farmers,
ranchers, and ag industry members
can download all sorts of agriculture
apps on their smartphone or tablet.
Apps are available to help with plant
and soil health, fertilizing and chemi-
cal application, sales, record keeping
and more.
For example:
• Yara CheckIT is a photographic app
that will help farmers in identifying
nutrient deficiencies in plants and will
recommend actions to be taken.
• Weed Spotter by Bayer Cropscience
helps identify weeds that may be in
crop fields.
• TractorPal lets farmers keep farm
equipment maintenance records all
in one spot and even sends remind-
ers when equipment needs serviced
again.
New apps are being released all the
time to continue to make agriculture

practices more precise and therefore,
more profitable.
Software is also rapidly developing to
provide powerful tools for precision
farming. Farm Logs is a company that
has subscription software that lets
farmers track the crops grown. The
software will keep track of the fields
and recommend when and what ac-
tions needs to be taken next. The same
software can also analyze data from
a drone survey and report the soil
composition and where problem spots
are, and what can be done to fix prob-
lem areas. This is just the beginning.
Think of the endless possibilities for
the future of Idaho agriculture as new
software continues to develop.
A second technological tool of the fu-
ture used in Idaho precision farming
is drones. Drone is a high tech remote
controlled unmanned aircraft. Think
of your air hogs helicopter on steroids.
Drones can fly over fields and collect
data on soil composition, crop health
and growth and irrigation usage.
Drones can also more efficiently and
accurately dust crops. Drones have
been in Japan since as early as 1987.
Drones also can survey new ground
and the possible soil quality without
having to go out and physically test
the ground.
One of the instruments on these drones
is the thermal imaging camera. FLIR
is one of these camera manufacturers
who recently launched a camera that
will show farmers the differences be-
tween healthy and distressed crops,
and how irrigation water is being
used. This will help farmers in choos-

ing to add water, apply fertilizer, or
decide if it’s time to harvest.
According to a December 2015 article
in the Capital Press, the FAA has not
figured out how to regulate drones.
Currently, farmers are required to get
an FAA exemption or get a commer-
cial pilot’s license. This is why we see
farmers hesitating to buy drones. As
these issues are resolved, the drone
industry will become more feasible
for farmers. In the meantime there are
companies like Empire Unmanned of
Hayden, Idaho that will come and do
drone flyovers for a price.
The 3rd technological tool that is
opening opportunities for agriculture
in Idaho’s future is GPS. GPS is what
really makes precision farming pos-
sible. GPS stands for Global Position-
ing System. This is a system that pin-
points the exact location of receivers
by using satellite transmission. These

Editor’s Note: Jayce Watkins is the winner of the 2016 Idaho Farm Bureau Women’s Leadership Committee
Speech Contest. Watkins is a senior at Weiser High School. Following is his speech.

Technology is Creating Endless
Opportunities for Agriculture in Idaho

Jayce Watkins

Idaho Farm Bureau producer / APRIL 201622

SPEECH CONTEST
Continued from page 21

receivers are placed in farm equip-
ment, mostly tractors but also test-
ing devices. Software that uses GPS
allows farmers to plant, grow, and
harvest crops in the most efficient
way possible. The tractors can drive
themselves; they don’t stray from the
pre-loaded track. The planter towed
behind knows the nutritional content
in every square foot of this field. It
will even give you an approximate
number of seeds that were planted in
each row. All because of GPS.
Let me share one local farm operation
with you. Corn Farms located here in
the Treasure Valley, has integrated
some precision farming techniques
into their operation. Corn Farms has
recently purchased a high tech plant-
er that will virtually eliminate seed
skipping. In their operation, they esti-

mate they lose 1 acre of crop produc-
tion to seed skipping. This new plant-
er cost them $8,000 to modify and
with their crop revenue at $15,000 an
acre, they pay back the planter in just
one year with increased crop produc-
tion. By using this technology, it will
increase their production profit every
year.
GPS units can be used in tractors
without the upgrades. A farmer can
plug in a simple GPS unit into an old
tractor and plant with incredible ac-
curacy. GPS even allows farmers to
work in nearly impossible visibil-
ity conditions like dust, rain, and at
night. The GPS works not only on flat
irrigated land but on rolling hills as
well. With topographical maps inte-
grated into the GPS, a farmer can see
if he is coming up on a drop off or

steep incline.
Precision farming is shown to be
more profitable by reducing costs and
growing crops more accurately. A
study done on high precision farms
using GPS from 2007-2010, created
$19.9 billion in gains. That’s equiva-
lent to an 11.8% increase in total crop
production. GPS is creating unlimit-
ed possibilities for Idaho agriculture.
As you can see there are unlimited
technological possibilities for agri-
culture in Idaho with the ever chang-
ing technologies in today’s apps, soft-
ware, GPS, and drones. We are truly
on the edge of precision agriculture.
With these innovations, farmers can
more easily produce crops with less
expense. The way we farm now, is
changing for the better. Thank you.

Idaho Farm Bureau producer / APRIL 2016 23

IdahoRangeLivestockSymposium

COMING TO A LOCATION NEAR YOU!
 April 19 — Marsing, American Legion Hall
 April 20 — Twin Falls, CSI
 April 21 — Challis, Community Event Center
 April 22 — Field tour in central Idaho exploring

technology applications in ranching

YOUR LOCAL CONTACTS:

UI Extension offices: Owyhee County: 896-4104 | Custer County: 879-2344 | Lincoln County: 886-2406

The University of Idaho is an equal opportunity/affirmative action employer and
educational organization. We offer our programs to persons regardless of race,
color, national origin, gender, religion, age, sexual orientation, or disability.

INTEGRATING THE NEEDS OF ANIMALS, RANGELANDS, AND PEOPLE

A one-day traveling program and
networking event—packed with information

on industry relevant topics for producers
and rangeland managers.

 Conservation Easements 101
Northwest Regional Trust

 Range Monitoring for Adaptive
Management
Dr. Jim Sprinkle, UI Beef Extension Specialist

 Targeted Grazing for Reduced
Fire Risk
Chris Schatschneider, UI Rangeland Ecology

 Cooperative Range Monitoring
Brooke Jacobson, ISDA

 Drone Applications in Ranching
Scott Jensen, UI Extension Owyhee County

 Livestock Market Outlook
John Nalivka, Sterling Marketing Inc.

 Animal Handling Workshop
Jim Keyes Utah State Univ. Extension
* Sponsored by the Idaho Beef Council

PLEASE RSVP
online at www.rangecenter.org or

call 208-885-6536

FREE TO ATTEND
THANKS TO OUR GENEROUS

SPONSORS!

Northwest Farm Credit
Idaho Beef Council (demo sponsor)

Idaho Rangeland Resource Commission
Zions Bank

FEATURING: JIM KEYES
Low-Stress Livestock Handling Demonstration
 Utah State University Extension Range/Animal Scientist
 Author of 4-H Working Horse: A Practical Guide to Livestock Handling
 Owner/operator of Keyes Cattle Company
 Offers clinics in ranch roping, horsemanship, and low-stress livestock handling

DON’T
MISS THE

DEMO!

Idaho Farm Bureau producer / APRIL 201624

Grain Marketing with Clark Johnston

Clark Johnston

On-Farm Storage
Provides Marketing Options

By Clark Johnston
It is true that every year is different and
this marketing year is no exception. This
has been a year where prices have been
hammered but we are now in the middle
of a very thin cash market. I have received
phone calls and talked with producers who
say they have never seen a time when there
were so few markets to sell into.
The flour mills have contracted wheat as
far out as new crop and are not interested
in contracting any more wheat at any price.
Producers that still need to move wheat be-
fore summer are left looking at bids for de-
livery in June and July time frames. Need-
less to say we now have producers that are
scrambling to find markets that will let them
deliver before new crop.
There are markets available to them but,
if they didn’t like the prices in November
they really aren’t going to be excited about
the current bids. The other challenge is that
we are seeing a fair amount of wheat that
is not milling quality because of test weight
issues.
I feel that it is important to review a few ba-
sic principles when it comes to marketing.
• Breakeven levels – this should be at the top
of your priority list.
• Study the local markets – Basis, Basis,
Basis, Seasonal trends are as important as
levels.
• Sell when someone wants to buy – as we
have seen this year, as soon as the buyers
have contracted their needs they are gone
from the market without any notice.

Let’s take a look at the markets as we move
into new crop. We know that we have large
supplies of wheat that are going to be car-
ried over from this crop year into the next.
At this time we still don’t know exactly
what the new crop will produce but, when
we look at Chicago futures we see that there
is a good carry from July into December
futures.
The size of the carry is giving you an op-
portunity to store wheat for contracting into
the fall months. We have visited about sepa-
rating the futures and basis when market-
ing your wheat and this is giving you that
opportunity. The current carry from July
futures to December is 24 cents per bushel
with the December futures trading in the
area of $5.
Take the $5 futures and add an average basis
for October, November time frame to give
you an indication of your wheat price during
those months. Compare this to your break-
even figure and you have the beginning of
your marketing plan for the upcoming year.
If this level works in your budget then you
are off and running. Of course it does mean
that you may need to lock in the futures part
of your pricing equation by selling futures.
Don’t be nervous about selling futures, it
is how merchandising will be done in the
years ahead. Go to your lender with your
merchandising plan indicating that you will
only be selling enough futures to protect not
only your interests but theirs as well. This
will probably be about 25 percent of your
anticipated production.
Recently I had a producer tell me that in
his opinion you couldn’t make any money

by storing your grain on the farm. To this
I would say that there are years when this
could be true but, the opposite is also true
and it is true more times than not.
For most of you it is important to keep all of
marketing options open into the fall or ear-
ly winter months. The basis for soft white
wheat in southeast Idaho does strengthen
between July and December. In years like
this it will be important for you to give
yourself every opportunity to maximize
your selling price.
Watch all of your local markets. There will
be opportunities for you to be profitable this
year but you will need to look at markets
that you maybe haven’t considered in the
past. You can only do this if your grain is
farm stored. Yes, there is an offset of some
additional work to load trucks when it may
not be convenient as well as the possibility
of additional costs but it could be worth it
this year.
Remember, no one can be the best bid ev-
ery day. Keep your marketing options open.
It could payoff not only this year but in the
years ahead.
Clark Johnston is a grain marketing special-
ist who is on contract with the Idaho Farm
Bureau. He is the owner of JC Manage-
ment Company in Northern Utah. He can be
reached at clark@jcmanagement.net

Idaho Farm Bureau producer / APRIL 2016 25

UI FORESTRY
Continued from page 19

Fire severity ranged from not burned to low severity where there are some
trees with damaged needles but mostly still green to a moderate severity
with most of the canopy tan to brown. High severity is where all needles
and some branches are consumed leaving just the trunk of the tree.

most effective way to pre-
vent long-term problems. So
while land owners are deal-
ing with other effects from
fire, it is important to watch
for species that were not on
the property before. If you
find suspicious patches of
plants after fire that you don’t
recognize, get them identi-
fied. The Erickson Weed
Diagnostic Lab at the Uni-
versity of Idaho will identify
weeds for people living in
Idaho. For information on
submitting pictures or send-
ing in plants, go to www.
cals.uidaho.edu/weeds2. We
are rebuilding the web site
but it still works for getting
information on submitting
samples and pictures for
identification.

Knowing that we are at risk,
particularly in areas with
moderate to high severity,
allows us to respond and pre-
vent a compounding of prob-
lems after fire by dealing
with weedy species while the
problem is still small. Many
of the weeds that have been
mapped can be viewed with
mapping software by going
to INSIDE Idaho at the Uni-
versity of Idaho www.insi-
deidaho.org/index.html
Timothy S. Prather is a professor
in the Department of Plant, Soil
and Entomological Sciences Col-
lege of Agricultural and Life Sci-
ences, at the University of Idaho.
He can be reached at tprather@
uidaho.edu.

Idaho Farm Bureau producer / APRIL 201626

 Top Farm Bureau Agents

Rookie of the Month:
Gary Maxwell
Palmer Agency

Agency of the Month:
Biggs Agency

Agent of the Month:
Wayne Hungate
Biggs Agency

January 2016

Idaho Farm Bureau producer / APRIL 2016 27

County Happenings

 Clark Johnston spoke at a marketing seminar held in Ferdinand in late March sponsored by Clearwater/Lewis and Idaho County Farm Bureaus. Also on the
program were Kay Teisl from RMA speaking on LPP and crop insurance and Greg Brandhorst from Rabobank who spoke on cattle markets. There were
32 in attendance. Photo by Bob Smathers

The University of Idaho Collegiate Farm Bureau toured Ground Force Manufacturing in Post Falls in late March. Ground Force Worldwide provides the
mining industry with equipment for both surface and underground mining applications. Ground Force has over 40 product lines including the world’s
largest fuel and lube trucks, water trucks, cable reel trucks and fuel and lube skids. They have two fuel and lube skids in their shop that are almost
complete that were custom built for an oil sands project in Canada. Photo by Bob Smathers

Idaho Farm Bureau producer / APRIL 201628

Lower retail prices for several foods,
including salad, orange juice, shredded
cheddar, ground chuck, sirloin tip roast,
vegetable oil, white bread, ground chuck,
deli ham and orange juice, resulted in a
slight decrease in the American Farm
Bureau Federation’s Spring Picnic Mar-
ketbasket Survey.
The informal survey shows the total
cost of 16 food items that can be used to
prepare one or more meals was $53.28,
down $.59 or about 1 percent compared
to a survey conducted a year ago. Of the
16 items surveyed, ten decreased and six
increased in average price.
“Egg prices are up sharply from first
quarter of 2015, a year ago but are down
even more sharply from the third quar-
ter of 2015. This shows the effect of the
HPAI (High Pathogenic Avian Influenza)
event last year,” said John Anderson,
AFBF’s deputy chief economist. “Prices
soared in the latter half of last year, but
are working their way back down as in-
creasing production has started to catch
up with demand, which has moderated
prices somewhat,” he said.
Prices on the beef items in the marketbas-
ket – ground chuck and sirloin tip roast –
are lower compared with the first quarter
of 2015, explained Anderson. Retail beef
prices peaked in early 2015 at record high
levels.
“Since then, a combination of increas-
ing beef production, weaker exports, and
lower competing meat prices have led to
modest price declines,” he said.
Dairy product prices also remain rela-
tively low. At $4.29 for a one-pound
bag, shredded cheddar cheese price is
at the lowest price in this survey since
the third quarter of 2012. The whole
milk price rose almost 3 percent from
the third quarter of last year, but that

third quarter price was the lowest price
in the survey since 2010, noted Ander-
son. The whole milk price remains
well below the 2015 first-quarter price.

“Apple prices are up quite a bit year-over-
year. This is a reversal of retail prices that
were historically low in 2015,” said An-

derson. Last year, the apple market faced
a really tough export environment with
labor disruptions at west coast ports as
well as an increasingly strong dollar.
“Current retail apple prices are still be-
low some pretty recent years, for example
2011 and 2012,” he said.

AMERICAN FARM BUREAU FEDERATION ®

Sliced deli ham
Bacon
Ground chuck
Sirloin tip roast
Eggs

Milk
Shredded cheese
Bread
Flour
Toasted oat cereal
Vegetable oil

MARKETBASKET SURVEY

Bagged salad
Orange juice
Apples
Potatoes
Chicken breasts

SOURCE/GRAPHIC: AMERICAN FARM BUREAU FEDERATION® NEWSROOM.FB.ORG

TOTAL $53.28

16
 I

TE
M

S

Down $.60 or 1% compared to a year ago
Down < 2% compared to six months ago

Sprin�
MARCH 2016

Spring Survey: Eggs Up,
Salad and Orange Juice Down

Idaho Farm Bureau producer / APRIL 2016 29

Items showing retail price decreases
from a year ago included:

bagged salad, down 11 percent to $2.20
per pound
orange juice, down 8 percent to $3.21 per
half-gallon
shredded cheddar cheese, down 7 percent
to $4.29 per pound
whole milk, down 6 percent to $3.23 per
gallon
ground chuck, down 5 percent to $4.36
per pound
vegetable oil, down 5 percent to $2.55 for
a 32-ounce bottle
white bread, down 3 percent to $1.69 per
20-ounce loaf
flour, down 1 percent to $2.49 for a
5-pound bag
sirloin tip roast, down 1 percent to $5.65
per pound
potatoes, down 1 percent to $2.71 for a
5-pound bag

These items showed modest retail price
increase compared to a year ago:

apples, up 12 percent to $1.64 per pound
eggs, up 9 percent to $2.23 per dozen
bacon, up 8 percent to $4.78 per pound
toasted oat cereal, up 6 percent to $3.31
for a 9-ounce box
chicken breast, up 3 percent to $3.37 per
pound
deli ham, up 1 percent to $5.57 per pound
Price checks of alternative milk and egg
choices not included in the overall mar-
ketbasket survey average revealed the
following: 1/2 gallon regular milk, $2.13;
1/2 gallon organic milk, $4.32; and one
dozen “cage-free” eggs, $3.67.
The year-to-year direction of the market-
basket survey tracks closely with the fed-
eral government’s Consumer Price Index
(http://www.bls.gov/news.release/cpi.nr0.
htm) report for food at home. As retail
grocery prices have increased gradually
over time, the share of the average food
dollar that America’s farm and ranch

families receive has dropped.
“Through the mid-1970s, farmers re-
ceived about one-third of consumer retail
food expenditures for food eaten at home
and away from home, on average. Since
then, that figure has decreased steadily
and is now about 16 percent, according
to the Agriculture Department’s revised
Food Dollar Series,” Anderson said.
Using the “food at home and away from
home” percentage across-the-board, the
farmer’s share of this $53.28 marketbas-
ket would be $8.52.
AFBF, the nation’s largest general farm
organization, began conducting informal
quarterly marketbasket surveys of retail
food price trends in 1989. The series in-
cludes a spring picnic survey, summer
cookout survey, fall harvest survey and
Thanksgiving survey.
According to USDA, Americans spend
just under 10 percent of their disposable
annual income on food, the lowest aver-
age of any country in the world. A total
of 87 shoppers in 28 states participated
in the latest survey, conducted in March.

Idaho Farm Bureau producer / APRIL 201630

Idaho Farm Bureau producer / APRIL 2016 31

American farm bureau federation news

WASHINGTON, D.C., - The American
Farm Bureau Foundation for Agriculture
has recognized 11 educators - teachers and
classroom volunteers - for their exception-
al efforts to encourage agricultural litera-
cy. The educators will each receive $1,500
scholarships to attend the National Agri-
culture in the Classroom Conference in
Litchfield Park, Arizona, June 20-24. The
Foundation, through the White-Reinhardt
Fund for Education, sponsors the scholar-
ships in cooperation with the American
Farm Bureau Women’s Leadership Com-
mittee.
This year’s recipients are: Karen Ander-
son, Rock Island County Farm Bureau
Foundation; Andalusia, Illinois; Kathy
Bohac, East Butler Public School, Val-
paraiso, Nebraska; Lisa Byers, Arcade
Elementary School, Arcade, New York;
Stephanie Enaire, Gray-New Gloucester
Middle School - MSAD 15, Gray, Maine;

Theresa Farris, Service Valley Charter
Academy USD 504, Oswego, Kansas;
Marlene Fudge, Rush County Schools,
Rushville, Indiana; Julie Hathcote, Che-
nal Elementary School, Roland, Arkansas;
Annette Joyner, Mountain View Middle
School, Alamogordo, New Mexico; Maris-
sa Morris, Service Valley Charter Acad-
emy, Columbus, Kansas; Patti Romshek,
East Butler Public School, David City, Ne-
braska; and Debra Steen, Michie Elemen-
tary School, Michie, Tennessee.
Educators nationwide attend the confer-
ence to learn to incorporate real-life ag-
ricultural applications into science, social
studies, language arts, math and nutri-
tion lessons. Scholarship recipients were
judged on past use of innovative programs
to educate students about agriculture as
well as future plans to implement infor-
mation gained at the AITC conference in
their own lesson plans and share the infor-

mation with other teacher and volunteer
educators.
The AITC conference brings together a di-
verse group of organizations and speakers
to address how to improve agricultural ed-
ucation and literacy, showcase successful
programs and offer educational materials.
The Agriculture Department coordinates
the AITC program with the goal of help-
ing students gain a greater awareness of
the role of agriculture in the economy and
society.
The American Farm Bureau Federation
and state Farm Bureaus also support and
participate in the program’s efforts. The
White-Reinhardt Fund for Education hon-
ors two former American Farm Bureau
Women’s Leadership Committee chair-
women, Berta White and Linda Reinhardt,
who were leaders in early national efforts
to educate about agriculture and improve

Farm Bureau Asks Court to Stop Federal Overreach
on Sage Grouse
WASHINGTON, D.C., -The American
Farm Bureau Federation and Idaho Farm
Bureau Federation have asked a federal
court to stop federal land use management
plans aimed at excluding grazing from mil-
lions of acres of federal lands to provide
habitat for the greater sage grouse. The
Public Lands Council, National Cattle-
men’s Beef Association and Idaho Cattle
Association joined with the Farm Bureau in
filing their friend of the court brief in U.S.
District Court for the District of Columbia
on March 8. The brief lends support to a
lawsuit brought by Idaho Governor Butch
Otter challenging revised federal land
management plans issued in November
2015, by the Bureau of Land Management
(BLM) and Forest Service for federal lands

in Idaho. Other states have brought similar
lawsuits challenging the revised plans as
applied to federal lands within their bor-
ders.
According to the Farm Bureau, BLM and
the Forest Service violated key laws di-
recting how the federal government must
manage federal lands and the process by
which land management plans are promul-
gated. The revised plans largely ignore the
congressional mandate that federal lands
be managed for multiple uses. Instead, the
plans manage millions of acres in Idaho
for a single use, and a single species - the
greater sage grouse.
“Sage grouse numbers are up 63 percent
over the last two years largely due to lo-

cal conservation efforts, yet the BLM and
the Forest Service are refusing to promote
multiple uses of these lands as the law
requires,” AFBF General Counsel Ellen
Steen said. “Ranchers depend on access to
federal lands and the revised land use plans
will have a devastating impact on these ru-
ral communities.”
The Fish & Wildlife Service decided that
listing the sage grouse under the Endan-
gered Species Act was not warranted,
claiming that the revised plans would pro-
vide sufficient protection to avoid a list-
ing. While the decision not to list the sage
grouse was appropriate, the highly restric-
tive plans are in many respects more oner-
ous than Endangered Species Act protec-
tions.

Scholarships Encourage Agriculture Literacy

Idaho Farm Bureau producer / APRIL 201632

Life on the Range 1 –
Life on the Range 2 –

American farm bureau federation news

My American Farm Outreach Grants Launched
WASHINGTON, D.C., - The American
Farm Bureau Foundation for Agriculture has
launched this year’s My American Farm
Outreach Grant Program. Middle- and
high-school students who are interested in
using My American Farm resources to reach
out to elementary school students about why
agriculture is important in everyone’s life are
encouraged to participate.

The resources found online at http://myamer-
icanfarm.org/ will provide middle- and high-
school students with appropriate tools to share

the messages that agriculture is everywhere,
there are many careers in agriculture, and
farmers feed the world, care for animals and
are stewards of the land. The outreach events
should utilize at least one My American Farm
interactive game, one lesson plan and one vid-
eo from the set of available resources. Class-
rooms also are encouraged to bring in a com-
munity/industry representative to share about
how agriculture affects their everyday lives.

Upon completion of outreach events, 10 se-
lected classrooms will receive $1,500 to use

for further agricultural literacy efforts. Ap-
plications are available online at http://www.
agfoundation.org/projects/2016-my-amer-
ican-farm-outreach.

The My American Farm educational resource
is a special project of the American Farm Bu-
reau Foundation for Agriculture. The site and
resources are made possible through the gener-
ous support of title sponsor, DuPont Pioneer.
To take advantage of the free My American
Farm resources, games and activities, visit
http://myamericanfarm.org/.

Farm Bureau Pleased by Checkoff Decision for Cuba
WASHINGTON, D.C., -- The Agriculture
Department’s announcement that commodity
checkoff funds can be used to help market U.S.
farm products in Cuba lets America’s farmers
invest directly in the growth in trade between
the two nations, according to American Farm
Bureau Federation President Zippy Duvall.

“American-grown foods hold a clear competi-
tive advantage in the Cuban marketplace, and
the use of farmer- and rancher-generated funds
to promote and market U.S. farm goods fits the

checkoff mission perfectly,” Duvall said.

AFBF and other farm groups have been work-
ing closely with USDA in hopes of lifting the
prohibition against using agricultural checkoff
funds in Cuba.

“This announcement by USDA represents
a major boost in growing the Cuban market
that sits just 90 miles off our coast,” Duvall
said. “I want to personally thank USDA and
Agriculture Secretary Vilsack for the support
shown America’s farmers and ranchers in this

matter.”

Checkoff funds are raised through a direct
assessment on farmers, ranchers and agricul-
tural businesses and are not taken from U.S.
treasury funds. As such, Duvall said it is ap-
propriate that the many farmers and ranchers
who pay into the assessment and pay for the
oversight of the program by USDA be allowed
to see those funds invested in the development
of the Cuban market.

Farm Bureau Opposes Ag-Related Cuts
WASHINGTON, D.C., - The House and Senate
Agriculture committees made difficult choices
to contribute to bipartisan deficit reduction
goals when they crafted the farm bill just two
years ago, and any calls for additional cuts to
the programs they administer should be reject-
ed, according to the American Farm Bureau
Federation.

In a letter today, AFBF and 254 other groups
called on congressional Budget and Appro-
priations leaders to oppose additional cuts that
would further reduce spending for programs
such as conservation, nutrition assistance and
the nation’s farm safety net.

According to the letter, any cuts would be in
addition to the $16 billion contribution already

made toward 10-year deficit reduction goals by
reform of and cuts to the bipartisan farm bill
passed by Congress just two years ago.

“These difficult cuts resulted from hard choices
made to reform and reduce the farm safety net,
conservation programs and nutrition assistance
programs,” the letter stated. “Some of the re-
forms made in the new farm bill are still being
implemented.”

In addition to asking Budget and Appropria-
tions leaders to oppose any additional cuts for
the Agriculture Committees in the FY 2017 ap-
propriations process, the groups also asked to
oppose any proposals to re-open any title of the
farm bill during the consideration of the 2017
Budget Resolution. The groups also requested

that neither the Senate Committee on Agri-
culture, Nutrition, and Forestry nor the House
Committee on Agriculture be subject to recon-
ciliation instructions.

“The Congressional Budget Office projects
that mandatory farm bill spending will decline
over the next five years, while mandatory fed-
eral spending outside the Agriculture commit-
tees’ jurisdiction will rise over the same time
period,” the letter stated. “These committees
have already done the hard work to make the
difficult choices necessary to deliver bipartisan
cuts, which the farm and food community have
accepted in securing agriculture’s contribution
to the goal of federal deficit reduction.”

The letter is posted at: http://bit.ly/1M8usOr.

Idaho Farm Bureau producer / APRIL 2016 33

IDAHO FFA—GROWING AGRICULTURAL LEADERS

FFA—Premier Leadership, Personal Growth and Career Success through Agricultural Education

Why FFA

With the world population expected to
near 10 billion by the year 2050, every
facet of agriculture must grow to meet
the increasing demands for the
world’s food supply. FFA members are students
who are preparing to help meet local and global
challenges through careers in agricultural
sciences, business and technology to through
their participation in high school agricultural
education and FFA.

FFA has been an integral part of agriculture
programs in Idaho high schools since 1929,
currently with over 12,000 Idaho agricultural
education students, 89 active chartered Idaho
FFA chapters, and over 4,300 Idaho FFA
members. Agricultural Education is delivered
through classroom and laboratory instruction,
Supervised Agricultural Experience programs or
work-based learning, and student leadership
through the FFA organization.

FFA has provided a formal structure for
thousands of members over the years to acquire
leadership and public speaking skills, and learn
the importance of goal setting, the value of hard
work, honesty and community service. Many of
our current leaders in education, business,
agriculture and government got their start in
FFA.

The Idaho FFA Foundation was established in
1980 as the 501(c)(3) non-profit organization
for the Idaho FFA Association and is proud to
provide ongoing financial support to career
development events and leadership activities
that help students develop their potential for
premier leadership, personal growth and
career success.

www.idffafoundation.org

501(c)3
Non-Profit

I/We would like to contribute $_____________ to the
Idaho FFA Foundation to support Idaho FFA members:

Name ______________________________________

Address ____________________________________

City/State/Zip _______________________________

Phone ______________________________________

Email ______________________________________

 General Contribution

 Memorial Contribution in honor and memory of:

 Send notification to _______________________

 Check Enclosed
  Please bill my:

 Visa or Mastercard

Name on card:

Card Number and Expiration Date:

________________________________Exp________

Signnature _________________________________

 Please mail to:

 Idaho FFA Foundation
 P.O. Box 870
 Meridian, ID 83680

 Questions? Phone: 208-861-2467,
 or Email: lwilder@idffafoundation.org
 www.idffafoundation.org

Support Idaho FFA members
with your contribution to the
Idaho FFA Foundation today!

Idaho Farm Bureau producer / APRIL 201634

American farm bureau federation news

WASHINGTON, D.C., - The American
Farm Bureau Foundation for Agriculture
has awarded 11 $500 mini-grants to com-
munities across the nation. The grants are
awarded through the Foundation’s White-
Reinhardt Fund for Education program.
The grants are allocated through county
and state Farm Bureaus and are used to
create new agricultural literacy projects
or expand existing agricultural literacy ef-
forts.
Criteria for selecting winners included:
the effectiveness of demonstrating a
strong connection between agriculture
and education; how successfully the proj-
ect enhances learner engagement in to-
day’s food, fiber and fuel systems; and the
processes and timelines for accomplishing
project goals.
“Through the mini-grant program, we
strive to help young rural and urban stu-
dents gain a better understanding of how
agriculture plays a vital role in their ev-
eryday lives,” said Julie Tesch, executive
director of the Foundation. Farm Bureau
members share free educational resources
with educators in their communities as
part of the program.
The White-Reinhardt Fund for Education
is a project of the Foundation in coop-
eration with the American Farm Bureau
Women’s Leadership Committee. The
fund honors two former committee chair-
women, Berta White and Linda Reinhardt,
who were trailblazers in early national ef-
forts to expand the outreach of agricul-
tural education and improve agricultural
literacy.
2016 Mini-Grants Awarded to State and
County Farm Bureaus
Butler County Farm Bu-
reau Association, Kansas
The 2nd Annual Butler County Ag Day
will have increased school participation
from diverse populations. Students will
learn about agriculture and receive the

“Corn in the Story of Agriculture” book
and accompanying educator guide.
Cherokee County Farm Bureau, Georgia
Introduction of hydroponics in the class-
room at Cherokee Charter Academy. Par-
ents, Farm Bureau volunteers and master
gardeners will aid students with crop cul-
tivation. At the end of the growing season,
vegetables will be donated to a food pan-
try.
Colorado Farm Bureau, Colorado
Introduction of the “Farm in a Box” kit to
urban schools in Denver.
Cook County Farm Bureau, Illinois
Accurate Ag Books for teachers who par-
ticipate in the Cook County Farm Bureau’s
spring garden workshop. Teachers will
receive books that connect agriculture to
school gardening.
Cuyahoga County Farm Bureau, Ohio
Hosting farm tours for school-age children
to learn about livestock care and growing
grain crops. Accurate Ag Books and Ag
Mags will be provided to students.
Franklin County Farm Bureau, Illinois
Creation of a container garden project for
students in grades 2-6 through the Frank-
lin County Agriculture in the Classroom
program. Participating classrooms will
receive “Earth Boxes” and supplies, along
with Accurate Ag Books.
Greensville County Farm Bureau, Virginia
Creation of the “Renewable Energy Chal-
lenge,” a student-driven unit with an inter-
disciplinary approach. Students will create
models demonstrating how energy can be
harnessed from the wind, sun and water
for use in agriculture.
Greenwood County Farm Bu-
reau Association, Kansas
This year’s Greenwood County Ag day
will have increased school participation.
Students will learn about agriculture and
receive the “Beef Cattle in the Story of
Agriculture” book and accompanying

educator guide.
Houston County Farm Bureau, Georgia
Extension of a month-long poultry proj-
ect at Morningside Elementary. With the
use of a chicken coop, students will learn
about embryology, caring for chickens,
and egg and chicken production.
Lawrence County Farm Bureau, Tennessee
Students will learn about food resources
in their community and healthy eating
through a cooking club. The goal is for
children to share with their families how
to prepare easy, healthy meals while learn-
ing about careers in horticulture and agri-
culture.
Mercer County Farm Bureau, Illinois
Creation of a “Day on the Farm” traveling
unit will provide a hands-on approach to
activities such as gathering eggs, milking
cows and planting a garden.
Farm Groups Develop Tool to Aid in Big
Data Contracts
NEW ORLEANS, - A coalition of major
farm organizations, commodity groups
and agriculture technology providers
(ATPs) debuted a tool designed to help
farmers understand how their data will be
used when they adopt precision agricul-
ture technologies.
New technologies and products are con-
stantly entering the marketplace and
generating millions of bits of data about
farmers’ fields, crops and equipment. A
recent survey found that an overwhelming
number of farmers do not know what hap-
pens to their data when they use these new
technologies.
The Ag Data Transparency Evaluator
was created to help producers understand
where their data is going and who has
access and control over it. The evaluator
requires participating ATPs to answer 10
key questions about their technology prod-
ucts’ use and control of farmer data. A
third-party administrator then reviews the

2016 Spring White-Reinhardt Mini-Grants Awarded

Idaho Farm Bureau producer / APRIL 2016 35

Hop Stocks Up 10
Percent

The inventory of hops held by
growers, dealers, and brew-
ers on March 1, 2016, totaled
131 million pounds, 10 per-
cent more than March 1, 2015.
Stocks held by brewers, at
43.0 million pounds, were un-
changed from last year. Stocks
held by growers and dealers
on March 1 totaled 88.0 mil-
lion pounds, up 16 percent
from a year ago.

Honey down 5
percent from 2014

Idaho’s 2015 honey produc-
tion, at 2.85 million pounds,
was 16 percent lower than
2014. There were 89,000 hon-
ey producing colonies, 11,000
less than the previous year.

The yield per colony averaged
32.0 pounds compared with
34.0 pounds per colony in
2014. Idaho’s value of honey
production, at $5.47 million,
was 21 percent lower than
2014.
United States honey produc-
tion in 2015 from producers
with five or more colonies
totaled 157 million pounds,
down 12 percent from 2014.
United States honey produc-
tion in 2015 from producers
with less than five colonies
totaled 720 thousand pounds
from 23 thousand colonies.

Secure Rural Schools
Funding Announced

Agriculture Department of-
ficials recently announced the

agency would provide $272
million in support of local
schools and roads in 41 states
and Puerto Rico. The funding
is authorized through the Se-
cure Rural Schools and Com-
munity Self-Determination
Act. The actual amount of
each state’s payment is deter-
mined by a number of factors
written into the law, including
how many counties had elect-
ed to share in that payment.
 Since 1908, 25 percent of
USDA’s Forest Service rev-
enues, such as those from tim-
ber sales, mineral resources
and grazing fees, have been
returned to states in which
national forest lands are lo-
cated. Rural communities
and schools rely on these rev-
enues to provide education
services, road maintenance

and conservation projects. In
the late 1980s, national re-
source policies diminished
revenue-generating activity in
the forests, and by 1998, rev-
enues for these communities
had declined by more than 70
percent. The decline affected
more than 780 counties na-
tionwide and more than 9 mil-
lion school children.
 The act was signed into law
in 2000 to provide assistance
to rural counties affected by
the decline in revenue from
timber harvests on federal
lands. The funds are used for
schools, roads and maintain-
ing current infrastructure, in
addition to creating employ-
ment opportunities and im-
proving the health of water-
sheds and ecosystems.

answers and determines whether the prod-
ucts meet the standards of transparency set
by the Privacy and Security Principles for
Farm Data (Data Principles). Products that
meet the standards will receive the “Ag
Data Transparent” seal to be displayed on
promotional materials and product pages.
Additionally, farmers can go to the Trans-
parency Evaluator website to see and com-
pare all the products and services that have
undergone the evaluation.
The creation of the Ag Data Transparency
Evaluator stems back to November 2014
when a coalition of ag groups and ATPs
announced a Data Principles document,
an agreement that identified key areas of
concern for producers.
Some of the 10 questions addressed by the
Evaluator include: What categories of data
do the product or service collect from the

farmer?; Will the ATP obtain the farmer’s
consent before providing other companies
with access to the data?; and Will the ATP
notify the farmer if a breach of data secu-
rity occurs that causes disclosure of the
farmer’s data to an outside party?
The coalition involved in the development
of the Ag Data Transparency Evaluator
includes both farmer-led industry organi-
zations and ATPs, including AGCO, Ag
Connections, Agrible, American Farm
Bureau Federation, American Soybean
Association, Beck’s Hybrids, Conservis,
CNH Industrial, Crop IMS, Dow Agro-
Sciences, DuPont Pioneer, Farm Dog,
Farmobile, Granular, Grower Information
Services Cooperative, GROWMARK, In-
dependent Data Management, John Deere,
National Association of Wheat Growers,
National Corn Growers Association, Na-

tional Farmers Union, National Sorghum
Producers, and The Climate Corporation.
The Ag Data Transparency Evaluator is
non-profit corporation governed by a board
of directors from the participating organi-
zations. The corporate bylaws require that
all actions be approved by the farmer-led
organizations, making the evaluator truly
a farmer-driven initiative not controlled by
the ATPs whose products are reviewed.
To learn more about the Ag Data Trans-
parency Evaluator and to see the full list
of 10 questions visit www.fb.org/agda-
tatransparent. For more information,
contact Ag Data Transparency Evaluator
Administrator Todd Janzen at janzen@
aglaw.us or board Chairperson Mary Kay
Thatcher at mkt@fb.org.

Idaho Farm Bureau producer / APRIL 201636

FARM BUREAU COMMODITY REPORT

 Compiled by the Idaho Farm Bureau Commodity Division

				
LIVESTOCK PRICES

2/22/2016

3/18/2016 Trend
Feeder Steers
 Under 500 lbs 170-232 170-230 – 2
 500-700 lbs 151-216 150-215 - 1
 700-900 lbs 134-168 135-161 + 1 to – 7
 Over 900 lbs 120-141 110-137 - 10 to – 4

Feeder Heifers
 Under 500 lbs 150-225 160-216 + 10 to – 9
 500-700 lbs 137-179 140-185 + 3 to + 6
 700-900 lbs 120-159 120-151 steady to – 8
 Over 900 lbs 123-136 100-129 - 23 to – 7

Holstein Steers
 Under 700 lbs 91-120 99-149 + 8 to + 29
 Over 700 lbs 101-120 99-129 - 2 to + 9

Cows
 Utility/Commercial 58-79 58-87 Steady to + 8
 Canner & Cutter 58-75 58-76 Steady to – 1

Stock Cows 875-1700 1400-1800 + 525 to + 100

Bulls
 Slaughter 65-104 75-108 + 10 to + 4

BEAN PRICES:
 Pinto 22.00 23.00-24.00 + 1.00 to + 2.00
 Pink 28.00 28.00 Steady
 Small Red 33.00-35.00 33.00-35.00 Steady
 Garbanzo 32.00-35.00 32.00-34.00 Steady to – 1.00

GRAIN PRICES 2/22/2016 3/22/2016 Trend

Portland:
 White Wheat N/A N/A N/A
 11% Winter 5.33-5.49 5.41-5.47 +.08 to - .02
 14% Spring 6.02-6.12 6.04-6.14 + .02
 Oats 270.00 270.00 Steady

Ogden:
 White Wheat 4.64 4.21 - .43
 11% Winter 4.43 4.16 - .27
 14% Spring 5.08 5.14 + .06
 Barley 7.25 7.08 - .17

Blackfoot/
Idaho Falls:

 White Wheat 4.45 4.20 - .25
 11.5% Winter 4.05 4.45 + .40
 14% Spring 4.80 4.85 + .05
 Hard White 4.30 4.60 + .30

Burley:
 White Wheat 4.33 3.80 - .53
 11% Winter 3.69 3.90 + .21
 14% Spring 4.58 4.85 + .27
 Barley 6.00 6.00 Steady

Nampa:
 White Wheat (cwt) 7.63 7.06 - .57
 (Bushel) 4.58 4.24 - .34

Lewiston:
 White Wheat 4.90 4.75 - .15
 H. Red Winter 5.23 5.16 - .07
 Dark N. Spring 5.72 5.77 + .05
 Barley 126.50 126.50 Steady

Idaho Farm Bureau producer / APRIL 2016 37

IDaho Hay Report

5 Year Grain Comparison

MILK PRODUCTION

Potatoes & Onions

USDA Market News, Moses Lake, WA
March 18, 2016

Tons: 1000 Last Week: 5500 Last Year: 3900

 Compared to last Friday: All grades of Alfalfa steady in a light test.
Trade very slow with light demand. Supplies remain heavy. Retail/feed store/horse
not tested this week. All prices are dollars per ton and FOB the farm or ranch unless
otherwise stated.

 	 Tons Price Wtd Avg Comments
 Alfalfa
 Mid Square
 Premium/Supreme 1000 130.00-130.00 130.00 Tarped

March 22, 2016

Potatoes
UPPER VALLEY, TWIN FALLS-BURLEY DISTRICT, IDAHO--- Shipments 650-664-
682 (includes exports of 5-3-4)---Movement expected to remain about the same.
Trading bales slow, others moderate. Prices Burbanks cartons 60-100s and Nor-
kotah cartons 40-50s higher, bales and Norkotah cartons 80-100s lower, others
generally unchanged. Russet Burbank U.S. One baled 10-5 pound film bags non size
A mostly 4.50-5.00; 50-pound carton 40-50s mostly 9.00, 60s 9.00-10.00, 70s mostly
9.50-10.00, 80-100s mostly 9.50. Norkotah Russet U.S. One baled 10-5 pound film
bags non size A mostly 4.50-5.00; 50-pound carton 40s-100s mostly 9.50.

Potatoes for Processing
IDAHO--- Movement expected to remain about the same. No prices reported.

Onions
IDAHO AND MALHEUR COUNTY OREGON--- Shipments 299-296-284---Move-
ment expected to remain about the same. Trading moderate. Prices Yellow medium
higher, others generally unchanged. Yellow Spanish Hybrid U.S. One 50-pound
sacks super colossal mostly 10.00, colossal mostly 9.00, jumbo mostly 7.50-8.00,
medium mostly 7.50-8.00; Red Globe Type U.S. One 25-pound sacks jumbo mostly
14.00-16.00, medium mostly 11.00-13.00.

Grain Prices................. 3/20/2012.....................3/25/2013.....................3/24/2014.....................3/20/2015.................... 3/22/2016
Portland:
White Wheat..................... 7.00 8.47 7.76 6.47 No Bid
11% Winter................... 7.39-7.41.......................8.89-8.95.......................9.15-9.25...................... 6.65-6.68..................... 5.41-5.47
14% Spring.........................9.42 9.50................................9.53...............................8.99..........................6.04-6.14
Corn.................................. 276.50....................... 308-308.75........................No Bid.............................4.87..........................4.40-4.45

Ogden:
White Wheat..................... 6.30.............................. 8.30.............................. 6.40............................. 6.20............................. 4.21
11% Winter....................... 6.25 8.15.............................. 7.34............................. 5.81............................. 4.16
14 % Spring...................... 7.94 8.29.............................. 7.83............................. 6.60............................. 5.14
Barley................................ 10.55............................. 12.10.............................. 9.10............................. 5.55............................. 7.08

Pocatello/Blackfoot:
White Wheat......................6.15............................... 7.85...............................6.50...............................6.00.............................. 4.20
11% Winter....................... 6.07 7.73...............................8.14...............................5.79...............................4.45
14% Spring........................ 7.86 7.92...............................8.33...............................6.89.............................. 4.85
Barley................................. 9.38 11.67............................No Bid...........................No Bid.......................... No Bid

Burley:
White Wheat..................... 6.10............................... 8.00...............................6.34...............................5.90.............................. 3.80
11% Winter....................... 6.08 7.37............................... 7.41...............................5.04.............................. 3.90
14% Spring........................ 7.82 7.80............................... 7.31...............................6.34.............................. 4.85
Barley................................. 9.50 12.25..............................7.50...............................5.00.............................. 6.00

Nampa:
White Wheat (cwt).......... 9.87 13.00.............................. 11.169.00............................... .06
 (bushel)........... 5.92............................... 7.80............................... 6.70..............................5.40.............................. 4.24

Lewiston:
White Wheat..................... 6.70............................... 8.17................................ 7.45...............................6.58.............................. 4.75
Barley............................... 196.50........................... 221.50............................161.50...........................160.50.......................... 126.50

Bean Prices:
Pintos...........................35.00-37.00...................33.00-35.00.................. 34.00-36.00................. 24.00-25.00.................23.00-24.00
Pinks............................39.00-40.00........................40.00....................... 39.00-40.00......................No Bid........................... 28.00
Small Reds........................ 40.00.............................40.00.............................40.00.............................40.00.......................33.00-35.00

March 18, 2016
February Milk Production up 4.6 Percent
Milk production in the 23 major States during February totaled 15.8 billion
pounds, up 4.6 percent from February 2015. However, adjusting production for the
additional day due to leap year causes February milk production to be up 1.0 per-
cent on a per day basis. January revised production, at 16.6 billion pounds, was up
0.2 percent from January 2015. The January revision represented a decrease of 13
million pounds or 0.1 percent from last month’s preliminary production estimate.
Production per cow in the 23 major States averaged 1,833 pounds for February,

79 pounds above February 2015. This is the highest production per cow for the
month of February since the 23 State series began in 2003. When production is
adjusted for the additional day due to leap year, February production per cow is 16
pounds above February 2015 on a per day basis.
The number of milk cows on farms in the 23 major States was 8.63 million head,
8,000 head more than February 2015, and 2,000 head more than January 2016.

Idaho Farm Bureau producer / APRIL 2016

......................................3/20/2012.....................3/25/2013.....................3/24/2014.....................3/20/2015.................... 3/18/2016

Under 500 lbs................ 170-220 134-182.........................190-251........................ 230-346........................ 170-230
500-700 lbs.................... 137-193......................... 118-165..........................168-239........................ 209-304........................ 150-215
700-900 lbs.................... 121-154.........................109-132.........................140-181.........................177-220........................ 135-161
Over 900 lbs.................. 116-141......................... 110-116..........................130-150.........................143-187........................ 110-137

Feeder Heifers
Under 500 lbs................ 142-200.........................126-154.........................170-227.........................228-316........................ 160-216
500-700 lbs.................... 135-179......................... 112-141..........................154-206....................... 190-268........................ 140-185
700-900 lbs.................... 115-149.........................106-126.........................130-171.........................165-215........................ 120-151
Over 900 lbs.................. 103-120..........................90-114...........................110-147........................ 140-182........................ 100-129

Holstein Steers
Under 700 lbs................. 75-128...........................73-104.......................... 111-146........................ 140-205......................... 99-149
Over 700 lbs................... 75-114............................74-96...........................110-130........................ 120-180......................... 99-129

Cows
Utility/Commercial...........65-82.............................62-80............................70-104..........................84-114...........................58-87
Canner & Cutter.............. 58-73.............................55-70.............................60-96...........................78-107........................... 58-76
Stock Cows.....................950-1550.......................775-1500......................1150-1750.................... 1375-2300....................1400-1800

Bulls – Slaughter............70-9870-100...........................70-126..........................106-142......................... 75-108

38

5 Year livestock comparison

Cattle Outlook

Cattle on Feed
March 18, 2016

United States Cattle on Feed Up 1 Percent
Cattle and calves on feed for the slaughter market in the United
States for feedlots with capacity of 1,000 or more head totaled 10.8
million head on March 1, 2016. The inventory was 1 percent above

March 1, 2015.
Placements in feedlots during February totaled 1.71 million head,
10 percent above 2015. Net placements were 1.65 million head. Dur-
ing February, placements of cattle and calves weighing less than 600
pounds were 335,000 head, 600-699 pounds were 300,000 head, 700-
799 pounds were 445,000 head, and 800 pounds and greater were
630,000 head.

Marketings of fed cattle during February totaled 1.59 million head,
5 percent above 2015.
Other disappearance totaled 58,000 head during February, 3 per-
cent below 2015.

March 18, 2016
USDA’s March Cattle on Feed report says there were 0.8% more cattle on feed on
March 1 than a year ago. February placements were up 10.3% and February market-
ings were up 4.9%. There was one extra day this February because of leap year. The
average of the pre-release trade estimates were for February placements to be up
9.0%, February marketings to be up 4.6%, and March 1 on feed to be up 0.4%.
The average retail price of choice beef during February was $5.986 per pound. That
was 1.1 cents higher than a month earlier, but 28.4 cents lower than a year earlier.
February retail choice beef prices were the highest since November. The average
grocery store price of all fresh beef was $5.792 per pound in February.
The 5 area average live price for slaughter steers was $135/cwt in February. That was
up 50 cents from January, but down $24.90 from February 2015. February fed cattle
prices were the highest since September.
Beef cutout values were higher this week. This morning the choice boxed beef cutout
value was $232.29/cwt, up $8.17 from the previous Friday, but down $12.09 from a
year ago. The select carcass cutout was $223.31/cwt, up $8.06 from last week, but
down $21.25 from a year ago.
Fed cattle prices were higher this week in light volume. Through Thursday, the 5-area
average price for slaughter steers sold on a live weight basis was $140.52/cwt, up
$4.52 from last week’s average, but down $20.98 from a year ago. The 5-area average
dressed steer price averaged $224.37/cwt, up $6.28 from the week before, but down
$30.91 from a year ago.

This week’s cattle slaughter totaled 545,000 head, up 1.7% from last week and up
4.8% from a year ago. The average steer dressed weight for the week ending on
March 5 was 888 pounds, up 1 pound from the week before and up 12 pounds from
a year ago. This was the 90th consecutive week with steer weights above the year-
ago level.
Prices at the Oklahoma City Stockyards this week were mostly $3 to $6 higher on
feeder steers and even stronger on calves compared to last week. Prices for medium
and large frame #1 steers by weight group were: 400-450# $231-$249.50, 450-500#
$213-$223, 500-550# $194-$211.50, 550-600# $185-$201, 600-650# $179.50-$191,
650-700# $169.50-$184, 700-750# $153.50-$174.50, 750-800# $147-$162.50, 800-
900# $143.50-$159 and 900-1000# $140-$151.75/cwt.
The April live cattle futures contract settled at $139.82/cwt today, up 2 cents for the
week. June fed cattle settled at $129.10/cwt, up 55 cents from the previous week.
The August contract ended the week at $123.32/cwt, up 12 cents from the previous
Friday. March feeder cattle ended the week at $163.22/cwt, up 82 cents from a week
earlier. April futures lost 52 cents this week to close at $162.20/cwt. May feeder
cattle settled at $160.70/cwt and August closed out the week at $159.55/cwt.

University of Missouri

Idaho Farm Bureau producer / APRIL 2016 39

Classifieds

YOUR
AD HERE!

FREE
CLASSIFIED ADS

FOR IDAHO FARM BUREAU MEMBERS
send to: dashton@idahofb.org

dashton@idahofb.org

DEADLINE DATES:
ADS MUST BE RECEIVED BY

April 20 FOR
May Quarterly.

Animals

2 llamas for $50 each, Homedale, Id 208-
337-5870.

Quality 2 yr old Angus bulls. Semen and
trich tested. Delivery possible. B&B Livestock,
www.b-blivestock.com $3,500, New Meadows
(208)347-2345

Farm Equipment

2 Working Tractors: 1948 Massey-Ferguson
N8 w/bucket - $3650; Massey 1949 $2000:
OBO; 1950’s wooden red manure spreader,
works great (Brand unknown) $800 OBO;
Pony cart w/silver trim harness $750 OBO
Homedale, ID. Call 208-337-5870.

New Squeeze chute, green, hand pull, $1,300.
Midvale, Id 208-355-3780.

J.D. 4430 tractor with duals and front
weights. 10,150 hours, good condition.
$15,000 OBO. Hazelton, Id. 208-731-4181.

Balewagons: New Holland self-propelled or
pull-type models. Also interested in buying
balewagons. Will consider any model. Call Jim
Wilhite at 208-880-2889 anytime

JD 1700 MaxEmerg Plus Bean and Corn
Planter. 22” or 30” rows, fertilizer boxes,
markers, hillers, guide shanks, Schlagel
closing wheels, and JD 250 seed monitor.
Shedded, excellent condition. $13,000. Twin
Falls, ID 208-731-3246.

Household

Pioneer 55” HD TV - Older cabinet model.
Very nice. Sold As-Is Condition. $200. Pioneer
Receiver - Used. As-Is condition. $75. Shelley.
Call 528-5337.

Water source geothermal heat pump.
Hydroheat 4 or 5 ton water source heat
pump for sale. Works great. $1500 or Trades
considered. Homedale 208-965-0968

Real Estate/Acreage

Park model for sale in Yuma Az. Located
in a gated 55+ co-op park. 1 br, 1
bath, LP range and heat. AC, Cable TV.
Completely furnished. Washer/dryer, 2 metal
awnings. Lots of park amenities. For more
information call 208-343-5243.

Lot for Sale - 3/4 Acre Country Lot. City
water, Gas, Utilities. $30,000. Shelley. Call
528-5337.

2 for 1. 2014 Manufactured home. 3 bed, 2
bath, lg bud room. Plus doublewide 3 bdr,
2 bath w/woodstove. Large yards. Storage
sheds, 2 van storage, approx. 2 acres.
Springfield, ID 208-680-1928.

Vehicles & Trailers

2013 Chevy Silverado Extended Cab. Like
new. Only 4600 miles!! 4 wheel drive. Weiser.
Call 208-550-1570.

1999 Sooner Legend 4 horse slant load
all aluminum goose neck horse trailer;
saddle rack transfers between rear tack
compartment and front tack/dressing
quarters. Low miles, good condition. $14,500.
Caldwell, Idaho. Call (208) 454-2606 or
(208) 867-2754.

2014 Featherlite 4 horse. Fully enclosed,
used very little. $24,000 obo. Pocatello, Id
208-404-6846.

Wanted

Paying cash for German & Japanese war
relics/souvenirs! Pistols, rifles, swords,
daggers, flags, scopes, optical equipment,
uniforms, helmets, machine guns (ATF rules
apply) medals, flags, etc. 549-3841 (evenings)
or 208-405-9338.

Old License Plates Wanted: Also key chain
license plates, old signs, light fixtures. Will
pay cash. Please email, call or write. Gary
Peterson, 130 E Pecan, Genesee, Id 83832.
gearlep@gmail.com. 208-285-1258

