

Models 510S, 515E, 520, 520H, 525 & 530T Bunk Feeders

Here's a better way to feed your herd! With the Pequea portable bunk feeder, you'll save time — save money. Load it up with silage, haylage, round or square bales or any mixture of grain and forage. Tow it into the field, and feed up to 52 head of cattle at once.

With Pequea's efficient slant-bar system cows can't push each other away from feeding spaces, so you have less feed loss from spills. Convenient low tank height accomodates any size cow.

You can save wear and tear on your pasture and they eliminate heavily trampled spots. Just move it to a new location each day.

The New 520H cattle head gate bunk feeder (below) is the modern answer for holding cattle during breeding, veterinarian, or testing purposes.

Model 520H Specifications

- 25 Head Gates
- Self Locking
- 20 Feet Long, 7 Feet 3 Inches Wide
- Heavy Duty Welded Construction
- 15 x 8 x 6 Wheels
- 11 Ga. Bottom Sheet Steel
- Weight 2400 lb.

Model 520 Specifications

- 38 Feeding Openings
- 20 Feet Long, 7 Feet 3 Inches Wide
- Side De-Mountable for Large Round Bales
- Heavy Welded Rectangular Tube Construction
- 15 x 8 x 6 Wheels
- 11 Ga. Bottom Sheet Steel
- Weight with sides 2316 lb.

SIZES AVAILABLE

- 510S - 10 ft. long on skids
- 515E - 15 ft. long end gate
- 525 - 25 ft. long
- 530T - 30 ft. long, tandem axle

Model 646 Round Bale Mover - Move a Mountain of Bales With This Heavy Duty Round Bale Mover

- Low Profile for Easy Off-On Loading with 3 pt. Bale Spear or Front Loader
- Front Dolly Wheel Turning System lets you turn on a dime, giving you the ability to maneuver in tight spots all around your farm

- Center Marking Antennas help guide to the center for proper bale placement

OVERALL WIDTH	9ft. 1in.
OVERALL LENGTH	23 ft.
LOADING HEIGHT	23 in.
CENTER FRAME	4x10-1/4 in. Wall Tubing
BALE ARM	4x4-3/16 in. Wall Tubing
BALE ARM LENGTH	52-3/4 in.
TIRE TRACK	7 ft. 4 in.
RECOMMENDED 12.5L 8PLY REAR TIRES MINIMUM	

• Rake Inverters • Tedders • PTO Woodsman Saws • Bale Racks • Wagon Gears • Portable Bunk Feeders • Combine Head Transport Gears • Rotary Cutters • Round Bale Movers • Box Blades • 2-4-6-8 Row Cultivators • Utility Trailers • Bale Spears

Adamstown Equipment Adamstown, Pa. 717-484-4391	Dunkle & Greib Equip. Center Hall, PA 814-364-9109	Hines Equipment Cresson, PA 717-866-4183	Ralph Kyle RD #1 Mercer, PA 412-748-4300	Kermit Kistler Lynport, PA 610-298-2011	Meyers Implement Inc. Greencastle, PA 717-597-2178	Stoltzfus Farm Service Cochranville, PA 215-593-2407
C.H. Rinheimer Berwick, PA 717-752-7131	Eckroth Bros. Farm Equip. New Ringgold, PA 717-943-2131	Hetricks Farm Equip. New Bethlehem, PA 814-275-3507	Ickes Farm Supply Osterburg, PA 814-276-3422	Knott & Gelsbert Inc. Frederick, MD 301-662-3800	Morris International Everett, PA 814-652-6101	Triple H Equipment Peach Bottom, Pa 717-548-3775
Chambersburg Farm Service Chambersburg, PA 717-264-3533	Enfield Equipment Whiteford, MD 410-452-5252	Hutton Farm Equipment Mahaffey, PA 814-277-6647	Inch Equipment McAllisterville, PA 717-463-2191	Lake Ariel Hardware Lake Ariel, PA 717-698-5601	North East Distributors West Clifford, PA 717-222-9090	Umbergers of Fontana, Inc. Lebanon, PA 717-867-5161
Charles S. Snyder Inc. Tamaqua, PA 717-386-5945	Elder Sales & Service Stoneboro, PA 412-376-3390	H & E Farm Equipment Dover, DE 302-674-1133	Ivan J. Zook Belleville, PA 717-935-2948	Longeneckers Inc. Williamsburg, PA 814-793-3731	Pary's Farm Equipment Laceyville, PA 717-869-1464	Waltemyer's Sales & Service Inc. Red Lion, PA 717-244-4168
Clugston Farm Equip. Needmore, PA 717-573-2215	Heflin Sales & Service Woodsboro, MD 301-898-3233	Henry Horning Lititz, Pa. 17543 717-626-5033	J. David Mullinix Dayton, MD 301-489-4363	Marshall Machinery Honesdale, PA 717-729-7117	Pikeville Equipment Oley, PA 215-987-6277	Zimmerman Farm Service Bethel, PA 717-933-4114
Deerfield Ag & Turf Watsonstown, PA 717-538-3557	PEQUEA MACHINE, INC.		J&M Machinery Co. Inc. Greensburg, Pa. 15601 412-668-7850	Marlin's Farm Machinery West Franklin, PA 717-364-5144	R & W Equipment Carlisle, PA 717-243-2686	

3230 East Gordon Road
Gordonville, PA 17529
717-768-3197
FAX: 717-768-8380