

South Carolina MARKET BULLETIN

South Carolina Department of Agriculture

Volume 89

November 5, 2015

Number 21

Next Ad Deadline: November 10, 2015, Noon

agriculture.sc.gov

Market Bulletin Office: 803-734-2536

State Farmers Markets Availability Listing

Seasonal In-State Featured Products

South Carolina SFM
3483 Charleston Hwy.
West Columbia, SC 29172
803-737-4664

butterbeans, mums, peanuts,
peas, pumpkins, scuppernongs

Greenville SFM
1354 Rutherford Rd.
Greenville, SC 29609
864-244-4023

apples, dairy products,
pumpkins, scuppernongs,
squash

Pee Dee SFM
2513 W. Lucas St.
Florence, SC 29501
843-665-5154

apples, gourds, mums,
pumpkins, sweet potatoes

Log on to
agriculture.sc.gov
and click on
Daily Market News Reports

Cotton Picking Time

Staff Photo

Some farmers in the Midlands are harvesting cotton despite the recent flood that ruined many crops. These round bales on a farm near Lynchburg are evidence that some fields--especially those that are irrigated--are producing good yields.

AgriBiz and Farm Expo Gearing Up to Be the Best Yet

Make plans to attend the 2016 SC AgriBiz and Farm Expo on Jan. 13 and 14 at the Florence Civic Center. This year's theme is "Efficiency and Effectiveness on the Farm."

Come see a wide variety of farm equipment and products, attend educational classes and learn what is in the forecast for agriculture in South Carolina. Classes will focus on small farms, the cattle industry, as well as new and improved technology.

Wednesday is designated as Youth Day. High school and college students will attend the Expo to learn more about advanced technology and see firsthand the improved tools that can increase efficiency on the farm. Youth will be encouraged to participate in educational classes and cattle clinics as well as visit with exhibitors. They will see and touch all of the cutting edge equipment and talk with experts in many different aspects of farming.

Lunch will also be a highlight this year. The SC Fresh on the Menu Food Truck Rodeo will provide a variety of tasty foods, all made with local ingredients. The food trucks will be on site both days.

The outstanding Taste of South Carolina will be held Wednesday evening, beginning at 6:30 p.m. This is a unique opportunity to taste some of the finest food produced and cooked

in South Carolina. Plans are under way to invite our state's Chef Ambassadors once again to prepare outstanding local dishes, with unique twists.

The Taste is an event you will remember, with lots of great food and beverages. As an added bonus, participants will have the opportunity to talk with many other farmers, agribusiness professionals, exhibitors, and even a few state and local political leaders.

On Thursday morning, SC Commissioner of Agriculture Hugh Weathers will share the latest agricultural news and forecasts at the Commissioner's Breakfast. Guests at this ticketed event will hear an informative presentation on the 2016 outlook for agriculture in South Carolina, including economic news from around the state.

ArborOne Farm Credit, John Deere, SC Farm Bureau, and Scouler are the title sponsors for the 2016 AgriBiz and Farm Expo. Sponsors and vendors welcome the opportunity to promote and share the mission of agriculture in our state. The show will run from 9 a.m. to 5 p.m. on Wednesday, Jan. 13 and from 9 a.m. to 4 p.m. on Thursday, Jan. 14. For more information and vendor applications, visit the website at www.scagribiz-expo.com.

Hugh E. Weathers
Commissioner

Getting the Message Out

Did you know that farm and ranch families comprise only about 2 percent of the U.S. population? That leaves a lot of people who don't get to see the work that goes into producing their food and how safe it is for consumption. For those of us involved in agriculture, our industry is a way of life, and we like nothing more than sharing our story with folks who may be farther removed from the farm. In my role as Commissioner that can mean blogging, posting, crisscrossing the state in the truck, and talking.

With the advent of social media, we all have countless ways to get the word out about what's going on in the ag world. For example, at SCDA we promote our state's farmers and agribusiness opportunities through our website, on Facebook and Instagram, and via Twitter. If you haven't done so lately, be sure to visit agriculture.sc.gov to see our great new web site.

One way I am personally sharing the agriculture message is by visiting newspaper offices across the state and talking with editors and staff writers about the great things that are happening in South Carolina agriculture. From Horry to Cheraw, I have met with many different writers to share key industry facts and statistics, current events, and critical issues. The articles they write are important tools to educating the public about agriculture and how it directly affects everyone. Look for stories in your local paper.

See **Getting the
Message Out**,
continued on page 8

SouthCarolinaDepartmentofAgriculture
CertifiedSouthCarolina
SCFarmersMarket

@certified_sc

Text "Harvest" to 80310 for free updates on available
Produce and special events at the State Farmers Market!

certifiedsc

The South Carolina Market Bulletin

(ISSN 0744-3986)

Published the 1st & 3rd Thursday of each month by the SC Department of Agriculture, Wade Hampton State Office Building, Columbia, SC 29201. Periodicals postage paid at Columbia, SC 29201.

Postmaster, send address changes to:
SC Market Bulletin, PO Box 11280, Columbia, SC 29211

How to submit an ad: Advertisements must be printed or typed on 8½"x11" paper. It must include full name of advertiser, complete mailing address, zip code, county, phone number including area code. If an email address is included, email reminders will be sent for ad renewal for next issue.

Important: Please see each individual category for important rules and regulations that may apply to your advertisement.

The Market Bulletin will be unable to publish your advertisement until all requirements are met.

All ads must be re-submitted prior to each issue to be published. Prices must be included on items for sale.

Advertisements should be no longer than 150 characters which also includes name, county, and phone number.

One advertisement is allowed per category in up to 4 different categories per household.

The Market Bulletin reserves the right to edit and/or verify any and all ads or notices submitted for publication.

Ads from out-of-state are not permitted.

The ad deadline date is shown on the front page under the date of issue. Ads containing all the required information received after the NOON deadline date are held for the next issue.

Ads may be submitted in three ways:

1. By Mail - Market Bulletin Advertising, PO Box 11280, Columbia, SC 29211
2. By Fax - 803-734-0659
3. Online - visit agriculture.sc.gov, under the Market Bulletin click "SUBMIT MARKET BULLETIN AD", and follow the ad submission instructions.

Market Bulletin Office

803-734-2536

Office Hours: 8:30 a.m. - 5:00 p.m. Monday - Friday

For other information at the SC Department of Agriculture, call:

Commissioner's Office: 803-734-2210

SC State Farmers Market: 803-737-4664

Consumer Services: 803-737-9690

Fruits & Vegetable Inspection: 803-737-4588

Fruit & Vegetable News: 803-737-4497

Fruit & Vegetable (Recording): 803-737-5900

Grain Grading: 843-554-1311

Greenville State Farmers Market: 864-244-4023

Laboratory: 803-737-9700

Livestock Market News & Grain Prices: 803-737-4491

Market Services: 803-734-2506

Marketing: 803-734-2200

Metrology Laboratory: 803-253-4052

Pee Dee State Farmers Market: 843-665-5154

Poultry & Egg Grading Inspection: 803-737-4834

Public Information: 803-734-2196

Aquaculture

STERILE GRASS CARP, 8-10in, \$12ea; 12in+, \$15ea; red breast bream, 40¢ea; mosquito fish, \$20/100; more. Clay Chappell; Richland; 803-776-492

POND STOCKING SHAD, 50¢-\$3; bluegill bream, 30¢-\$3; crappie, \$1-\$3; Bass, \$1.50; catfish, 50¢-\$3. Cannon Taylor; Newberry; 803-276-0853

CHANNEL CATFISH, farm raised, SC grown Fingerlings, 10¢/in, quantity disc; fryers, \$3/lb. Russell Smith; Calhoun; 803-568-2994 803-727-7020

STERILE GRASS CARP, 12-14in, \$11ea. Perry Price; Lexington; 803-356-3403

Cattle

REG BLK ANG BULLS, B-1/15, Sires Ten X & Final Answer, \$1875ea. Chris Edlund; Spartanburg; 864-706-5776

REG BLK ANG BULL, 5y/o, AMF CAF, selling to prevent inbreeding, gentle, good dispo, \$2400. Hayne Culler; Orangeburg; 803-682-0036

2 JERSEY COWS, 2 bull calves, \$2000/pr; halter broke, friendly, Ang cow & bull calf, \$2000; \$5000 takes all. Dave Cole; Chester; 704-942-5331

REG PB HEIFER, B-10/2/14, has good numbers, \$2500. Todd Hunter; Spartanburg; 864-316-5325

JERSEY HEIFER, 18m/o, ready to breed, \$700. Denny Bailey; Barnwell; 803-793-7352

13 REG ANG BULLS, 19-22 m/o, performance pedigrees, w/low BWs, \$4000up. Dixon Shealy; Newberry; 803-629-1174

2 BLK ANG COWS, 1400-1500lbs; 1 blk Ang calf; 1 blk Ang Baldie Cafe, 1 reg Hereford bull, 1500lbs, \$7000obo. Ed Lowther; Jasper; 843-726-8373

AI SIRE & SIMANG HEIFERS, AI bred to Gar New Design 5050, all due 1/12/16, current vac, BVD PI, \$2700ea. Ken Currie; Lee; 803-484-6994

SIMANGUS BULLS, AI sired, easy calving, 10m/o-2yrs, \$1600up. Wayne Garber; Laurens; 864-923-0581

REG BLK ANG HEIFERS, 9m/o, \$1450; bred Blk Ang heifers to calf late Oct/Nov, \$2900up, good b'line. F Haniff; Aiken; 803-645-3642

PB ANG BULL, B-10/2014, Famoda sire, \$1850. Jim Blackwell; Greenville; 864-895-1747

4 BELTED GALLOWAY BULLS, FB, registerable, good conformation, 3y/o, \$1000ea; 2y/o, \$800ea. Carol Ann Burns; Laurens; 864-923-6160

BLK BALDIE OPEN HEIFERS, 1y/o, \$1300ea, 14m/o, 800-850lbs, \$1400ea, ex b'lines. John Gossett; Spartanburg; 803-222-7786

SIMANG BULL, yrng, B-10/29/14, sire-Sure Bet Son, Dam-Boyd on Target daughter, \$2400. Bobby Steading; Spartanburg; 864-585-0587

5 BLK ANG COWS, w/blk Ang Baldie calves, \$2100/pr; 17 blk Ang cows, bred w/3rd&4th calf, \$1800ea, due Dec. Vic Carmichael; Marion; 843-464-7906

PB BLK SIMM BULL, 28m/o, no papers, bred for calving, \$2500; Char & Gelb cross heifers, 9-10m/o, \$900ea; more. Starett Hall; Aiken; 803-564-5535

20 HEIFERS, Reg Blk Ang & commercial Ang, 14m/o, \$1650-2000; 3 bred Reg Ang, 25m/o, \$2500. Bobby Baker; Lancaster; 803-285-7732

REG ANG BULLS, sired by New Design, low BW, 18m/o, \$2000; 10m/o, \$1400. Calvin Richbourg; Lexington; 803-422-3414

HEREFORDS, heifers & bulls, 9-12m/o, red w/wht face, \$1000-1300ea. Billy Gallman; Newberry; 803-276-7171

REG BLK ANG BULLS, Hoover Dam, 8m/o, ease calving, \$1300ea. Jack Whitaker; York; 803-925-2129

BLK ANG BULL, \$2800; pure Blk Ang, \$2600, gentle; both 3y/o, reg & proven. Brian McGee; Lexington; 803-240-6228

SIMM, SimAng & Ang yrlg bulls, AI sired by breed top sires, \$4000up; select 2y/o, \$4000up, bred & opens, \$2500up. Benji Hunter; Laurens; 864-981-2200

CHAROLAIS BULLS, low BW, good genetics, all ages, \$2000up. Louis Keasler; Anderson; 864-314-5336

ABBA BRAHMAN BULLS, 6m/o-breeding age, ex b'line All Hands On, gentle, \$1600up. James Brannan; Greenville; 864-505-6094

SIMANG OPEN HEIFERS, sired by reg Ang & Simm bulls, weaned, vac & dewormed, 650-750lb, \$1400ea. Brandon Hurley; Laurens; 864-723-1880

REG SCOTCH HIGHLAND CALVES, 1M, 1F, B-4/15, M/\$1000; F/\$1200. Wayne Krause; Greenville; 864-663-9443

REG BLK ANG BULL, Son of Yon Freightliner C219J, reg# AAA 18136598, B-12/27/14, \$1800. Gaven Hammett; Oconee; 864-944-1534

REG ANG BULL, good EPD, \$3500; Bred reg Ang cows & heifers, \$2250up, low BW, good marb & ribeye. Jason Wilkie; Lexington; 803-600-2438

4 F-1 BLK BALDIE OPEN HEIFERS, dams reg, polled Hereford & sire reg Blk Ang, \$1500up. Gene McCarthy; Edgefield; 803-270-4839

BLK ANG BULL, 16m/o, 800lbs, gentle, good dispo, \$1500. Chuck Sikora; Sumter; 803-983-3882

REG ANG BULLS, 15-19m/o, w/low BWs, AI sired by Final Answer, Sitz Upward & Bushwacker, \$3000up. Rick Outen; Chesterfield; 843-337-1355

DEXTER COWS, 3y/o, blk w/horns, 1 open, \$1250; 1 bred, \$1500, both for \$2250obo. Grace Sprecher; Dorchester; 843-696-5856

3 SIMM REPLACEMENT HEIFERS, 22m/o, 1000 lbs ea, \$4200 for all 3. Luther Aull; Newberry; 803-945-7297

REG BLK AUG BULL, 3y/o in Dec, \$3500. Donnie Keller; York; 803-925-1319

2 ANG BULLS, Elite genetics, Traveler, Emblazon w/proven Black Grove dams, show ring confirmation, \$3000ea. Chuck Swain; Aiken; 803-295-2467

BLK ANG BULL, 30m/o, FB, no papers, \$2250. L Gunter; Lexington; 803-532-7394

3 JERSEY STEERS, 625-650lbs, \$725ea. Robert Hurley; Laurens; 864-981-5352

SC Market Bulletin Subscription and Renewal Form

Complete this card and mail with check or money order payable to the SC Department of Agriculture to:
Circulation, PO Box 11280, Columbia, SC 29211.

To subscribe with a credit card online, visit agriculture.sc.gov, click on **Market Bulletin**, and follow the subscription instructions.

Name _____

Address _____

City _____ State _____ Zip _____

Tel (_____) _____ Email Address _____

Check # _____

Circle one: Renewal ID # _____ New Circle version: Paper Electronic Paper & Electronic

Circle one: \$10 1 yr. \$20 2 yrs. \$20 Paper & Electronic

Do not send cash. Non-refundable. Do not include ads with subscriptions.

Allow 6 to 8 weeks for processing.

Dogs

A copy of current Rabies Vaccination Certificate signed by a licensed veterinarian must be presented with the ad for dogs 12 weeks or older. Dogs under 12 weeks must include date of birth. Dog kennel/breeder ads are not accepted. Only dogs-for-sale notices will be published. Dog notices are lower priority and will be published as space permits.

REG NSDA AUST SHEPS, 1F, 7M, B-9/9, \$400ea. Michael Whitesides; York; 803-322-0074

CATAHOULAS, B-8/25, ready 10/26, \$200ea. Brian Gibert; Greenwood; 864-980-6408

ANATOLIAN/GREAT PYRENEES, 3 males, B-8/19, \$50ea. Anne Ring; Spartanburg; 864-476-5732

REG G R ENGLISH SETTERS, B-9/5, tricolored, blk/wht, 2M, 5F, \$400. Sid Smith; Sumter; 803-491-8536

AUST CATTLE DOG, CKC, Blue Heeler, 3M, 2F, B-9/11, shots, dewormed, \$350. Paul Langston; Pickens; 864-859-6794

Farm Equipment

Ads may not be submitted by commercial dealers. Each ad submission must include the following signed statement: "This farm equipment and/or farm truck was used on my farm or I am not a commercial dealer." All Farm truck ads must include a current farm vehicle license plate number.

21FT DISK, good blades & drag boards, \$4000; JD 654 row crop bean header, \$2000. Carl Chassereau; Hampton; 803-942-1961

CLIPPER CONQUEST 1360, seed cleaner, \$39,500; universal elevators, \$18,500; Carter Day separator, \$9000. Phil Davis; Spartanburg; 864-877-4394

PUNGO PUMP MACHINE, PTO driven, portable, 170,000gph, \$2500. Dana Leavitt; Anderson; 864-420-1886

'67 JD 5020 TRACTOR, needs restoring, good metal & tires, \$3100. Sammy Derrick; Lexington; 803-582-8972

RHINO FINISHING MOWER, 72in, rear discharge, EC, \$800. Mitchell Randolph; Spartanburg; 864-461-9125

DISC HARROW, w/10 disc, riding w/seat, tongue truck, fully adj, \$250. Clarence Gibbs; Spartanburg; 864-594-9525

MF 1135, 0 hrs on rebuilt motor, \$13,500. Jimmy Collier; McCormick; 864-443-2681

23 VEG STORAGE BOXES, 1000lb, lightly used, used for sweet potatoes, p-up only, \$35ea. John Mahon; Chesterfield; 843-910-7352

5FT SEED PLANTER, w/seed bins, GC, \$875. F Haniff; Aiken; 803-645-3642

IH 1020, 15ft header auger, LN, \$850. Charles Nichols; Saluda; 864-445-8350

NIEMEYER TEDDER, 4 whls, \$1800, GC. Don McKinney; Spartanburg; 864-706-9738

WELDER GENERATOR, on trl, w/tool box, torch & bottles, \$2900; 7ft box scrape, w/rippers, \$350; more. Leo Bowers; Lancaster; 803-283-9817

NH 644, rnd hay baler, 4x5, VGC, shed kept, used this season, field ready, \$5250. John Hendricks; Pickens; 864-430-5450

565 NH SQ BALER, \$1600; 6ft King Kutter scrape blade, \$750, no checks. Ralph Rothrock; Greenwood; 864-374-7533

JD 4240 CAB, 110hp, w/Bush Hog 3226 QT Ldr, quick attach bucket & hay spear, \$20,000; disc mower, \$1500. Mike Howie; Lancaster; 803-417-7001

NI 323 1R CORN PICKER, works good, GC, has no problems, \$2500. Michael McCormick; Bamberg; 803-682-5878

16FT TA TRL, needs deck boards, \$500. George Daniels; Orangeburg; 803-534-8217

JD COMPACT UTILITY 1025R TRACTOR, w/rotary cutter, '14, \$9500. Pat Abrahamson; Dorchester; 843-209-0306

'07 SUNDOWNER SIGNATURE TRL, 3h, GN, alum, SL, 8ftW, 12ft, full-LQ, A/C, heat, full bthrm, 18ft awn, more, \$39,500. Linda Stowe; Lexington; 803-892-5676

'86 JD 455E LDR, w/9300 backhoe, 8802hrs, 1 owner, GC, \$15,000. Weyman Cochran; Oconee; 864-647-6149

'06 FREIGHTLINER CL112, 722,000mis, good rubber, clean, Mercedes 4000/450hp, \$14,995. Christopher Samples; Aiken; 803-645-5195

2R KMC PNUT DIGGER INVERTORS, w/row cutters, more; 2r Long 393 sq back pnut combines, more, all shed kept, \$1500ea. J Richardson; Barnwell; 803-259-5264

'88 INT 1600, dsl, 14ft flatbed dump, 70K mis, \$4500; '89 Interstate 9 ton equip trl, \$2500. Jeff Hood; Berkeley; 843-749-4406

FORD 601 TRACTOR, model 661, w/roll cage, PB bush hog, \$2500. Jason Whinghter; Aiken; 803-215-0428

KUBOTA FL/BACKHOE, BX25D, hy trans, 4wd, 23hp, 52hrs, more, \$14,900; NI IRCP, \$1490; more. Robert Hall; Lexington; 803-796-7329

FORD TRACTOR, 8N, works good, \$1800. Albert Collins; Barnwell; 803-259-5639

830 CATERPILLAR BULLDOZER, 325hp, w/big tires & pan, \$12,000. Elihu Wigington; Anderson; 864-859-2692

'60 JD730, dsl, EC, Roll-O-matic, 3ph, PS, painted, fenders, rebuilt eng, show type classic, \$18,000obo. Douglass Britt; McCormick; 864-391-3334

VERMEER TM 800, pull type disc mower, y/o, 10ft cut, \$12,000; 510 Int dbl disc grain drill, 14ftW, \$1500; more. Starett Hall; Aiken; 803-564-5534

UTILITY TRL, 6x12ft, 18in sides, wood floor, 3 new 15in tires, 8 tie downs, alum tool box, load ramps, \$1250. Cornelius Clark; Berkeley; 843-761-2343

FORD 555-D BACKHOE, w/flip over forks, \$17,500; Ford 1520 tractor, 2wd, w/Bush Hog finishing mower, \$5500; more. Ronnie Murphy; Fairfield; 803-337-3697

'07 BEE, 3H, SL, full LQ, built in generator, hydraulic jack, new awning, tires, \$24,500. Claire Long; Chester; 803-872-4840

'08 KUBOTA TRACTOR, 2wd, 84hp, mod M9540, 635hrs, sun cover no cab, no frt end ldr, \$19,000. Arnold Mulkey; Greenwood; 864-910-0152

1R CULTIVATOR, w/Cole planter & fert dist, corn, bean, & sunflower plate, \$600. Bill Britt; Berkeley; 843-693-1386

'88 JD DSL TRACTOR, GC, w/canopy, frt wghts, 7½ft disc, 5ft box blade, 7 shank HD fold cult, more, \$7600cash. Ed Beck; Darlington; 843-332-7398

'06 CASE 580, Super M Series 2, 2150hrs, 4n1 bucket, OROPS, \$34,800obo. Corey Rish; Lexington; 803-206-4364

SINGLE ROW CORN, or seed planter, mule pull, GC, \$400. John Bearden; Aiken; 803-331-8318

STOLL GN HORSE TRL, 24ftL, 10ft LQ, ac, water heater, shower, more, \$7900. Todd Hall; Saluda; 803-924-1991

FORD 2000, gas motor, trans, rear end & lift only, no sheet metal or whls, \$2000obo; 4ft bush hog, \$400obo. Otis Hembree; Spartanburg; 864-316-1222

16 DISK HARROW, EC, \$500; pulverizer, Bush Hog brand, EC, \$650; scrape blade, 72in, EC, \$275. Ernest Phillips; Richland; 803-394-3983

mitsubishi 230 EXCAVATOR, FC, engine runs good, drives good, \$12,000. Irvin Fulmer; Aiken; 803-685-2035

720 JD LDR, brackets, no controls, straight bucket w/good edge, new hoses, VGC, \$5000obo. Rodney Murdaugh; Colleton; 843-893-7296

'52 FA SUPER C, new rear tires, good paint, runs good, \$2600. Eddie Pack; Spartanburg; 864-316-9912

GLENER M COMBINE, 125hp, dsl, electronic monitor, 2 4r corn heads, 1 16ft grain head, \$9000obo. Matthew Long; Lexington; 803-727-3383

'11 VERMEER TE250, 25ft hay tedder 25, GC, \$14,500; HD forks, \$600; 7 ton dual axles, \$600. Gary Wright; York; 803-684-3834

4 FA 140'S, full cultivators, tight steering, run & drive good, \$2500-3000. Fred Faulkenberry; Chesterfield; 843-623-7827

'66 JD 2510, \$7000; '67 JD 2510, \$8000; JD 4430, \$15,000; all dsl, EC, shelter kept. Randy Pettigrew; Anderson; 864-934-1843

'62 FORD TRACTOR, mdl 651, 48hp, 5spd, \$2500; '56 FA 200, running when parked, good tires, \$700. Jimmy Self; Orangeburg; 803-536-1757

FIAT ALLIS 7G-B TRACK LDR, w/4n1 bucket, \$11,000; JD 444 corn head, \$3000; KMC unit planters, \$500ea. Jeffrey Gilmore; Chesterfield; 843-517-0315

TRL, flatbed, GN, tandem axles, dual wheels, 22ft bed, 4ft ramp, 4ft flip ramp, EC, \$5800cash. Jesse Fletcher; Spartanburg; 864-895-3670

SKID LDR ATTACHMENTS, forks, grapple fork, auger, backhoe, tree puller, tree sheer, \$650-2200; more. Barnabas Zsigmond; Spartanburg; 864-680-8747

INT 5500 CHISEL PLOW, 9-shank, 3ph, \$2000. Randell Wilson; Abbeville; 864-378-4924

'53 FORD 600 TRACTOR, 35-40hp, GC, shed housed, w/cutter, disc, new scraper blade, \$4500. Charles Wilson; Berkeley; 843-899-3315

55 MF 35 MODEL TRACTOR, 4 LN tires, new clutch & pressure plate, new starter, runs good, \$3700. William Knopf; Chester; 803-482-3891

'50 FA CUB TRACTOR, w/cultiv & belly mower, runs good, needs clutch, \$2100. Thurman Anderson; Spartanburg; 864-542-2245

2 CAT SKIDDERS, 1 525 A, \$10,000; 1 525 B, \$40,000, cash only. Bill Abercrombie; Laurens; 864-682-2827

CHANCEY LOWBOY, 35 ton, w/grader ramp on neck, \$6000; 412b dresser self-loading pan, \$10,000obo. Randy Lowe; McCormick; 864-391-2243

9986 COTTON PICKER, 6r, \$75,000. Greg Reeves; Dorchester; 843-560-1660

JD 3100 PLANTERS, on Kinze toolbar, \$5500; Bigham Bros paratill, 4 shanks, \$4000. Jeffrey Anderson; Richland; 803-446-8054

9FT MORRA DISK MOWER, GC, field ready, \$3500. Michael Brown; Greenville; 864-414-7972

'56 JD 420 TRACTOR, restored, parade or field ready, tricycle frt end, EC, \$4700. Larry Brede; Aiken; 803-439-2130

JD 4400 COMBINE, w/213 flex head, \$6000; JD 444 corn header, \$2500; JD 454A row crop header, \$2000. Roger Waltz; Bamberg; 843-908-2312

JD SICKLE MOWER, 7ft; 2r Super H FA cult; Int side del hay rake, needs repair, \$200ea. Donnie Porter; Anderson; 864-423-7174

JD 9976 COTTON PICKER, 2200 fan hrs, 4wd, \$65,000obo; JD 6500 sprayer, 3000hrs, wide front, \$30,000obo. Danny McAlhane; Bamberg; 803-793-7095

'70S FA140, runs well, w/new starter, wiring & plugs, 3ph, full cultivators, fertilizer, \$4500. Eric McClam; Richland; 803-543-7007

108 GIS GRAIN DRYER, \$10,000. Andrew Carter; Bamberg; 803-267-2321

GRAIN AUGER, on wheels w/auger hopper, 8inx52ft, 10hp single phase motor, GC, \$2500. Lynwood Tuten; Jasper; 843-226-0339

MCCORMICK 46, sq hay baler, shed kept for 10+ yrs, working cond, \$800obo. Jeff Moore; Spartanburg; 803-622-6924

FA 460 TRACTOR, w/tricycle frt end, 6 cyl gas w/2pt fast hitch, \$2500obo. Cecil Hooks; Marion; 843-430-4906

'93 3H GN CHAPPERELL, 6½ftT, 6ftW, 25ftL, 18ft box, new tires & floor, \$5800. Jimmy Black; Barnwell; 803-259-3054

CASE 485 TRACTOR, w/2.9L dsl, rear hyd hook-ups, 53hp, 43hp on PTO, runs good, \$4500obo. Dyanna Myers; Elloree; 803-308-1862

4H TURN PLOW, w/handles, \$150. R Bright; Oconee; 864-972-3582

TRL, HD, 16ft, tandem axle, good tires, \$1500. Jefferson Stephens; Richland; 803-736-1191

IH CUB LOBOY, w/66in woods belly mower, working condition, shed stored, \$2150. Grace Sprecher; Dorchester; 843-696-5856

WOODS BRUSH BULL, 5in HD rotary cutter, EC, \$975. William McClellan; Anderson; 864-847-7900

JD 7100 PLANTERS, 2r & 4r 3ph, finger p/u, \$2000-\$3000. Ray Ward; Clarendon; 803-473-3355

STUMP GRINDER, Work-saver SG 26, 3ph, for 22-50 PTO hp tractor, extra teeth, \$2700. Barry Hossler; Saluda; 803-364-0186

JD 430 TRACTOR, 105hp, open station, canopy, complete new engine, radiator, rebuilt hyd pump, more, \$12,000. Lee Hughes; Orangeburg; 803-539-8177

CALF TRL, BP, 5ftx10dt, metal, dual axle, \$650. Jackie Roach; York; 803-980-2261

PNUT COMBINE, Columbo dual rotor, axial flowing threshing, vac cleaning sys, bucket elev, swivel gear box, more, \$85,000. Ray Faulk; Marion; 843-431-6845

'04 DODGE 3500, 5.9dsl, AT, 4dr, single rear, 4x4, slt, GN ball, 70k orig mi, no exh additive req, \$30,000. Jay Buzhardt; Saluda; 803-240-8748

JD 8300, 18r grain drill, refurbished in '14, GC, \$3500obo. Michael Strickland; Laurens; 864-923-3153

JD 600 HI BOY, new clutch, drive belt, 3 new tires, \$3000. Ken Griffith; Orangeburg; 803-860-1744

Farm Labor

POND WORK, lime, fert, pond mgmt. David Burnside; Richland; 803-776-4923

CUSTOM PLANT, Bermuda Sprigs on your land, w/Bermuda King row planter, statewide, Tifton 44 & 85 avail. Johnnie Burkett; Aiken; 803-924-5736

HORSES / CATTLE TRANSPORT, in/out of state; horse boarding, 62A trls, barn, fed daily, \$300ea/mo; fence built/reprd, more. Ed Lowther; Jasper; 843-726-8373

CATTLE SERVICES, catch, pen, freeze branding & hauling, find & catch wild cattle, mobile hvy catch pens, more. Brian Gibert; Greenwood; 864-980-6408

TRACTOR RESTORATION, paint, pressure wash, mechanic & radiator work on any tractor or hvy equip; welding, more. Billy Gallman; Newberry; 803-276-7171

POND CONSTRUCTION, food plots, roads, any Bull Dozer job, 20% disc off fish w/new pond. Cannon Taylor; Newberry; 803-276-0853

TRACTOR REPAIR, restoration, all types, 50yr exp. George Bush; Lexington; 803-640-1949

ALL TYPE FENCES & REPAIRS, 18yrs exp, good prices, free est. Thomas Fallaw; Saluda; 864-321-9969

TRACTOR & EQUIP REPAIR, reasonable rates, guaranteed work, clutches, hyd problems, engine overhauls. Randy Stachewicz; Colleton; 843-538-7411

CUSTOM CATTLE WORK, catching, penning, hauling, more. Josh Brown; Saluda; 864-910-5378

AGRICULTURAL FENCE, grading install & repair barb wire, Hi tensile, wire, privacy, board fence, trenching, free est. James Lang; Laurens; 864-444-3038

TRACTOR REPAIR, service, restoration, paint, parts for JD, MF, Ford, IH FA, eng rebuilds, install cab Interiors. David Moss; Spartanburg; 864-680-4004

DOZIER & TRACKHOE WORK, build & repair ponds, demolition, tree removal, grade & clear land, repair rds, free est. J Hughes; Greenwood; 864-227-8257

FENCING, all types of agriculture & residential, 24yrs exp, in upstate. Danny Hershberger; Greenville; 706-201-5745

BARNs, hay or custom, built to your needs, equip sheds, animal shelters, working pens, all pasture type fences, more. Chad Malone; York; 803-230-3827

STATEWIDE FENCER, specializing in NZ Hi Tensil elec, hog wire, barb, etc, hyd post driver, 25yrs exp. Richard Crow; Abbeville; 864-554-1107

FENCES BUILT OR REPAIRED, all kinds, reasonable prices. Wilenna Koon; Saluda; 864-445-7658

NEW FENCES BUILT, or fences repaired, all kinds. Grady Berry; Saluda; 803-480-7894

BUSH HOGGING, light tractor work, discing, debris removal, cut up & remove downed trees, Midlands area. John Tanner; Lexington; 803-422-4714

PASTURE MGMT SERVICES, spray weeds, treat fire ants in livestock pastures, licensed, spread fert & lime. Kenny Mullis; Richland; 803-331-6612

TRACK HOE WORK, Land clearing, Tree & Stump Removal, Greenville area. Bryan Shirley; Greenville; 864-414-1661

HAULING SERVICE, chicken & turkey litter, mulch, grain; poultry & turkey house clean outs, call for pricing. Michael Wise; Newberry; 803-271-4215

ATTLE SERVICES, penning, catching & hauling, portable corral avail, more. Ashley Rankin; Saluda; 864-993-6770

CUSTOM SAWING, w/WoodMizer portable sawmill, your location or mine. Art Limehouse; Anderson; 706-599-3979

CRACK & SHELL PECANS, on thirds. Wade ten Bensel; Lancaster; 803-283-4631

GRADING, land clearing, ponds, grinding, mulching, food plots, bush hogging, bulldozer & track hoe work, free est. Andrew Smith; Kershaw; 803-513-5168

LIME SPREADING, specialize in bulk Tennessee lime, call for est. Drake Kinley; Anderson; 864-353-9628

BUSH HOGGING, mulching, spreading, gravel, dirt, etc, various other light tractor work, free est. Cary Cox; Greenville; 864-918-1691

BUSH HOGGING, plowing, food plots, light tractor work, local travel only, priced by job, call for prices. L Painter; Spartanburg; 864-504-9088

RESIDENTIAL/AGRICULTURAL FENCE, barb wire, field fence, wood & vinyl horse fence, chain link & privacy. James Strock; Orangeburg; 803-308-1195

REPAIR SERVICE, tractors, back hoes, loaders, all makes & models. Jack Shelton; Richland; 803-261-2666

PARTS & REPAIR, for older tractors. Jonathan White; Florence; 843-373-3712

LEXCO TACK CLEANING, leather, bridles, saddles, harnesses, your place or mine, qyt disc. Laurie Knapp; Lexington; 803-317-7613

FRUIT TREE, sm fruits & grapevine pruning, training & planting services, commercial exp. Barry Hossler; Saluda; 803-364-0186

BERMUDA GRASS SPRIGS, planted w/8ft Bermuda King grass planters, w/3000lb roller, Coastal, Tifton 85. Joe Gallagher; Allendale; 803-686-0694

CUSTOM SPREAD SERVICES, lime & fert, TN Valley lime del & spread, lrg/sm acreage, call for est. Joshua Waters; Lexington; 803-429-6114

FARM HAND NEEDED, Tues-Fri mornings, 4-6hrs a day, at a boarding facility, exp w/horses a must. Beth Gaston; Chester; 803-374-6255

Farm Land

Ads for each tract must be 5 acres or more, stating that it is under cultivation, timber or pasture, including a written statement stating "This Acreage/Land is my personal property." Ads from real estate agents are not accepted, unless property is personally owned.

15A ARABLE LAND, for lease, Greenville Co, off Fork Shoals Rd, good for row crops. John Rainey; Greenville; 615-424-7127

322A SWAMP LAND, 100A cut down, 200A timber, wildlife, Pocotaligo River runs thru, 2 1/2 mis of Manning, \$700/A. Harry Strock; Berkeley; 843-825-6367

50A, pasture & hdwd, river, rd frtage, \$5500/A. William Wilkerson; York; 803-417-8367

158.46A FARM, w/home, 1035 Hopewell Church Rd, Clinton, 2 3A ponds, 40A pines, rest pasture, crop land, \$595,000. David Brown; Greenwood; 864-942-1804

74A, pond, pasture w/horse shed, well, septic, storage sheds, cleared, woods, \$8000/A. Pat Abrahamson; Dorchester; 843-209-0306

58.13A, pasture, cropland, timber, pond, facing paved rd 300, adj to Hwy 41 in Lakeview, SC, \$3000/A. Edith Rogers; Florence; 843-665-6715

WANT LAND, for hunting lease, Lexington, Calhoun, Aiken, Richland or Orangeburg Co, will improve land. Kendall Chavis; Lexington; 407-288-7660

275A TIMBER, 100A, 9yr long leaf, remainder 12,18yr loblolly, paved rd, 2 irr p, 4mis of Florence, \$3000/a. Tom Gressette; Florence; 843-621-2471

164A, w/20A hay field, equestrian cut, blding sites, out buildings, home avail on adjoining property, \$3000/A. Charlie Jackson; Aiken; 678-910-0561

81.2A, Laurens, wooded, water, sewer, exc deer hunting, \$4K/A obo, more. John Morgan; Edgefield; 803-279-6744

WANT LAND TO LEASE, in upstate for hunting, sm or lrg acreage, will improve & manage for wildlife, more. Eugene Cox; Greenville; 864-918-1691

143A, Laurens Co, wooded, PW, streams, food plots, \$2600/A, Cross Hill, 1hr of Greenville. Andy Parnell; Greenville; 864-360-1370

21A, wooded, exc hunting & fishing, on Lake Russell, \$130,000. Shirley Huston; Abbeville; 803-917-9665

WANT PINE TREE FARM, to buy, will consider any size. Alan King; Pickens; 864-843-2448

15.79A, near McEntire ANG base, wooded, paved road, poss financing, \$5000/A. George Daniels; Orangeburg; 803-534-8217

0-50/A, near Honea Path, fenced pastures, woods, stream, \$7500/A. Philip Wigger; Abbeville; 864-369-7375

61A, wooded, w/creek, 2mis of Ninety Six, off Amusement Rd, \$2500/A. Terry Gibert; Greenwood; 864-993-4212

82.5 A, 14 A open w/pond, 2br trl, w/well & septic, exc hunting, \$2250/A. Carroll Griffin; Colleton; 843-635-3042

Fresh Produce

OLD TIMEY WHT MULTIPLYING ONIONS, \$8/lb, +\$5 shipping. Douglass Hogg; Greenville; 864-967-7544

ORIG OLD TIME JUMBO PEANUTS, white skin Jumbo peanuts, \$42/bu. Ken Griffith; Orangeburg; 803-860-1744

MILK, whole raw Jersey milk, w/lots of cream, no hormones, BST, or antibiotics, \$6/gal. Mike Buck; Saluda; 864-445-7399

MILK, raw Jersey cow milk, \$7/gal. Sam Stevens; Aiken; 803-645-5111

PECANS, shelled, \$8.50/lb; cracked & blown, \$4/lb; In-shell, \$2/lb. Wade ten Bensel; Lancaster; 803-283-4631

PECANS, shelled, \$7/lb; \$6.75 30lbs or more. Wayman Coleman; Abbeville; 864-379-1138

WALNUTS, fresh '15 crop, \$8.50/lb, will ship. Karen Barbary; Union; 864-415-3215

Garden Plants

Ads submitted by commercial nurseries are not accepted. (Commercial nurseries are defined as those with sales of \$5,000 or more per year.)

RABBITEYE BLUEBERRY PLANTS, \$2ea; 15 min ship + \$9 postage; blackberry, \$2.50ea. Billy Eddins; Chesterfield; 843-623-2427

Goats, Llamas & Sheep

FULL SA BUCK, reg, B-3/30/14, \$400. Frances Parslow; Pickens; 864-859-9882

BOER BILLIES, \$150-1000, Tarzan b'line. Johnny Hickey; Chesterfield; 843-537-7535

KATAHDIN EWES, B-1&2/15, \$200ea. Dennis Parkins; Union; 803-581-7907

2 KATAHDIN RAMS, reg, B-1/15, \$300ea. Benson Ray; Georgetown; 843-558-7360

SHEEP, \$100up. Ann Furtick; Orangeburg; 803-707-4826

NUBIAN GOATS, ADGA reg & non reg, dry milking does, exposed to a ADGA reg buck, exc milkers, \$400ea. Shelly Hammond; Aiken; 803-663-0278

NIGERIAN PYGMY BUCK, 8m/o, \$100. Woody Watkins; Chesterfield; 850-554-0313

2 NUBIAN/BOER NAN-NIES, due end of Dec; Nubian/Boer billy,; both 2y/o, \$150ea. L Gunter; Lexington; 803-532-7394

9 ABGA 100% DOES, 5m/o, exc b'line, \$400ea. Roger Burdette; Oconee; 864-972-1111

DOPPER RAM SHEEP, B-4/15, \$175. Andrea Williams; Lexington; 803-917-9565

ALPACAS, 2 F adults, 1 F cria, \$1900 for all; more. Cathy Huffman; Pickens; 864-306-9109

AGS REGARDING, Nigerian Dwarf doe, 5y/o proven breeder, exposed to buck, \$250. Grace Sprecher; Dorchester; 843-696-5856

NIGERIAN DWARF BUCK, reg, breeding age, \$350, exc b'lines, Doublegate, Twincreaks, more; does, \$350up. Mark Yonce; Spartanburg; 864-473-0253

KIKO BUCK, blk, PB w/papers, B-2/26, \$350. Gene Bridwell; Spartanburg; 864-433-9768

Hay & Grain

'15 FESCUE, sq, fall cutting, \$4.50ea, del avail. Danny Sarratt; Cherokee; 864-812-5605

'15 HAY, sq, fescue or Bahia grass, no rain, \$4ea. Mike Ketchie; Anderson; 864-296-4905

CORN, \$45/55gal drum. David Sease; Newberry; 803-622-2957

'15 CB, rnd, stored inside bldg, \$40. T Culick; Williamsburg; 843-382-8550

FESCUE, 4x4 tight rnd, w/o rain, \$45ea, w/\$2 disc for 25 or more. Donald Stevenson; Fairfield; 803-635-2178

'15 CB, shed kept, fert to Clem specs, sq, \$6, del avail w/in 30 mis of Lynchburg/Pleasant Grove Comm, 4x4 rnd, \$45. Eddie Phillips; Sumter; 803-486-0081

'15 TIFTON 44, HQ sq, \$5ea; '15 good quality horse & cow hay, rnd bales, \$40ea, del for small fee. William Shealy; Lexington; 803-513-3485

'15 CB, 4x5, over edge, net wrap, \$60. Ann Furtick; Orangeburg; 803-707-4826

'15 CB, 4x6 rnd, net wrap, well fertilized, \$60ea. Tyler Seagroves; Marion; 843-222-5746

FESCUE/BERMUDA MIX, 4x5, no rain, just cut & baled, \$30/roll. Carroll Moore; Allendale; 864-933-2306

HORSE SQUARES, '15 spring & fall cuttings, mixed grass Fescue/Bermuda, \$4.25 in bar. W Dion; Laurens; 864-684-9029

'15 COMBINE RUN OATS, clean, bright, \$40/55gal drum or \$4/bu. Joey Gunter; Lexington; 803-920-1605

'15 CB, HQ, shed kept, 4ftx54in, \$50; sq, \$6, you load. Rickey Meetze; Lexington; 803-892-3573

WHEAT STRAW, sq, \$3.50ea. Larry McCartha; Lexington; 803-606-2499

'15 CB, lrg rnd, \$50; sq, \$6. Norman Nettles; Barnwell; 803-571-0092

'15 FALL FESCUE HAY, mixed w/other grass, sq, no rain, \$3ea, p-up @ barn. Bill Bashor; Pickens; 864-836-3603

OATS, \$40/barrel; \$5/bushel; wheat straw, 4x5, net wrap, \$30ea. Richard Knight; Kershaw; 803-427-6440

'15 MIXED GRASS, cow hay, 4x5, net wrap, \$35ea. Steve Fleming; Edgefield; 864-554-0399

'15 SD ALFALFA HAY, 3x3x8, \$130ea; 3x4x8, \$190ea. Chris Roux; Cherokee; 864-906-5471

'15 WHEAT STRAW, sq, \$4ea, 2000 bales avail, del avail/extra fee. James Noland; Chester; 803-209-1990

SHELLED CORN, \$6.50/50lb; \$8 cob/55-60lb; \$40 shelled/55gal drum, drum not included. Wyatt Eargle; Aiken; 803-604-7535

FESCUE & COASTAL, 4x5, \$35up/bale. Louis Keasler; Anderson; 864-314-5336

15 FESCUE, 45 HQ rnd, 4x5, w/o rain, 3 or less, \$45ea; for all, \$35ea. Roger Burdette; Oconee; 864-614-0145

HORSE HAY, perennial peanut, 50-55lb sq, \$10; perennial peanut Bermuda mix, \$8; Oat hay, \$7. Michael Worrell; Barnwell; 803-259-2361

HQ HORSE HAY, 3rd cutting, tight sq bales, no rain, high protein, \$6 @ barn, del avail. Wayne Howle; Darlington; 843-332-8063

CB, 4x5 rnd, \$30 - '14, \$50 - '15, near Ehrhardt. Josiah Williams; Bamberg; 843-693-1970

BERMUDA, HQ sq, 40+ \$6.50ea; less than 40, \$7ea. Tom Thain; Lexington; 803-920-7023

CB, sm HQ bales, del avail, \$6. David Andrews; Darlington; 843-229-7297

FRESH HQ CB, proper lime & fert, quality guaranteed, sq, \$7; rnd, \$60. Theresa Kirchner; Aiken; 803-641-1476

CB, no rain, 4x5, \$50ea, min 10 bales, can del in close proximity for fee. Craig Caughman; Lexington; 803-924-2252

WHEAT STRAW, \$4/bale. Mike Armstrong; Greenville; 864-630-6174

CORN, oats, \$45, loaded in your 55gal drum, all grain non GMO; wheat straw sq, \$4. Jeffrey Anderson; Richland; 803-446-8054

HAY, HQ sq, \$6; Oats, combine run, good quality, \$4.50/bu bulk. Otto Williamson; Williamsburg; 843-382-3119

DEER CORN, 50lb bag shelled, 60lb bag cob, \$8ea. Robert Peele; Orangeburg; 803-960-5696

'15 BAHIA & BERMUDA, 4x5, \$35. Danny McAlhane; Bamberg; 803-793-7095

'15 OATS HAY, 30 5x5 bales, \$50ea, shed stored. Harroll Stockman; Newberry; 803-924-7878

CB, rnd, \$40ea, p-up only. Tony Bearden; Orangeburg; 803-331-4493

COASTAL, 4x5 rnd, net wrap, \$48ea; sq, \$6ea, can arrange delivery. Andrew Rice; Allendale; 803-686-1208

WHEAT STRAW, sq, \$3.50ea, Dwight McCartha; Lexington; 803-429-6121

'15 CB, HQ, sq, \$4.75ea; 4x5 rnd, \$25ea; cow/goat, \$15ea. Anthony Carroll; Anderson; 864-314-2111

'15 CB, HQ, rnd, \$35-45ea, shed kept, no rain, del/fee. Gary Blackmon; Richland; 803-212-5697

'15 WHEAT STRAW, sq, \$4/bale, lrg qty disc, delivery for fee, clean, good bedding, decor, erosion cntrl. Joshua Waters; Lexington; 803-429-6114

RND BALES, 5x5, net wrap, mixed coastal & crab grass, limed & fertilized, no weeds, \$35. Michael Strickland; Newberry; 864-923-3153

Hogs & Pigs

11 PASTURE RAISED PIGS, 100-120lbs, \$100ea. Dave Cole; Chester; 704-942-5331

DURO X HAMPSHIRE PIGS, 6w/o, wormed, cut, vac, \$45ea. R Turner; Orangeburg; 803-662-0387

VIETNAMESE POT BELLY PIG, 12w/o blk M, \$40. Brian Jenkins; Saluda; 803-553-5774

POT BELLY PIGS, 1 blk, 2 red w/blk spots, \$35ea. Mary Lou Allen; Kershaw; 803-427-6926

HAMPSHIRE/YORKSHIRE PIGS, 8w/o, cut, wormed, \$50ea. Janson Murphy; Fairfield; 803-402-5877

PB HAMPSHIRE, breeding male, 2y/o, good temperament, has been proven, \$200. Michael DeWitt; Hampton; 803-942-1443

Horses, Mules & Donkeys

Ads must include a current unaltered legible copy of a negative Coggins Test for Equine Infectious Anemia (EIA) within the past 12 months. This applies to Equine 6 months or older. Equine under 6 months must state the date of birth. Coggins paperwork must be resubmitted with ad for each issue.

SPOTTED GELD TRL MULE, 11y/o, 14.3h, out of walking mare, gentle, good dispo, all shots UTD, \$1500. Jack Hammonds; Anderson; 864-287-3155

PASOFINO GELD, PFHA reg, tiger dun, no bad habits, show or pleasure, \$1200. Diane Maury; Aiken; 803-351-1589

3 TWH MARES, 18y/o, 16.3hh, \$1200; 15y/o, 6.1hh, \$1000; 6y/o, 16.2hh, \$1500. Tina Bowers; Newberry; 803-276-5158

ARABIAN GELD, 8y/o, 15h, liver chestnut, broke, not ridden last yr, UTD shots & coggins, \$700obo, can del. James Langston; Pickens; 864-859-6794

REG MINI DONKEYS, spotted jenny, B-5/18/05, \$800; red roan jenny, B-6/2/02, \$750; choc jack, B-9/15, \$1200; more. Mark Yonce; Spartanburg; 864-473-0253

Miscellaneous

PUMPS, 2 light duty, gas powered, w/hoses, \$300; cooler panels, for lrg walk-in cooler, \$15ea. Dave Cole; Chester; 704-942-5331

MURRAY LAWNMOWER, good 14½hp motor, for parts, \$40; hvy pole, fits any tractor, \$90. Leo Bowers; Lancaster; 803-283-9817

2 SM IRRIG PUMPS, 1 Honda, 1 Homelite, \$350 for both; 2 42in forks, \$150 both; 12in post hole auger, \$35, more. Kenneth Sprouse; Laurens; 864-682-9402

REDWORMS, \$27/1000; bed run, \$22/lb; LS swamp worms, \$32/1000; bed run, \$27/lb; call for ship chrgs, more. Terry Unger; Greenville; 864-299-1932

BUTCHERING BOARD, 4ftx8ftx¾in, plastic, new, \$250. George Daniels; Orangeburg; 803-534-8217

HARNESS, for draft horse, w/extra bridle, LN, \$400; dressage saddle, 15½in, EC, \$350. Diane Maury; Abbeville; 803-351-1589

CHICKEN NEST BOXES, 24 holes per section, \$50ea; approx 140 sections, all for \$5000. James Schumpert; Aiken; 803-486-5018

HONDA TRASH PUMP, w/50ft discharge hose, 20ft rigid suction hose w/strainer, all owner's manuals, \$350. Keefer Humphries; Cherokee; 864-649-5208

GALVANIZED HAY RING, good shape, horse or cow, \$175obo. Tabitha Stanford; Edgefield; 803-334-8673

ELECTRICAL GLASS INSULATORS, \$2. Billy Eddins; Chesterfield; 843-623-2427

ROPING SADDLE, 15in, tan, Smith-Anderson #22556.1, \$500. Jack Hammonds; Anderson; 864-287-3155

16 BEE HIVES, complete w/super, frame, bottom, top & inner cover, \$65. Elihu Wigington; Anderson; 864-859-2692

RND CEDAR POSTS, cut to var sizes, 4-10 in dia, 6-12ftL, \$6-\$12 ea, depend on size; also cut 4x4. Douglass Britt; McCormick; 864-391-3334

FANS, 26in & 48in, w/motor, \$50; hired hand wall mount heaters, outside, \$25. Starett Hall; Aiken; 803-564-5534

CEDAR POSTS, 6ft 6inL, \$6ea. Charles Nichols; Saluda; 864-445-8350

BAGWELL 1H WAGON, good shaves, new body & paint, w/spring seat, \$1450. Harry Isbell; Anderson; 864-617-2627

CEDAR LUMBER, \$1.10/bf; rnd cedar post, \$3&4ea; holly & red oak, \$2/bf; walnut, \$3/bf; cedar mulch, \$30/yd. Andy Morris; Newberry; 803-276-2670

DAISY P300, paddle drinking bowl, for animals, new, \$35. Billy Gallman; Newberry; 803-276-7171

COURTS SADDLE FQHB, 15in roping saddle, in GC, \$1100. Irene Alderman; Orangeburg; 803-308-4911

55GAL PLASTIC BLUE OPEN TOP, w/lids, food grade, \$20ea; 30gal, \$15ea; 15gal, \$15ea; 55 metal, w/lids, \$20ea; more. Philip Poole; Union; 864-427-1589

TROY BUILT TILLER, rear-tine, Super Bronco, 6hp, used little, \$400. Ralph Rhodes; Spartanburg; 864-576-6998

TROYBILT HORSE TILLER, 8hp, 20inW, NC, \$1200obo. Otis Hembree; Spartanburg; 864-316-1222

HDWD LUMBER, 1inT, random width, 8-10ft L, red oak, pecan, maple, yel poplar, \$2/bdft; pine, 2x4/6/8, 45¢/bdft. Philip Epps; Newberry; 803-276-5747

SUITCASE WEIGHTS, JD frt mount, 104lbs ea, 30 & 50 series avail, \$100ea; 1ph, for 140 Int, \$500. Jeffrey Gilmore; Chesterfield; 843-517-0315

10,000 GAL TANK, for dsl or gasoline, GC, you move, \$2500neg. Jerrel Sansbury; Darlington; 843-393-2555

FRICK CIRCULAR SAW-MILL, \$2000. Dave Frick; Lexington; 803-920-7438

ORG BOB MARSHALL SADDLE, 15.5, med brown, smooth w/barbwire tooling, blk suede seat, \$1150obo. Kathy Black; Greenville; 864-862-4282

2 TURF TIRES, Firestone 21.5L-16.1, mounted on 8 hole JD rims, VGC, \$500 for both. William Brannon; Florence; 803-669-0622

KILN DRIED SHAVINGS, \$900/load, w/35mis of Newberry. Michael Wise; Newberry; 803-271-4215

RR CROSS TIES, 16ft, \$38; 15ft, \$36; 8ft quality ties, \$6; usable ties, \$3. Wayman Coleman; Abbeville; 864-379-1138

FLOW-GUARD, Vertical Sand Media Filter, SS, 36in, \$1000; pump station. Berkeley 10hp, 3ph pump, more, \$1600. Howard Gray; Richland; 803-309-6261

170 TRAYS, tray holds 18 pots, ea pot is 3 1/4 in sq, pots filled w/potting soil, \$2.40ea or \$400 for all. Chapin Burgess; Beaufort; 864-423-7565

ASPHALT MILLING, finely ground, sm load, \$150; lrg load, \$350. Morris Johnson; Newberry; 864-923-1670

KING SERIES, 15in blk saddle & bridle, used 2x, tooled leather w/Texas Star conchos, \$475 cash. Pamela Prather; Aiken; 803-260-5361

2 HAY RACKS, metal, for horses, GC, \$25ea. Patty Jackson; Cherokee; 864-316-0741

LUMBER, 1 & 2inx8-16ft, various widths, pine 45¢/bf; 2x6x16 Oak, \$1.50/bf; 5/4x 10x12 Poplar, \$2/bf. Kent Jewell; Lancaster; 803-283-9129

SUGAR CANE, from South GA, 100 pcs, \$50. Clark Hornsby; Kershaw; 803-669-4904

SUGAR CANE, \$30/100 stalks, you cut. Carl Sturkie; Lexington; 803-957-5247

OAK FIREWOOD, del, stacked, cut to size, full size p/u, Columbia, Irmo, Chapin areas, \$125. Ronald Wright; Richland; 803-606-1666

GREENHOUSE, 42ftx18ft, vented gas heater, circulating fans, plus equipment, you take down & remove, \$2500. Frances Porcher; Charleston; 843-795-0455

SEASONED PECAN FIREWOOD, 18inL, shedded, \$50/sm p-up load, \$200/cord. Tom Harmon; Lexington; 803-530-3348

STORAGE TRL, 53ftL, GC, \$1600. James Horne; Greenville; 864-243-3682

BEEHIVE, new unassembled, w/telescoping cover, inner cover, hive body, screened bottom board, frames, \$69; more. Dale Starnes; Lancaster; 803-577-7871

BEE EQUIPMENT, Dadant, model M00628, 70gal multipurpose honey tank, \$1500. Bob Barbary; Union; 864-415-3215

LRG METAL FLAT BELT PULLEY, 5ftT, \$250; 2 metal belt pullies, \$150ea; farm platform scales, on whls, \$200. C Woodfin; Spartanburg; 864-316-4717

5 WESTERN SADDLES, tack, \$500 for all. Jackie Roach; York; 803-980-2261

2 70GAL FERT TANKS, w/brackets, \$1100both; 4 tires, 18.4 38, tubes, 30% wear left, \$900all. James Linder; Colleton; 843-908-3193

20 TON CYL, 5hp B/S motor, \$900 firm. Arthur Logan; Calhoun; 803-874-3793

15 BARB WIRE ROLLS, hvy duty, \$35ea; 550gal flat bottom storage tank, \$200. Jack Whitaker; York; 803-925-2129

Plants & Flowers

Ads submitted by commercial nurseries are not accepted. (Commercial nurseries are defined as those with sales of \$5,000 or more per year.)

GIANT RES CANNA LILIES, several 100, President variety, 15¢/tuber. David Nelson; Spartanburg; 864-439-6633

LIRIOPE MONKEY GRASS, Hosta, 4in pot, \$2.50ea; Iris, 4in pot, \$3.50ea; Gardenia, 1gal, \$6ea. Woody Ellenburg; Pickens; 864-855-2565

CONFEDERATE ROSES, wht dogwoods, forsythia, gardenias, camellias, angel trumpets, azaleas, more, \$10up. Cornelius Clark; Berkeley; 843-761-2343

WINDMILL PALMS, 6-12ft, \$150-275ea; Pindo palms, 8-15ft, \$250-425ea. Edward Rozen; Charleston; 843-889-5672

JAP MAPLES, 50 varieties, 3-25gal, \$29up. Mike Britton; Edgefield; 803-278-1468

SEEDLING PECAN TREES, 12-24in potted, \$5ea. Barry Hossler; Saluda; 803-364-0186

75 RED BUCKEYES, 1gal Aesculus pavia, native plant, showy red blooms, \$10ea, disc w/lrg qty. Amanda Schell; Oconee; 864-903-3142

Poultry

GUINEAS, Pearl, 4m/o, \$12ea. Kelly Strickland; Horry; 843-421-5962

RIR LAYING HENS, hatched 4/08/15, laying well, \$12ea. Hollis Ray; Lee; 803-428-3166

15 CHICKENS, RIR hens, Americanas, yng & old, \$20 for all. Kay Clair; Spartanburg; 864-463-3886

BABY MUSCOVY DUCKS, \$2ea. Mary Lou Allen; Kershaw; 803-427-6926

GUINEAS, 4-5m/o, \$10; guinea keets, 1-2w/o, \$3ea, 20 or more, \$2.50. Geraldine Ricard; Lexington; 803-409-9670

PIGEONS, pure wht, racing homers, \$12.50ea. Jerry Bonnoitt; Florence; 843-621-4895

SEBRIGHTS, Rosecomb, 1 cock, 5 cockerels, 1 pullet, all silvers, 2 golden pullets, \$75. Tommy Axson; Greenville; 864-350-1450

WHT HACKLE, wht jumpers, sweaters, kelso, blk mugs, blue mugs, oak groves, \$20-40ea, depending on size & age. J Carnes; Lancaster; 803-289-8475

LAVENDER GUINEA KEETS, 3wks-2m/o, \$5up. Roger Singleton; Lexington; 803-920-1425

CHUKAR QUAIL, flight condition, \$6ea. Joseph Poston; Florence; 843-319-1594

BREEDERS, Red Gold, Silver, Reeves, \$50; Mikado, \$100; Elliot, \$100/pr; more. William Maness; Anderson; 864-642-7873

BANTAMS, bb reds, golden sebright, \$25/pr. Fred Yates; Anderson; 864-226-1058

NARRAGANSET TURKEYS, 1 1/2, 2 toms, 3 hens, \$80/pr or \$175all, obo. Tabitha Stanford; Edgefield; 803-334-8673

PHEASANTS, Reeves, golden, silver, Amherst, brown & blue eared, more, \$50up. H Austin; Orangeburg; 803-308-1203

PEACOCK PR, India Blue, 3y/o, \$250. Mary Beck; Newberry; 803-944-2950

BANTAMS PRS, OE Blk & OE BB Red, both prs \$20, 8m/o. Deborah Hutto; Lexington; 803-960-3496

ARAUCANAS CHICKENS, blk, re/blk tails, 6m/o, w/tufts, \$50-200, Sherrell Jackson; Cherokee; 864-316-0741

MUSCOVY DUCKS, roller pigeons, \$8ea & up. William Claxton; Colleton; 843-909-4285

BLK SHOULDER PEAFOWL, \$100/pr; guineas, \$4up; Silkies & Polish bantams, \$5ea; fancy pigeons, \$15/pr. Lloyd Gerhart; Kershaw; 803-425-8796

WHT KING PIGEONS, \$10ea or \$8ea for 20+. Leslie Newcomb; Lee; 803-432-2839

PB OE BANTAMS, \$20ea; \$50/trio' PB games, \$25up; guineas, \$5-15; turkeys, \$20-40. Philip Poole; Union; 864-427-1589

TOULOUSE GEESE, \$20; blk rooster, \$5. Heather Ford; York; 803-548-0572

JUBILEE ORPINGTONS, chicks, \$10; gr, \$40; Mille Fleur OE bantams, chicks, \$3; \$15/pr. Tim Boozer; Newberry; 803-924-3922

PEACOCKS, yng, M/F, \$35ea; 1M/2F blk shoulders, \$150 for all 3; 3 pure indigo roosters, \$85ea. Harvey Ammons, Chester; 803-899-0268

BANTAMS, wht OE, 3 hens, 1 rooster, \$25. Mosco Faulk, Sumter, 803-494-8499

GUINEAS, yng, '5 hatch, \$8-12. Allen Coker; Clarendon; 843-373-2244

RINGNECK DOVES, \$15, several colors w/bands. Jack Burnette; Greenwood; 864-344-4154

CALL DUCKS, Snowy & Grey, \$40/pr; Golden Sebright Bantams, '14 hatch, \$40/trio. Kent Jewell; Lancaster; 803-283-9129

CALL DUCKS, \$20ea; teal, \$30up. Shane Sease; Bamberg; 803-824-9124

GAME FOWL, \$160ea. Rex Bumgarner; Lexington; 803-331-0269

PHEASANTS, Red/Yel Gold, Humes Bartail, Elliott, Tragopan, Lady Amherst, \$50up. Albert Woodberry; Georgetown; 843-558-2009

PEAFOWL, Golden Pheasants, Silver Pheasants, Mallards, Call ducks, Bobwhite Quail, Guineas, more, \$10up. Steve Humphrey; Lee; 803-459-4960

ROOSTERS, \$3ea; hens, \$5ea. Gene Carmel; Pickens; 864-442-3152

POLISH CHICKENS, wht, buff laced, golden, silver, wht crested blk, \$7-10ea; bantams, \$5-7ea; pigeons, \$7ea; more. Joe Culbertson; Greenwood; 864-229-5254

Rabbits

MINI REX, 6w/o, \$25. Chelsea Hein; Richland; 803-629-7197

Sales

CATHCART AUCTION, sm animal sale 2nd/4th Sat ea mon, 10am, poultry, animal related & farm equip, 140 Buffalo Creek Ranch. Carol Carthcart; Union; 864-427-9202

CLAXTON'S AUCTION, ea Sat, 11am, cow, hog, goat, sheep, poultry & sm animals, Special Sale 11/15, 1pm. William Claxton; Colleton; 843-909-4285

11/7 4-H POULTRY SALE, 9am judging; auction 10am; Market Bldg, 116 Columbia St, buyers must reg, more. Robin Currence; Chester; 803-385-6181

AUCTION, ea Sat, 11am, poultry & sm animal, goats, etc, 1591 Bishopville Hwy, Camden. Glenn Hinson; Kershaw; 803-600-4202

11/6 5PM HORSE & TACK AUC, 1st & 3rd Fri, New Weaver tack, Hay rings/panels/gates, Walterboro Horse Auction. Darrell McCranie; Colleton; 843-599-9555

LIVESTOCK AUCTION, 1st & 3rd Fri of mon, sm animals, farm/animal items, 6pm; animals, 7pm, www.dixiestockyard.com. Phil Grant; Chester; 803-329-3684

SPRINGFIELD STOCKYARD, 1st & 3rd Sat, 1pm, hogs, horses, cattle, sheep, goats, poultry, sm animals. Nathan Croft; Orangeburg; 803-258-3512

11/7 AUCTIONS, 10am, farm equip, shop tools, antique, more, 626 Timber Lane Rd, Leesville. Brady Bouknight; Richland; 803-781-5352

SM ANIMAL AUCTION, ea Sat, 12pm, 1st & 3rd Sat of ea mo, farm supplies auction followed by livestock. Kenny Droze; Dorchester; 843-709-1733

Wanted - Farm Equipment

4FT BUSH HOG. Phillip Spires; Lexington; 803-622-3323

JD 5525, 4x4, w/power reverse. Paul Jeffcoat; Aiken; 803-564-5205

GRINDER/MIXER, to process feed for chickens, pigs, calves, in smaller quantities. John Lollis; Sumter; 803-236-3200

14.9-26 RIM, any condition, for use or repair; also 1 or 2 tires, same size. Cheryl Littleton; Abbeville; 864-446-8311

CATTLE TRL, 16 or 14ft factory built, BP, dual axle, lights, elec brakes, swing out gates, center gate. John Gossett; York; 803-222-7786

FRT NOSE & FLYWHEEL COVER, for JD 620 tractor. Joey Gallman; Newberry; 803-276-7171

EAR CULTIVATORS, parts or complete, for Cub FA tractor, must be reasonably priced. Ed Lipscomb; Greenville; 864-430-9245

6-8FT BOX BLADE, 3ph for Farmall 560, Champion or Meyers pecan crackers. Wade ten Bensel; Lancaster; 803-283-4631

JD B GRAIN DRILLS, for parts. Mackie Tyler; Orangeburg; 803-383-2426

SUPER A, 140 equipment, serviceable planting & cultivating equipment. Dennis Fulmer; Horry; 843-347-7903

TRACTOR, w/ltr, 4in1 bkt, PS, 3ph & PTO bush hog, 30-50hp, dsl, 1999 or newer, GC, priced right. Michael Taylor; Aiken; 803-663-9916

JD OR NH SQ HAY BALER, in working condition or not. Keith Stromberg; Marlboro; 843-862-3931

National Young Farmers Educational Association Institute to Meet in Charleston

The South Carolina Young Farmers and Agribusiness Association will be hosting the National Young Farmers Educational Association Institute in Charleston on Dec. 10-12.

Each year, the association chooses a different state to serve as the host for their annual conference. The 2015 Institute has an outstanding schedule of events. Thursday's itinerary includes stops at the Charleston shipping port, Charleston Tea Plantation, The Angel Oak, Boone Hall Plantation for the Taste of South Carolina dinner, and downtown Charleston.

On Friday, the group will be traveling to Dorchester, Orangeburg, and Calhoun counties to showcase South Carolina agriculture. The itinerary includes stops at Middleton Place Plantation, the Perrow Farm, Ellore Cotton Gin, Carolina Peanut Company, Lonestar BBQ, and concludes with dinner aboard the USS Yorktown.

More than 500 Young Farmer members from all over the United States are expected to be in attendance.

For more information and to register, visit nyfea.org or contact Tim Keown at trkeown@clemson.edu.

Upcoming Events November

11/6-8 RICHLAND CREEK ANTIQUE FALL FESTIVAL, sponsored by Richland Creek Antique Power Assn, tractors, engines, more. John Berry; Saluda; 864-445-2781

11/7 8AM ALL BREED HORSE SHOW, Red Bank Arena. Joyce Dickinson; Lexington; 803-718-3347

11/14 FARM DAY, Catawba River Rd, Fort Lawn, multiple farms, artisans & craftsmen. Amy Thames; Chester; 803-323-7789

All equine must be accompanied by written proof of an approved negative test within the last 12 months for EIA when entering any public assembly of horses. These public assemblies include, but are not limited to shows, fairs, organized trail rides, rodeos, and other exhibitions as well as organized sales. Section 47-13-1315 and 1350 and 1370, SC Code of Laws. Note: Clemson University's Livestock-Poultry Health Division requires the following: All public equine auction/sales must be permitted by Clemson University Livestock-Poultry Health and be in compliance with SC Law Section 47-11-20 and SC Regulation 27-1016-C. Contact CULPH at 803-788-2260 Ext. 231 for information.

'75-89 TRACTOR, dsl, 40+hp, independent PTO or power assist steering, frt end loader. Don Stewart; Laurens; 864-998-3821

TRACTOR TIRES, 11.2-34 or 10-34. Ryan Watkins; Lexington; 803-331-7248

JD MODEL 33, vegetable seed planter, in GC. Tommy Knight; Calhoun; 803-206-2097

SM HAY TEDDER, working or not. Keith Stromberg; Marlboro; 843-862-3931

Wanted - Hay

FREE FESCUE, rye, wheat, oat straw or mixed hay, mold free, feed & wood shavings, to help rescued horses, will p-up. Trecia Brown; York; 803-230-6778

HAY/STRAW, by tractor trailer loads, must be good, at a fair price, rnd or sq. Alan King; Pickens; 864-843-2448

HQ PNUT HAY BALES, sq & rnd, will load out of field or barn. Shawna Dortch; Orangeburg; 803-308-4363

Wanted - Livestock

YNG COW, to milk by hand, prefer Guernsey, Jersey or other similar milking breeds. John Lollis; Sumter; 803-236-3200

FREE OR REASONABLE PRICED, poultry, sheep, goats, and pigs, will p-up. William Claxton; Colleton; 843-909-4285

RABBITS, Dutch & Rex. Ronnie Turner; Union; 864-427-9360

BEEF CATTLE, cow/calf prs, springers, calves & bulls. Josh Brown; Saluda; 864-910-5378

FREE LRG PONY, or sm horse, for light riding, must be calm, no buck, kick, rear, will p-up. Trecia Brown; York; 803-230-6778

FREE UNWANTED GOATS, sheep, cows, chickens, etc, no equine. William Johnson; Greenwood; 864-543-3435

FREE LIVESTOCK, goats, cattle, pigs, mules, no horses, chickens or jacks, can p-up. William Knopf; Chester; 803-482-3891

FREE UNWANTED CHICKENS, goats, ducks, turkeys, etc, will p-up. Mozelle Jones; Richland; 803-403-4292

Wanted - Miscellaneous

BEE BALM, spider lilies, amaryllis, lavender, Lenten Roses, Lily of the Valley, Gardenia. J Boatwright; Chesterfield; 843-623-5940

PINE SAWTIMBER, pine pulpwood & hdwd, we cut sm or lrg tracts, 8A or more. H Yonce; Edgefield; 803-275-2091

BEE HIVES. Bob Barbary; Union; 864-215-3215
JD 105, riding mower transaxle. John Horton; Lancaster; 803-475-3194
BLACKSMITH ANVILS, farm/brass bells, wash pots, mule drawn corn planter. R Long; Newberry; 803-924-9039

'PUPLWOOD SAW TIMBER, hdwd, pine, all types of thinning or clear cut, pay top prices, upstate counties. Tim Morgan; Greenville; 864-420-0251

FREE RND PEN PANELS, stall mats, gates, concrete mix, 2x4, 2x6 wood, posts, more, to help rescued horses, will p-up. Trecia Brown; York; 803-230-6778

EGG CARTONS, clean, free, will p-up. Andrea Williams; Lexington; 803-917-9565

PECAN CRACKER, commercial, in GC. Russ Townsend; Orangeburg; 803-535-9200

LUMBER, 1x4-12 & larger, by tractor trailer load, pine or hdwd. Alan King; Pickens; 864-843-2448

BARN OR METAL BUILDING, 30ftx50ft or bigger. Wade ten Bense; Lancaster; 803-283-4631

BUNKER TROUGHS, any size, rubber buckets, stainless troughs, any troughs, used not abused & reasonably priced. Shawna Dortch; Orangeburg; 803-308-4363

If you are not a Watermelon producer or want to be taken off this mailing list, please notify Ellen Lloyd, 803-734-9807 or email: elloyd@scda.sc.gov.

2015 LEGAL NOTICE NOMINATING MEETINGS FOR CANDIDATES TO FILL VACANCIES ON THE SOUTH CAROLINA WATERMELON BOARD

Pursuant to the provisions of the "Agriculture Commodities Marketing Act" of 1968, as amended, and Marketing Order No. 7 for South Carolina Watermelons issued by the Agriculture Commission of South Carolina, NOTICE IS HEREBY GIVEN that the terms of the following members of the South Carolina Watermelon Board expire as follows:

Terms expiring December 31, 2015

DISTRICT 2 BRADLEY J. O'NEAL, FAIRFAX, SC
DAVID PAGE, WILLISTON, SC
HAMILTON F. DICKS, III, BARNWELL, SC

The term of office of the members elected and/or appointed to fill said vacancies shall be three (3) years.

The Agriculture Commission of South Carolina will call for nominations for said vacancies in the district at the time, place, and date hereafter set forth:

DISTRICT 2 Wednesday, November 18, 2015,
10:30 – 11:30 a.m.
Clemson Edisto REC – (803) 284-3343
64 Research Rd., Blackville, SC 29817

To qualify, a candidate for board membership must be a resident of South Carolina and of the district wherein nominated and having been engaged in producing watermelons within the State of South Carolina for a period of one year, and, during that period, having derived a substantial portion of his income therefrom.

Under said Marketing Order, oral nominating petitions for qualified candidates shall be accepted by the Commission. All oral nominations for Board vacancies must be accompanied by a second to be considered for election. Nominations may also be made within five (5) days after the District meeting by written petition filed with the Commission and signed by not less than five (5) affected producers entitled to participate in such meeting.

Any producer within the District wherein nominated who produced watermelons during the past year is entitled to participate in the meeting.

District 1 includes the following counties: Darlington, Cherokee, Spartanburg, York, Lancaster, Chester, Union, Fairfield, Berkeley, Charleston, Richland, Florence, Marion, Clarendon, Sumter, Kershaw, Lee, Williamsburg, Georgetown, Horry, Dillon, Marlboro, Chesterfield, Aiken, Bamberg, Calhoun, Colleton, Dorchester, Lexington, Orangeburg, Abbeville, Anderson, Greenville, McCormick, Oconee, Pickens, Laurens, Greenwood, Edgefield, Saluda, and Newberry.

District 2 includes the following counties: Allendale, Barnwell, Beaufort, Hampton, and Jasper.

Frances H. Price, Chair
The Agriculture Commission of South Carolina
PO Box 11280, Columbia, SC 29211

Tips on Entering Ads in the *Market Bulletin*

Ads submitted without the required information and documentation or submitted under an incorrect category will be declined, type in lower case. DO NOT run words together.

Please include a complete address in each ad submitted.

Please follow the instructions under each category that has requirements.

If you have any questions, call the *Market Bulletin* Office, 803-734-2536.

Getting the Message Out

continued from page 1

You can help get the word out about ag, too. After all, agribusiness is the number one industry in South Carolina! If we all try to share the agriculture message, we are all pitching in to help our state grow. Here's how you can help:

* Share your experiences. Encourage family, friends and colleagues to tag along on a trip to the farmers market, a farm tour, or attend one of Clemson Extension's seminars.

* Post a picture. Colorful photographs of fresh produce at the local Farmers' Market or a visit to a nearby farm will catch the attention of lots of friends scrolling through Facebook or Twitter posts.

* Get it down in writing. Newsletters, blog posts, or group emails are another way to get the word out about agricultural events or to flag issues of concern.

* Spotlight a farmer. Contact your local newspaper editor to share a farmer's story in your community. This story will help connect farmers with government entities, schools, businesses, and organizations in town – bringing support to the agricultural community as a whole.

* Stay connected. Link in to agricultural events, opportunities, and statewide issues through the news and websites. It is important to stay up to date on current events, legislation, and other initiatives that affect our industry.

You can also share the message even if you aren't directly involved in the agriculture industry. On any given weekend in South Carolina, it's pretty easy to find a food festival, farmers' market, or a U-Pick farm. Check the Agritourism sites in our *Market Bulletin* for current activities.

Ag education opportunities are everywhere, too. Clemson Extension schedules farm field days and all kinds of events throughout the year. Meanwhile, more and more young people are getting involved in 4-H or FFA. Farm life is fun, and folks these days are drawn to anything "ag."

And of course, buy Certified SC Grown! Every time you purchase a Certified SC product at a farmers' market or grocery store, you are directly supporting our state's agribusiness industry and sharing the message of South Carolina agriculture. Thank you for getting the message out!

Enjoy the Thrills of Horse Racing in November

South Carolina is home to several well-known horse races ranging from flat races to one of the world's biggest steeplechases.

On Nov. 7, the Kings Tree Trials is celebrating its 20th year, with a race card of Quarter Horse and Thoroughbred flat races at the McCutchen Training Center in Williamsburg County. This family oriented event is sponsored by the Williamsburg Hometown Chamber of Commerce. For information go to whc.org or call 843-355-6431.

On Nov. 8, the Charleston Cup will again host a day of fine steeplechase racing at The Plantation at Stono Ferry near Hollywood. For details check out charlestoncup.net or call 843-766-6202 for ticket information.

The nation's biggest steeplechase is the Colonial Cup, to be held on Nov. 21 at Springdale Race Course in Camden. The \$100,000 feature race, the Marion duPont

Scott Cup, attracts the top horses, riders and trainers from across the country and even a few international horses. Featuring a salute to the military, vendors from across the country, and several family-oriented activities, the Colonial Cup presents horse racing at its finest. Fans may tailgate or take advantage of either of two fine dining tents.

This year Colonial Cup day will be dubbed "Ladies Day at the Races" to honor the great ladies who have contributed to the sport of steeplechasing. Your day at the races will have a full menu of family activities and jump racing.

Infield activities include: a birds of prey demonstration, Boykin Spaniels and Labradors, fly fishing demos, Jack Russell Terrier trials, foxhound pups, game cooking and mule carriage rides. Gates open at 9 a.m; first race is at noon. For details and reservations, go to Carolina-cup.org or call 800-780-8117.

Assess and Report Storm Damage

The SC Department of Agriculture reminds farmers to report all storm damage to FEMA. Any files or claims for infrastructure, including farm buildings, need to be reported as soon as possible to the US Department of Agriculture (USDA) Farm Service Agency (FSA) or Clemson Extension agents. The state needs damage estimates to pursue potential disaster relief from the federal government.

The USDA announced that 29 South Carolina counties have been declared as primary natural disaster areas, making farm operators eligible for emergency loans from FSA. Additional counties that are contiguous to the natural disaster areas are also eligible.

Farmers in the eligible counties have eight months to apply for emergency loans. Loans are considered on their own merits. Local FSA offices can provide farmers with information.

The following 29 counties were designated as primary natural disaster areas: Aiken, Allendale, Bamberg, Barnwell, Berkeley, Calhoun, Chester, Clarendon, Colleton, Darlington, Dillon, Dorchester, Edgefield, Fairfield, Florence, Georgetown, Horry, Kershaw, Lancaster, Laurens, Lee, Lexington, Marion, Newberry, Orangeburg, Richland, Saluda, Sumter and Williamsburg.

The following counties have been named as contiguous disaster counties: Abbeville, Anderson, Beaufort, Charleston, Chesterfield, Greenville, Greenwood, Hampton, McCormick, Marlboro, Spartanburg, Union, and York.

Livestock owners should document property damages with photos, if possible to county Extension agents. The state veterinarian can investigate reports of sick livestock and poultry. Call 803-726-7813 for assistance.

Agritourism Venues

LowCountry/Pee Dee

Camelot Farms Equestrian Center

101 Tom and Mike Lane
St. Helena Island
843-838-3938
www.camelotfarmshorses.com

This full service equestrian center near Beaufort offers boarding, riding lessons, horse training, and guided trail rides on the property and to the river and beach. Live oak trees and a secluded beach area for horse people to enjoy. Overnight accommodations in guest house or campsite. Open year round Mon. - Sun. 7 a.m. - 7 p.m.

Midlands

Carter & Holmes Orchids

629 Mendenhall Road
Newberry
803-276-0579, 803-873-7086
www.carterandholmes.com

Orchids and tropical houseplants for growing in and around the home. Carter and Holmes Orchids has been hybridizing, growing and selling quality orchids for over 60 years. Retail and wholesale; domestic and internationally. Gift shop with unique and handmade items. Open year round Mon. - Sat. 9 a.m. - 5 p.m.

Upstate

Mini Miracles Farm

Eden Farms
4700 Dacusville Highway
Marietta
864-898-0043
www.edenfarms.net

Located in the Foothills of the Blue Ridge Mountains, the farm offers horseback riding, by appointment, for all ages and abilities including trail rides, birthday parties, lessons, and boarding. Home of Happy Hooves Therapeutic Equestrian Center. Open year round Mon. - Sat. 9 a.m. - 5 p.m.

For more information, contact SCDA Agritourism Director Jackie Moore at jmoore@scda.sc.gov.

EQIP Funding Deadline Nov. 20

South Carolina's farmers and forest landowners have until Nov. 20 to apply for financial and technical assistance to protect the health of their agricultural and forest lands through USDA-Natural Resources Conservation Service popular Environmental Quality Incentives Program.

Funding is limited and land owners should apply as soon as possible. NRCS provided \$13.1 million in EQIP funding to South Carolina land owners in 2015. The assistance emphasizes environmental benefits such as improved water quality and reduced soil erosion.

In South Carolina, EQIP will pay 75 percent of the costs to implement eligible conservation practices. Examples include nutrient management, manure management facilities, cover crops, heavy use areas, and wildlife habitat management.

In addition, NRCS in South Carolina can use EQIP to help producers through the following initiatives:

- On-Farm Energy—Become more energy efficient and energy independent.
- Organic—Address resource concerns such as soil erosion.
- National Water Quality—Improve water quality and aquatic habitats.
- Seasonal High Tunnel—Implement high tunnels that extend growing seasons.
- Longleaf Pine—Improve the sustainability of longleaf pine forests.
- Strike Force—Outreach to farmers in persistent poverty communities.

Priorities are given to applications that use cost-effective conservation practices, address local priorities and provide the most environmental benefit.

For more information visit <http://offices.usda.gov> or www.sc.nrcs.usda.gov.

Christmas Saturdays at the Greenville Market

It's time again for "Christmas Saturdays at the Market."

The Greenville State Farmers Market will be hosting the SC Department of Agriculture's annual Christmas festival the first two Saturdays in December, Dec. 5 and 12.

The Market will come alive with the sounds and smells of Christmas. Beautiful trees, wreaths, greenery and special gift items will be available along with our regular seasonal products.

The Market is located at 1354 Rutherford Road in Greenville. Phone 864-244-4023 for information.