

South Carolina MARKET BULLETIN

South Carolina Department of Agriculture

Volume 90

September 15, 2016

Number 18

Next Ad Deadline: September 27, 2016, Noon

agriculture.sc.gov

Market Bulletin Office: 803-734-2536

State Farmers Markets Availability Listing

Seasonal Featured Products

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

flowers, green peanuts, greens,
onions, peaches, squash

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

bedding plants, cantaloupes, dairy
products, flowers, green peanuts

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

flowers, green peanuts, peas,
sweet potatoes, watermelons

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

Re-Soil Keeps Food Waste Out of Landfills

High quality compost is available for gardens

By Marsha Hewitt
Editor, SC Market Bulletin

Not many people get to turn a childhood dream into reality, much less a full time job.

Anthony Centola got the idea for his Re-Soil project when he was in the sixth grade in New York, studying conservation and recycling. A self-professed science nerd, he thought, "What a great idea for a business. But I ran the numbers and decided it wasn't profitable."

Photo provided

Tons of waste fruits and vegetables are recycled into valuable compost instead of being dumped in a landfill.

Fast forward a couple of decades. Anthony, with a college degree in architecture and engineering, has a wife, Mariya, and two children, Simon and Erik. For the past four years, he's been a stay-at-home dad. When family moved to the Columbia area for Mariya's job as a physician, he needed a business that would allow him to continue to spend time with his boys, 2 and 6. He started Re-Soil, the first licensed commercial composter in the Columbia area.

"I grew up in New York, where everybody recycled. Here, not so much. But this is a great way to keep organic waste, especially food products, out of the landfill," he said. The entrepreneur explained that 70 percent of the waste that goes into landfills is organic, which translates into millions of tons of material that could be composted.

Anthony bought three acres near Elgin, just 20 minutes from their new home. Now he spends his time on a skid steer, moving and aerating compost. And he couldn't be happier.

"I'm used to working 12 to 14 hours a day. My dad had a pizza parlor in New York, and we were open seven days a week." So the 60 to 80 hours a week he spends at Re-Soil during peak season don't seem so bad. In summer, things slow down a bit.

The concept behind Re-Soil is to keep food and organic material out of landfills. The waste is scientifically developed into high quality compost that is used to renourish the soil.

Re-Soil's 10,000 square-foot building, which Anthony designed and built himself, has a holding area for waste to be dumped. Six large bins, each with a pipe down the center that forces air through the mix, hold the material at

different levels of decomposition. Anthony monitors each bin, recording soil temperature and moisture levels, and mixes the material accordingly.

"I can get aerobic decomposition in about 15 days, instead of the anaerobic method which could take three to nine months, depending on weather conditions and luck," he said. The finished compost is stockpiled outside, ready for sale.

Re-Soil accepts any organic waste, but its primary suppliers are Publix, Harvest Hope Food Bank, the State Farmers Market, and several cafeterias, including Blue Cross Blue Shield. Anthony explained that grocery stores have a lot of food waste from the inedible components of produce, like peelings, stems, cores, and leaves. When Harvest Hope sends produce, it's likely to be too rotten for consumption.

One of his primary suppliers is Atlas Organics, a waste hauler. Once the Richland and Lexington schools are back on schedule, he expects to again receive their cafeteria waste.

Re-Soil accepts food and organic waste from almost any source. Acceptable material includes wood chips, chicken litter, and grass clippings, plus many other sources that people might not consider.

Cardboard, unpainted lumber, and cooked meat and fish go right into the mix. While he can't accept raw meat or cooking grease, almost any other food product is welcome.

Anthony also accepts material from timber and landscape companies, who otherwise would pay the landfill to dispose of their waste. "I charge less than the landfill, and it's going to a good use," he said. "It will be used to nourish soil." Re-Soil takes shredded wood and sawdust at no charge.

Compared to other organic garden soil, Re-Soil has more nutrients and greater porosity. The compost sells for \$10 for a 1.5 cubic foot bag, or \$70 per cubic yard. A pickup truck load of two cubic yards is \$140. Wholesale opportunities are also available.

Re-Soil, located at 1692 Brazell Rd. in Elgin, is open Monday through Saturday, but a phone call first is appreciated. Visit resoil.us or call 917-468-3311 for more information.

Staff photo

Forced air in the bins accelerates the aerobic decomposition process.

Hugh E. Weathers
Commissioner

Agriculture's Rising Tide

Detergents, drywall, pharmaceuticals, shampoo, tires, paper, desks, and baseball bats. While it may sound like a random string of words, there is a common thread: each item is a product of crops harvested right here in South Carolina and exported to consumers worldwide.

International trade has become the norm for many of South Carolina's agricultural operations. About 30 percent of our farm products are exported, helping our balance of trade with our world partners. And it's not just the bulk farm commodities.

Local agribusiness is going global with Internet retailing and improved packaging, as well as access to seven major interstates, three international airports, and public port facilities in Greer, Georgetown and Charleston. Agribusiness is what's trending right now, and the Port of Charleston is right at the epicenter of growth for South Carolina's ag industry.

The Port of Charleston, the fastest growing port in the United States, provides agribusiness an avenue for trade with more than 150 nations worldwide. Its channels were dredged to 45 feet in 2004 to allow larger ships to dock and carry heavy products like grain, poultry and timber from South Carolina to Asia, Europe and other parts of the world.

See **Agriculture's
Rising Tide**,
continued on page 8

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

BREAM/SHELLCRACKER, 30¢-\$3ea; Shad, \$1-10ea; Bass, \$1.50-2ea. Cannon Taylor; Newberry; 803-276-0853

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

FARM RAISED CATFISH, SC grown, 4-8in, 10¢/in; fryers, \$2.50/lb, quantity disc. Russell Smith; Calhoun; 803-568-2994

BLUEGILL, 35¢+; Sterile Grass Carp, \$10+; Largemouth, \$1.50+; Shad, \$30/lb; Catfish, 50¢+, p-up or del. Derek Long; Newberry; 803-276-2070

Cattle

PB LIMO BULLS, 16m/o, \$1400; 11m/o, \$1100; low BW. Virgil Goodman; Newberry; 803-924-2357

6 PB BFMSTR BULLS, good dispo, \$1250up. John Steele, Lancaster, 803-283-7720

REG BLK ANG BULLS, 12-24m/o, calving ease & growth, good feet & dispo, BSE tested, \$2000-4500. S Clark; Greenville; 864-430-7734

BLK ANG BULLS, 18m/o, sired by Payweight, selling to prevent inbreeding, docile, \$3500up. Lidia Adams; Greenville; 864-313-0880

HEREFORD BULLS, PB, polled, 15m/o, \$1500; 10m/o, \$1200, Fowken Farms b'lines, exc dispo, equip for herd bull. John Gossett; Spartanburg; 803-222-7786

5 REG BLK ANG BULLS, Ten-X b'line, 10m/o, docile & halter broke, \$2000up. Kinard Holliday; Anderson; 864-261-6369

SIMM & SIMANG, yrlnng + bulls, \$2500+. Jim Rathwell; Pickens; 864-868-9851

REG BLK ANG BULLS, 20-24m/o, good EPDs, safe for heifers, BSE incl, \$2500up; Jr bulls, 9-12m/o, \$1500up; more. Marc Renwick; Newberry; 803-271-8691

REG BLK ANG HEIFERS, 10 m/o, weaned, vac, good temperament & genetics, \$1400up. Lena Renwick; Abbeville; 864-426-3151

BLK/BWF HEIFERS, weaned, wormed, on grass, \$350up. Casey McCarty; Newberry; 803-924-5239

REG HEREFORD BULLS, 2-3y/o, easy calving, \$2250. William Patterson; Laurens; 864-684-8871

REG BLK ANG BULL & HEIFER, B-Fall '15, from Bando & Yon b'lines, bull, \$1500; heifer, \$1250. Bert Smith; Saluda; 803-582-9268

2 REG CHAR BULLS, 10m/o, good EPDs, high milk & growth, low BW, AI sired by M6 Fresh Air, \$1650. Henry Mitchell; York; 803-627-6142

SIMM & SIMANG YRLNG BULLS, EPDs, breeding soundness, cutting edge genetics, \$2500-4500. Lloyd Baxley; Georgetown; 843-325-8821

F1 LL X HERFORD BALDIE HEIF/BULLS, LL Ang bulls, reg, 6-20m/o, low input, high carcass grade, \$1200-1800. Richard Nash; Barnwell; 803-671-0316

WHOLE HERD, 14 cows, 4 cow/calf pr, 3 still to clave, 1 Yon bull, \$17,000obro. Stan Widmann; Lexington; 803-604-7502

REG POLLED HEREFORD BULL, 3½y/o, exc dispo, solid pedigree, \$3000. David Hendricks; Pickens; 864-878-5035

REG BLK ANG BULLS, 9m/o, docile, easy-calving, AI sired by Hoover Dam & Tour of Duty, vac/dewormed, \$1500ea. Brad Bailey; Cherokee; 864-490-4380

REG POLL HEREFORD BULLS, weaned, 13m/o, \$1300; 9m/o, \$900; 9m/o Red Baldie heifer, \$900. Gene McCarthy; Edgefield; 803-278-2274

8 REG BLK ANG BULLS, 24m/o, 30 Reg & Comm Heifers, 12-24m/o by Yon Legend & Clemson, \$1200-3000. Bobby Baker; Lancaster; 803-285-7732

BLK ANG BULL CALF, f/b, no papers, \$1000; heifer, \$850; both 8m/o. L Gunter; Lexington; 803-532-7394

REG RED ANG HEIFERS, \$1500-2000. Raymond Prescott; Laurens; 864-981-2080

HERD BULL, 5y/o blk baldy, lrg frame, proven easy calfer, calm dispo, \$2200. Ken Shuler; Orangeburg; 843-708-2201

REG RED ANG BULLS, 14-22m/o, most are AI sired, good dispo, \$2000up. David Miller; Edgefield; 706-840-3709

6 ANG HEIFERS, 20m/o, p-e, \$1500ea; bred cows, \$850up; Jersey str, 800lb, \$750. David Wilkerson; York; 803-925-2633

2 PB POLLED HEREFORD BULLS, 11m/o, \$800; 10m/o, \$1200. Edward McClain; Anderson; 864-261-8276

HERD DISPERSAL, Simm, reg PB, most above avg frame & wt, avg age 6y/o, yng stock, \$1000-2800. Jesse Fletcher; Spartanburg; 864-895-3670

REG BLK ANG BULLS, AI sired by Hoover Dam, Tour of Duty Sav Brilliance, 11m/o, BSE tested, \$1600up. David Gibbons; Cherokee; 864-839-6705

5 HEIFERS, 650-725 lbs, dewormed, shots, \$4250 for all. R Hurley; Laurens; 864-981-5352

REG BLK ANG BULLS, exc feet, low BWs, \$2500up. Dixon Shealy; Newberry; 803-629-1174

SIM/ANG CROSS HEIFERS, w/exc b'line out of son of Raising Cane, 8-9m/o, \$1250ea. Gene Hopper; Newberry; 803-924-1314

SMALL HERD, Blk Baldie's from reg stock, 2 cows w/calves, 2 heifers to calf in Dec, 2y/o bull, \$9000 for all. Terry Gibert; Greenwood; 864-993-4212

REG ANG BULLS, 14-20m/o, serv ready, sired by AI son of GAR New Mkt, shots, calving ease, \$2500-3000, del avail. Hugh Knight; Orangeburg; 803-539-4674

2 F1 BB HEIFERS, 600lbs, 9m/o, farm raised, grandsire is KG Solution 0018, \$900ea or both for \$1700. Tony Smith; Oconee; 864-353-1819

3 HEREFORD BULLS, 8m/o red w/wht face, \$900; 6m/o blk w/wht face, \$700; PB 8y/o red w/wht face, more, \$2000. Billy Gallman; Newberry; 803-276-7171

REG ANG BULLS & COWS, all AI sired by top bulls, 7m/o-5y/o, \$1800up. Dale Utter; Spartanburg; 864-237-8652

LIMO BULL, blk, polled, B-2/8/15, \$1800obo; reg ref Ang bull, B-3/12/14, \$3000obo; can del/fee. James Langston; Pickens; 864-859-6794

PB GELB BULLS, red, 15m/o, \$1500. Paul Hawkins; Newberry; 803-271-7739

BLK ANG BULLS, reg, 8-11m/o, easy calving, Final Answer or Hoover Dam, \$1300ea. Jack Whitaker; York; 803-925-2129

Dogs

A copy of a 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.

AKC REG BEAGLES, 3M, 1F, \$250, B-7/10/16. Steve Ard; Aiken; 803-603-0642

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, select **SUBSCRIBE TO THE MARKET BULLETIN**, then select from the following options.

Name _____

Address _____

City _____ State _____ Zip _____

Tel (_____) _____ Email Address _____

Check # _____ Circle one: New Renewal Renewal ID # _____

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

Do not send cash. Non-refundable. Do not include ads with subscriptions. Allow 6 to 8 weeks for processing. CUT ALONG DOTTED LINE.

F GREAT PYRENEES, B-5/28/16, \$250obo. Ryan Gillespie; Laurens; 864-344-1115

GREAT PYRENEES, B-7/15/16, \$200. Thomas Fallon; Greenville; 864-616-0218

TREEING FIEST SQUIRREL DOGS, 1st shots, B-7/24/16, \$60. Allen Foster; Georgetown; 843-509-1345

GREAT PYRENEES, B-6/20/16, weaned, \$200ea. Brad Outlaw; Darlington; 843-332-6869

CHESAPEAKE BAY RETS, B-7/27/16, AKC reg, \$600. Debbie Hallman; Richland; 803-783-2628

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.

JD 6410, 2wd w/cab, 640 ldr, \$33,500; Claas 280 Variant baler, EC, \$14,500; Claas 300 disc mower, more, \$4500. Earl Ogburn; Lancaster; 803-273-9135

OLD NH BALER, w/Wisconsin engine, not running, antique, \$500obo. Thomas Carson; Laurens; 803-331-6462

570 NH SQ BALER, w/chrome cutter, \$20,000; 350gal fuel tank w/elec pump, \$450. Timothy Goodwin; Abbeville; 706-414-0641

UNV PERFECTA II, 10ft field cult, LN, \$2900; MF model 15 grinder/mixer, \$1350; IH 6FT pull type o/s disc, \$800. Brian Heape; Orangeburg; 803-662-4774

1540 CASE INT MANURE SPREADER, tractor pull, \$1000. Mary Sharpe; Barnwell; 803-793-5675

KUBOTA B2400, GC, \$6500; 53 Super MD, WF, GC, \$7500; 54 Super MTA, WF, GC, \$7500; 54 Super MDTA, WF, GC, \$9000. William Nickles; Greenwood; 864-941-7066

JD 4250, cab-air, all orig, new JD incrate eng, <250hrs, \$22,000; JD 4020, wide frt, dash controls, \$4500. Buddy Hiers; Hampton; 803-943-6609

NI 309 CORN PICKER, 1r, EC, shed kept, \$3000. Jacob Epting; Newberry; 803-924-0134

FERG TRACTOR TO-20, 12v sys, GC, \$3000; 5ft bush hog, LN, used little, \$500; 4x8ft trl, single axle, more, \$500; more. A Corley; Lexington; 803-794-7263

BOBCAT SKID STEER BACKHOE ATTACHMENT, model 709, \$2100. David Kling; Aiken; 803-634-1677

WOODS BILLY GOAT, 4ft bush hog, needs paint, sound, \$250. David Mayberry; Greenville; 864-243-4694

RAINBOW IRRIGATION PUMP, Cummings eng, Traveler, LN, 4½in hose, 3000ft alum pipe, \$15,000. Jerry Hutchins; Spartanburg; 864-948-3995

LELY 5.5 DISC MOWER, \$2500; NH 256 rake, \$1400. Rickie Evans; Chester; 803-209-2714

2 CHORETIME FEED TANKS, 9 & 15 ton, small rust spots on cone panels, rest in GC, \$1200 both. Jeffrey Hallman; Orangeburg; 803-707-3268

WHITFIELD TREE PLANTER, direct drive assembly w/ cab, shelter kept, CG, \$6500. Jack Hurst; Chesterfield; 843-921-8574

JD GRAIN DRILLS, 8ft, 13r, \$1200 for 2. Johnny Uldrick; Greenwood; 864-980-7615

HESTON 1090 MOWER CONDITIONER, runs good, needs header shaft repair, \$975obo. Louise Pollans; Orangeburg; 803-533-1763

HUTCHINSON GRAIN AUGER, 60ft 6in, PTO driven, GC, \$2800. Arnold Graham; Marion; 843-616-1672

'09 MONTANA 5740C, dsl, cab, 4wd, ldr, cold a/c, new water pump, good tires, 591 hrs, \$17,500. Novie Cleveland; Anderson; 864-414-6940

'98 NH MODEL 1920, 1823 hrs, runs good, turf tires on rear, garage kept, \$4025. Chris Freeman; Richland; 803-446-6185

KMC PRESSPAN, for 60in plastic, new, can be a bed or combo shaper & plastic layer, \$1250obro or trade. George Hutson; Barnwell; 803-671-0044

INT 656 TRACTOR, new front tires/rear LN, metal good, 6 cl diesel, 3pt, \$5000. Dennis Fulmer; Horry; 843-347-7903

FORD 2600 TRACTOR, gas, rebuilt engine, new tires, instrument panel, seat, \$4500. Richard Jordan; Lexington; 803-360-0976

MF 431, 52hp Perkins dsl, 200 hrs, EC, garage kept, \$10,900. Gary Blackwell; Spartanburg; 864-809-8323

16X6 DUAL AXLE TRL, treated floor, drop ramp, EC, \$2000. Bill Brown; Sumter; 803-481-8779

HAY SPEAR, 3ph, \$125. Ted Kelly; Laurens; 864-219-7054

MF TWO BASKET TEDDER, 3y/o, used little, LN, shed stored, \$2125, incl manual. Curtis Sigmon; York; 803-684-2965

20FT GN STOCK TRL, cut gate, neckover brand, \$3500. Leonard Sims; Lancaster; 803-416-2002

AC 2R PLANTER, GC, shed kept, several seed plates, \$1200. Danny Davis; Lee; 843-332-7635

AC 72 COMBINE, pull type, VGC; '72 parts combine, shed kept, \$1800 for both. Boyd King; Anderson; 864-940-8994

5FT DISK HARROW, \$800; leveling harrow, \$400; 2r fertilizer distributor, \$400. David Wannamaker; Calhoun; 803-682-2117

FORD 8000 TRACTOR, new tires, \$5500; MF 165, good tires, \$4500; both run good. Avery Parrish; Saluda; 803-422-6348

ADAM HORSE TRL, 16ft, enclosed, dual axle, \$1500. Bruce Doolittle; Greenville; 864-814-9666

PALLET FORKS, clamp on type, 36in, will fit over dirt bucket, LN, Land Pride brand, \$450. Douglass Britt; McCormick; 864-391-3334

JD 435 RND BALER, w/bale tracker, \$6900. Reggie Mabus; Lexington; 803-604-6164

8FTX20FT TRL, 10,000 lb cap, BP, all metal tandem axle, used little, \$3500. D Dimery; Lexington; 803-796-2995

OMI 8 WHEEL HAY RAKE, ground driven, \$2000. Victor Smith; Berkeley; 843-688-5353

WOODS #59 BELLY MOWER, 5ft cut, fits FA Super A through FA 140, \$750. Jason Nichols; Saluda; 864-992-2753

INT 435 SQ BALER, used this year, \$500. Jerry Rowe; Aiken; 803-648-6438

GEHL B710, wagon & silage body, \$600. Charles Nichols; Saluda; 864-445-8350

500GAL FUEL TANK, on 2 whl trl, pump included, pump condition unknown, \$400obo. Jerrel Sansbury; Darlington; 843-319-3593

'52 FA SC, GC, \$2500. Eddie Pack; Spartanburg; 864-316-9912

JD 9965 COTTON PICKER, \$16,000; JD 9960, GC, \$8500. Henry Herndon; Bamberg; 803-793-6860

'85 FORD 1710 TRACTOR, dsl, 5ft hog & 20 disc harrow plow, \$5500. Scott Morgan; Laurens; 864-938-5022

TONUTTI HAY RAKE, EC, 12 wheel V, w/center kicker, \$3250 obro. Frank Wooten; Aiken; 803-564-5565

VEMEER 5400 REBEL, rnd baler, \$9500; John Blue 300gal sprayer, \$2000. T Epps; Lee; 803-428-5055

'55 FA CUB LOBOY, w/60in IH belly mower, runs good, 1pt fast hitch, \$2100. David Moss; Spartanburg; 864-680-4004

JD 5103 TRACTOR, loader, wheel weights, 50hp, 2wd, 667hrs, \$17,000. Warren Bushnell; Berkeley; 478-319-6505

'08 JD 9996 COTTON PICKER, 1732 eng hrs, \$165,000. Jesse Baxley; Georgetown; 843-325-3525

BERMUDA KING SPRIG HARV, mod 6090, 5ft cut, \$7500. Lloyd Baxley; Georgetown; 843-325-8821

'16 KUBOTA M108S, low profile, 30hrs, 4x4, open cab, \$44,000. Ben Bishop; Newberry; 803-924-9485

LEINBACH DISC HARROW, 9ft, 3ph, EC, sand-blasted/repainted, 1200lb, \$1250. Daniel Parris; Greenville; 864-373-5422

'99 CHEV 7500 SPREADER, w/chandler litter box 20ft cat motor, 7 speed trans, GC, \$16,500. Justin Boyce; Lee; 843-617-5930

BALE MOVER SPEAR, HD, LN, made by Fred Cain Farm Equipment, Danville, KY, \$175. D Wolfe; Spartanburg; 864-472-6198

'07 JD 7830, 3986hrs, 205hp, MFWD, w/IVT trans, 4-outlets, Cat III QH, duals, \$95,000. Lee Rogers; Darlington; 843-621-8430

'08 DODGE 2500 SXT TRUCK, 4wd, long bed, quad cab, 6.8 dsl, 176,000m, front grill guard, GN ball, \$16,500. William Bowman; Abbeville; 864-420-3240

5500 IH CHISEL PLOW, 9shk, \$1750; JD600 V plow, 7shk, \$1250, both 3ph; 416 IH cotton picker w/282 dsl, \$1600. Randell Wilson; Abbeville; 864-378-4924

'79 140 FA, full cultiv, 1ph, fertilizer attach, last year for 140, \$4500; more. Fred Faulkenberry; Chesterfield; 843-623-7827

COPELAND CONDENSING UNIT, 3hp, single phase, 220V, installed new in '13, R-134A refig, LN, \$1100. Mike Buck; Saluda; 864-445-7399

NH 5070 SQ BALER, \$19,500; Hay Master 8 bale accumulator, w/grapple, \$9000. Gerald Hutto; Lexington; 803-568-3181

NH 570 BALER, GC, baled last several years, clean & ready for use immed, \$4500obo. Julie Zapapas; Aiken; 803-645-1098

6IN RING LOCK IRRIG PIPE, 2400ft, floating pond suction, incl few elbows, 4whl wheel wagon, \$5500. Joey Powell; Oconee; 864-903-2875

TUFFLINE DISC HARROW, 48in fully adjustable height, cut, EC, used 2 seasons, \$5500obo. Wade Bales; Beaufort; 843-812-6844

'52 FA CUB, w/cult, good tires & paint, GC, \$1600. James Pruitt; Spartanburg; 864-316-0004

JD 4400 COMBINE, w/213 grain header & dual wheels, EC, \$6000. Thomas Towne; Barnwell; 803-300-7864

'10 NH BR7060, rnd baler, bale alarm, auto wrap, bale kicker, twine only, 4x5 & lt, 200 bales, \$13,750. Terry Robertson; Darlington; 843-332-4325

NH 575 HAY BALER, shed kept, EC, \$10,500. Henry Geddings; Sumter; 803-481-8704

LITTER SPREADER, 20 ton, tractor pull, \$5500. Ken Shuler; Orangeburg; 843-708-2201

1R COLE PLANTER, w/cultivator, extra plates, EC, \$750obo; JD 10ft grain drill, needs minor work, \$850obo. Charles Hembree; Union; 864-706-7525

JD444 CORN HEADER, \$2000; JD 454A row crop header, \$1500. Roger Waltz; Bamberg; 843-908-2312

'54 FORD JUBILEE, runs good, new paint, \$2800obo. Ray Young; Richland; 803-463-9441

JOHN BLUE NITROGEN APPLICATOR, 4 yetter 2996 no-till injectors, hydraulic pump clutch, rebuilt pump, \$2200. Charles Dunlap; Darlington; 843-309-0963

JD 2940 TRACTOR, '82 model, 91HP, 2 remotes, canopy, \$9000. Robert Harris; Lancaster; 843-230-2594

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

JD HAY CONDITIONER, \$1500; JD hay rake, \$800. Kelvin Meetze; Lexington; 803-920-6577

'14 JD 5100E, ldr, 4x4, 125hrs, 100hp, EC, \$42300; JD 990, ldr, 4x4, 40hp, 650hrs, VG, \$19,500; more. Jamie George; Dillon; 843-616-1891

16FT STOCK TRL, GN, dual axles, dual opening rear, center gate, \$2500. Bill Ogden; York; 803-693-4081

NH BC5060 SQ BALER, LN, \$17,500; 2- 20 ft hay wagons, \$1000ea; gravity flow grain wagon, new tires, \$1800. W Williams; Orangeburg; 803-536-3067

10FT KING DISC HARROW, pull type w/cylinder, 7 blades on each gang, 28 blades total, good tires, field ready, \$2500. Skeet Woodham; Lee; 803-428-8051

NH COMBINE T/R 75, GC, w/15ft grain header, \$7500. Mike Armstrong; Greenville; 864-630-6174

'53 FA SUPER M, L-502357, VGC, good paint & tires, engine rebuilt, new seat, SS muffler, runs good, \$5000. Ed McAlister; Greenville; 864-650-5123

5FT BUSH HOG, w/frt chain, used little, LN, \$1250. Gene Grigg; Spartanburg; 864-680-4466

'55 MF 35, LN tires, new clutch, pressure plate, starter, \$3000. William Knopf; Chester; 803-482-3891

JD 643 CORN HEADER, 6r, 30in, w/poly snouts, in GC, \$5000. Bill Wallace; Clarendon; 843-373-1216

108 GIS GRAIN DRYER, \$9000. Andrew Carter; Bamberg; 803-267-2321

'16 BOBCAT T770, high flow 2spd joy stick, ac/ht, quick attach, 50hrs, warranty 2019/3000 hrs, \$72,000. Wesley Miller; Lexington; 803-917-1793

SPRAYER ON WHEELS, 20ft boom, new pump, \$550; 488 NH mow/cond, \$800; 24ft 5th wheel trl, w/oak floor, \$950. Jim Johnson ;Horry, 843-680-3124

DUAL AXLE TRL, 6ft 10in x 16ft, GC, \$1000. Philip Poole; Union; 864-427-1589

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

'56 JD 420 TRACTOR, restored, parade or field ready, tricycle frt end, EC, \$4400. Larry Brede; Aiken; 803-439-2130

444 IH TRACTOR, gas, 1196hrs, w/5ft Hardee bush hog, \$4500; silage blower, \$500. Jeff Millen; Chester; 803-209-0893

PALLET FORKS, for backhoe bucket, \$550; bush hog parts, gear boxes from 10ft Bush Hog brand, \$500. Brandon Shealy; Newberry; 803-924-0667

ROLLOVER SCRAPE BLADE, \$500; landscape rake, \$400. James Coster; Greenwood; 864-227-2590

20FT TRL, 3 axle tag along, dovetail w/ramps, \$1500. R Hurley; Laurens; 864-981-5352

GRIPTRAC COMBINE TRACKS, \$35,000; JD 625 Hydra-flex grain head, w/trailer, \$21,000. John Durai; Kershaw; 803-418-9230

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

CUSTOM PLANT, Bermuda grass state wide, any size, T44 T85 coastal. Johnnie Burkett; Aiken; 803-924-5736

TAYLORWAY DISK, 12ft, \$1300; IH Chisel plow, 11 shanks, \$1600; IH field cult, 12ft, \$1800. Mary Anderson; Richland; 803-447-3931

ELEVATOR ON WHEELS, 26ft height adjustable, sq, 1hp 120v Emerson motor, functionable, \$250. Boyd Caldwell; Kershaw; 803-438-3466

850B CASE DOZER, 6 way blade, UC 75%, no smoke, good strong machine \$14,000. Larry Mizell; Dorchester; 843-729-1839

'50 JD MT TRACTOR, converted to 12v, runs good, good tires, orig paint, \$2100. Billy Gallman; Newberry; 803-276-7171

480 F CASE TRACTOR, w/ldr only; Barko 160B log ldr, \$7500ea. Don Bowman; Anderson; 864-617-7253

2R CORN PICKER, \$1800. Freddie Edwards; Hampton; 803-842-9817

JD 4640 TRACTOR, 4000hrs, cab, ac, duals, 2wd, \$25,000; JD 7210 tractor, 5000hrs, 2wd, cab, \$32,000. John Rogers; Darlington; 843-858-3395

'06 EXISS, 3h, SL, full fact LQ, elec jack, awning, rear tack, heat-air, \$22,500 firm. Edward Bell; Williamsburg; 843-933-0589

E-Z PUL 20FT STOCK TRL, sandblasted & painted, bumper hitch, \$1800. Steve Hartsell; Anderson; 864-287-2938

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

TAYLOR WAY MOWER, 14ftW, 1000pto, new blades & bolts, HD, field ready, 3ph, \$4250. Louis Tumbleston; Charleston; 843-371-0708

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

'11 BEE HORSE TRL, lrg camp area, awning & area for horses/wagon, triple axles, elec/hyd jack, brakes, \$19,500. Cecil Hooks; Marion; 843-430-4906

'97 CASE IH 2188, 2300hrs, duals, 4wd, 3 heads w/trlr, \$45,000; JD 9976 cotton picker, field ready, \$55,000; more. Danny McAlhaney; Bamberg; 803-793-7095

Farm Labor

WANT PERSON, to remove 4ftx19-20ft alum roofing, 32ft HD wood truss from building for 1/2 of materials. Lowell Herlong; Saluda; 864-445-8633

WANT PERSON, to do mowing, clean stables, weed eating, other jobs reqd by owner, must have reliable transportation. G Derry; Colleton; 843-893-2001

POND CONSTRUCTION, food plots, land clearing, lots, roads, 20% disc off fish w/new pond. Cannon Taylor; Newberry; 803-276-0853

HORSE BOARDING, barn, pastures, turn out shelter, wash rk, tack rm, full ba, 5 mi trails on 90A farm, ownr present. Tammy Hodge; Sumter; 803-983-5041

WANT LOGGER, to cut 10-15A of 50ft pines & hdwds, poss clear cut, adj tracts avail. F Smith; Orangeburg; 803-897-2815

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

TRACTOR REPAIR, restorations, painting, clutches & engine rebuilds, cab interior kits. David Moss; Spartanburg; 864-680-4004

FENCE CONSTRUCTION & REPAIR, all types. Andru Anders; Simpsonville; 864-838-8617

FARM LABOR NEEDED, occasional need for animal care, goats, chickens, mini donkey, dog, for short periods. Pete Greenlaw; Newberry; 803-553-4388

CATTLE FENCE, wood & vinyl horse fence, barb wire, chain link fence. James Strock; Orangeburg; 803-308-1195

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

ALL TYPE FENCES, repairs, 18yrs exp, free est. Thomas Fallaw; Saluda; 864-321-9969

BUSH HOGGING, other miscellaneous light tractor work. Eugene Cox; Greenville; 864-918-1691

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

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

TRACTOR & EQUIPMENT REPAIR, engines, clutches, hydraulic, electrical, reasonable rates, guaranteed work. Randy Stachewicz; Colleton; 843-538-7411

POLE BARNs, custom barns, working pens, all types of fences, grading work, hauling stone. Chad Malone; York; 803-230-3827

CUSTOM LUMBER SAWING, w/Wood-Mizer sawmill, your place or mine. Art Limehouse; Pickens; 864-646-6316

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

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

LIGHT TRACTOR WORK, bush hogging, discing, cut up & remove downed trees. John Tanner; Lexington; 803-422-4714

HELP WANTED, cow/calf operation, PT work, flexible schedule. Keith Hawkins; York; 803-230-1598

TRACTOR SERVICE, old & new tractor, we come to you. Jack Shelton, Richland, 803-736-9820

CENTRAL CLEANOUT SERVICE, custom poultry house clean out service, professional & experienced, statewide. Zach Reble; Orangeburg; 903-720-8100

CUSTOM SPREAD LIME & FERT, Tenn valley lime, call for prices. Gene Roe; Greenville; 864-630-1768

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

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

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

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

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 WOODED TRACT, good pond site, county rd frtg, deer, turkey, power line, clean, \$28K. Carl Gulleddge; Orangeburg; 803-530-8885

120A, Barnwell Co, timber, one side rd frtage, \$1800/A. Mary Sharpe; Barnwell; 803-793-5675

30A, 5A fenced, rest in pines, 3A spring fed pond, 2 SW, lrg covered dock, more, \$145,000. Robert Pierson; Edgefield; 803-640-0600

9A, pasture, Greenwood Co, \$7000/A. Sandy Byrd; Edgefield; 803-480-2560

21A, wooded, on Lake Russell, hunting, fishing, \$109,000. Shirley Huston; Abbeville; 803-917-9665

79A, Fairfield Co, White Oak area, w/20A lake, incl 60A planted pines thinned, hunting, \$3300/A. Mark Schimmoeller; Richland; 803-609-0559

142A, Laurens Co, Pine & HWDS, stream, food plots, public water, \$2600/A, Cross Hill, 1hr of Greenville. Andy Parnell; Greenville; 864-360-1370

86.7A, pine, hdwd, 2 streams, 25 min Greenville, deer, turkey, FSBO, \$3750/A obo. John Cooper; Greenville; 843-693-9099

54.68A, Saluda Co, 8-11y/o, planted pines, some hdwds, creek, \$2095/A. Steven Cooper; Spartanburg; 864-809-0369

29A, open land, Hwy 39S Williston, paved rd frtage, 2 sides are dirt rd, 51A Steadman Rd, has pines\$2500/A obo. Amy Chapman; Barnwell; 864-353-3467

34.8A, near Summerton, Davis Station, & I-95, timber recently harvested, \$56,000. James Simons; Clarendon; 843-708-7361

41.5A, timber, w/pond, rd frtg, \$124,500. Kevin Kay; Abbeville; 678-428-9079

90.7A, 60A farm land, Orangeburg Co, Bowman Branchville area, \$3400/A. Twila Holliday; Anderson; 864-338-9842

WANT TO LEASE, land for archery hunting, any size lease, will enhance & protect the land. Eugene Cox; Greenville; 864-918-1691

13.1A, wooded, Peak St, Chapin, \$100,000 firm. Judy Ellis; Lexington; 803-345-9162

WANT TO LEASE, farm land for pasture or hay production, 40Aup, references avail upon request. Keith Hawkins; York; 803-230-1598

10+A FOR LEASE, ready for planting, upper Abbeville Co on Bell Rd & Keowee Rd, reasonable. Vance Clinkscales; Anderson; 864-225-6084

WANT 20A, Abbeville Co, w/house preferred, bold stream/spring fed pond for irrigation. Larry Hicks; Anderson; 864-940-7588

41.37A, 1/2 cleared, 1/2 planted pine, \$155,000. James Bradberry; Abbeville; 864-446-2744

164A, w/20A hay field, bldg sites, hay & equip barns, equestrian cut, \$3000/A. Charlie Jackson; Aiken; 678-910-0561

22A FARM, w/Cypress house, vineyard, sheds, kennels, borders creek, deer, turkeys, more land avail, \$258,000. Henry Cummings; Colleton; 843-599-4106

HUNT LEASE, 400A, Saluda/Edgefield, Dove Field, 3 ponds, creeks, hdwd bottoms, planted pines, 2800 sf bldg, \$10k/yr. Jim Logan; Saluda; 864-229-1376

20±A, Turn-Key Horse Boarding/Training Business, crossed fenced w/stream, riding ring, close-in location, \$224,900. Bob Edsall; Pickens; 864-678-0799

79A FARM LAND, cultivated, on Watermill Rd, Mullins, irrig pond, 4A pines, \$200,000. Hazel Grainger; Marion; 843-464-0448

20-50A, Abbeville Co, near Honea Path, fenced, stream, partly wooded, \$7500/A. Philip Wigger; Abbeville; 864-369-7375

WANT TO LEASE PASTURE, for cattle in Chester & surrounding counties, looking for 5yr lease or longer. William Martin; Chester; 803-581-2006

78A, 61 wooded w/17A hayfield, live branch & creek, 2 mis of Ninety Six, \$195,000. Terry Gibert; Greenwood; 864-993-4212

WANT PASTURE, 50A or more, to rent in Abbeville, Anderson Co. Don Bowman; Anderson; 864-617-7253

WANT FARM, needing repair, 6A or more for horses, upstate counties, w/home, will offer 75k. Susan Georgion; Anderson; 423-440-4196

Fresh Produce

BROWN EGGS, \$2.50/dz. Julia Eckhardt; Lexington; 702-210-2397

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

FRESH BROWN EGGS, free range, dz sm eggs/\$2.50; 1½ dz sm/\$4. Christy Tallman; Pickens; 864-506-0377

FARM FRESH EGGS, \$2/dz. Debbie Norris; Lexington; 803-957-7673

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.)

100 TRANSPLANTS, \$12 or 25¢ ea, Collards, Broccoli, Cabbage, Kale, Lettuce, Cauliflower. Admiral Irick; Orangeburg; 803-707-5076

BLUEBERRY PLANTS, Tame thornless blackberry, purple Muscadines, cherry trees, plum trees, all in pots, \$5-10. Hazel Bridges; Greenville; 864-879-3384

POMEGRANATES, turkey fig, lemon fig, Muscadine grapevines, \$10up. Cornelius Clark; Berkeley; 843-761-2343

Goats, Llamas & Sheep

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

SURI ALPACAS, mature M intact, ARI reg, pure wht or rose gray, \$250ea obo. Karen Roberts; Greenville; 864-414-5742

FB BOER GOATS, bucks, 5m/o, can be USBGA reg, good b'lines, out of Gauge line sire, utd vac & worming, \$250. Wayne Senn; Newberry; 803-321-0163

7 MIXED BOER GOATS, 1 billy, \$100; 6 nannies, \$110ea, B-3/2016, all wormed. Jackie Fogle; Orangeburg; 803-331-6675

SMALL PYGMY GOATS, tame, multicolor, horned, hornless, not interbred, M/F, \$175-200ea. Jim Atkinson; Pickens; 864-506-9023

MGR FAINTING GOATS, herd dispersal, 2 billies, blk w/blue eyes & blk/wht; 3 blue nannies, \$150ea or \$600/all. Stew Hucks; Florence; 843-319-8752

MINI SILKY FAINTING GOATS, reg, 2 billies, B-4/14, tricolor, \$100ea. Gloria Williams; Anderson; 864-903-1856

3Y/O KIKO BILLY, blk & wht, stocky, healthy, wormed, ready to service, \$200. Joe Calwise; Laurens; 864-998-3405

DIARY TYPE GOATS, \$100 & up. Beverly Ammons; Berkeley; 843-761-2962

M PYGMY GOAT, 7w/o, \$100. Helen Ard; Aiken; 803-665-4345

PB NUBIAN, 2 bucks, 16m/o, disbudded, \$200ea; ADGA reg Saanen buck, \$250. Mark Roberts; Spartanburg; 864-486-0927

SHETLAND SHEEP, proven ewes, \$250; ram, \$200; ewe lambs, \$200; ram lambs, \$150; high quality fiber animals. Vince Waddell; Aiken; 803-439-6527

KIKO GOATS, PB, Kiko Savanna cross, \$200up. Bobby Page; Spartanburg; 864-494-2501

USBGA REG 50% BOER GOAT, 2y/o red doe, \$150. Bill Walker; Greenwood; 864-993-4359

NIGERIAN DWARF BABY GOATS, reg, bucks, \$250up; does, \$350up; exc b'lines, mature bucks & does, \$350up. Mark Yonce; Spartanburg; 864-473-0253

DORPER RAMS, blk heads, FB reg w/papers, 8m/o, \$300ea. Barney Gause; Williamsburg; 843-356-1671

Hay & Grain

FESCUE, 4x4, cut 8/23/16, \$30 in field. Mike Parker; Spartanburg; 864-237-4550

WHEAT, cleaned, 50#, \$8; Oats, cleaned, 50#, \$10; Wheat straw, \$4ea. Cecil Parks; Greenville; 864-963-1454

CB, sq, \$5ea, you load. Jerry Padgett; Berkeley; 843-312-0030

'16 OATS, cleaned & bagged, 2 bushel bags, G-96%, \$14/bag. Addison Livingston; Lexington; 803-608-0998

MIXED GRASS HAY, stored outside, 4x5, \$40ea, del avail, no rain. Jeremy Ganes; Clarendon; 843-319-6358

'16 BAHIA MIXED, cow hay, rnd, \$25ea. Jeremy McMillan; Colleton; 843-562-8161

'16 CB, sq, fert, baled w/o rain, HQ, \$6.50ea; goat/cow, \$4ea. Louise Pollans; Orangeburg; 803-533-1763

'16 CB, 4x5, HQ hay, \$50; CQ hay, \$40, organic fert, no rain, shed kept. Gary Blackmon; Lexington; 803-212-5697

COASTAL, HQ, \$6, out of barn. Lesa Goldman; Saluda; 864-993-3072

'16 CB, rnd, shed kept, 4x4½, HQ, \$40. Marie Biggerstaff; Spartanburg; 864-542-6418

'16 CB, HQ, sq, \$5; rnd, 52x48, \$40, no rain or mold; CQ rnd, \$35, 52x48; sq, \$4, all shed kept. Warren Coker; Florence; 843-319-1884

'16 CB, net wrap, \$45; CB/Bahia, string wrap, \$40; no rain, field stored. Donald Baker; Dorchester; 843-560-0424

TOP QUALITY HAY, CB, commercially fertilized, no weeds, 4x5 rnd, \$40. Chris Collins; Florence; 843-307-5917

BERMUDA/FESCUE, 108 sq bales, \$3ea. Don Todd; Chester; 803-209-2823

BAHIA, 4x5, net wrap, lime, fert, baled dry, \$45. Will Tuten; Colleton; 843-908-3474

CB, limed, fert, lrg bales, \$50ea. Johnny Hickey; Chesterfield; 843-537-7535

CB, 38inL, 18 in a bundle, 18 bale min, \$4ea; rnd, \$60ea; can provide/del on GN or encl semi trls. Mark West; Lexington; 803-600-9437

'16 CB MIX, 4x5 net wrap, fert, cow hay, \$40. Steve Jordan; Edgefield; 803-637-3858

'16 CORN, 50lb shelled, 60lb cob, \$7/bag. Robert Peele; Lexington; 803-960-5696

OATS, combine run, GQ, \$4.50/bu; HQ Coastal, sq, \$6ea. Otto Williamson; Williamsburg; 843-372-2692

'16 CB MIX & BAHIA, 4x5 net wrap, fert, \$30ea; more than 10 bales, \$25ea. Phil Ardis; Clarendon; 803-460-0915

'16 NW ALFALFA, prem quality, mix also avail, 3x3x8 & 3x4x8, 800 & 1200 lbs, \$150 & \$220 cash. Chris Roux; Cherokee; 864-906-5471

OATS, 55 gal drum, \$40; Wheat, 55 gal drum, \$60. Jason Nichols; Saluda; 864-992-2753

HAY, rnd, \$45-\$35; sq, \$5.50; straw bales, \$3.50. Charles Nichols; Saluda; 864-445-8350

'16 CB, 4x5 rnd, net wrap, shed kept, \$50. George Hutto; Lexington; 803-568-3532

'16 COASTAL, 4x5 rnd, net wrap, \$30/bale for ten or more bales. Joey Oswald; Allendale; 803-584-5557

'16 CB, sq, HQ, barn kept, \$5ea. Joey Barden; Orangeburg; 803-682-3640

4X4 NET WRAP HAY, \$30ea. Alex Nobles; Barnwell; 803-793-6867

COB CORN, big cabbage bag full, \$7/bag or 3 for \$20; other prices on lrg amounts. Drake Kinley; Anderson; 864-353-9628

'16 FESCUE, sq, no rain, in barn, \$5ea. Jerry Butler; Laurens; 864-697-6343

COTTON MILLINGS, 89%DM, 13.2%CP/DM, 63.5% NDF, \$40/ton, at farm. Lee Haddon; Cherokee; 864-814-9662

FESCUE MIX, lrg rnd, CQ, \$25, loaded. Larry Fields; York; 803-389-4841

WHEAT & RYE STRAW, \$3.50/sq; CB, 4x5 rnd, \$50; all stored in shed. Dwight McCartha; Lexington; 803-429-6121

CB, HQ, rnd, \$50ea; CQ, \$40, p-up 10 mis N of Lugoff. Darren Atkins; Kershaw; 803-713-0473

'16 CB, sq, \$6ea. William Bowman; Abbeville; 864-420-3240

ALFALFA, sq, \$10ea, alfalfa & grass mix, \$5, del avail. David Froehlich; Bamberg; 803-368-0097

'16 COMBINE RUN OATS, good quality, \$4.50/bu bulk; \$5.50/bu bagged. Bruce Hughes; Orangeburg; 803-682-5143

COASTAL, w/o rain, rnd, 600-700 lbs, \$40, will del 25 mile radius, min 10 bales; you p-up any amt. LaVerne Ard; Florence; 843-687-2306

COASTAL, HQ, fresh, warehoused, 48lb sq, \$6; 900lb rnd, \$55; del avail. David Andrews; Darlington; 843-229-7297

'16 CB, rnd, high quality, \$50ea. Carroll Harmon; Lexington; 803-606-8162

'16 TIFTON 85 BERMUDA HAY, sq, HQ, fertilized, weed free, \$6ea, del. Charlie Jackson; Aiken; 678-910-0561

FESCUE, 4x5 net wrap, w/out rain, HQ, \$45 in field; \$50 in shed. Otis Hembree; Spartanburg; 864-316-1222

OATS, \$40/barrel; \$5/bu. Richard Knight; Kershaw; 803-427-6440

'16 FESCUE, HQ, \$4, Mauldin area. Bud Greer; Greenville; 864-963-9203

COASTAL, HQ, 4x5, net wrap, no poultry litter used, fert & limed, 8 or more, \$45/field, \$50/shed; CQ, \$30-40. Richard Ulmer; Bamberg; 803-267-2336

COASTAL, HQ, \$50-60, rnd; sq, \$6, del avail. Steve Lowder; Lee; 803-968-2288

'16 BERMUDA, 4x5 rnd, net wrap, fescue mix also avail, \$50/in barn; \$45/outside, del avail. Bob Lawson; Spartanburg; 864-809-5354

'16 TIFTON 85 FORAGE, tested by UGA fertilized based on soil test & baled @17%moisture, HQ, no rain, 55lbs, \$8. Jae Bowen; Cherokee; 864-809-4283

'16 CB, 55lb sq, fertilized to soil test, 15% moisture, HQ, no rain, \$6, shed kept. Brian Lawter; Spartanburg; 864-809-5369

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

'16 COASTAL, HQ, crude protein 12%+, \$6; 4x5 rnd HQ, \$50. Wayne Howle; Darlington; 843-332-8063

FESCUE/MIXED GRASS, 4x5, no rain, \$30. Carroll Shealy; Laurens; 864-697-6289

WHEAT, oats, corn, \$40 in your 55 gal drum/ wheat; corn in 40 # bags, \$7; Oats, \$9 in 40# bag. Mary Anderson; Richland; 803-447-3931

'16 CB, HQ, w/no rain, no chicken litter, hvy sq's, \$6/barn; rnd, \$55/barn; \$50/outside. Bill Fulmer; Lexington; 803-730-3113

'16 CB, HQ sq, \$5; 4x5 rnd, net wrap, \$50, soil sample specs. Thomas Stanley; Calhoun; 803-874-4142

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

COASTAL, lrg rnd, net wrap, \$50ea; sm rnd, string wrap, \$40. Tony Bearden; Orangeburg; 803-331-4493

'16 COMBINE RUN RYE, \$12/bu, can be cleaned & bagged if needed, germ is below standard. Russell Smith; Lexington; 803-727-7020

'16 CB, HQ, sq, \$6; rye straw, sq, \$3.50, shed stored. Clayton Leaphart; Lexington; 803-892-2642

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

'16 CB, HQ, sq, \$5ea. Anthony Carroll; Anderson; 864-314-2111

CB 85, HQ, net wrap, no rain, baled 6/13/16, stored outside, \$60. Harold Allan; Clarendon; 803-473-8230

'16 FESCUE, 4x5 rnd, HQ, no weeds, net wrap, barn stored, can del, \$40. Brad Daniel; Anderson; 864-276-6960

'16 CB MIX, CQ, 4x4, string tie, no rain, \$25ea. I Baker; Dorchester; 843-830-2241

WHEAT STRAW, sq, \$3.50. Johnny Porter; Fairfield; 803-718-6291

PREM HORSE HAY, Orchard Timothy, Orchard Alfalfa, Alfalfa, 55+lbs, stand sq, \$11up. Jerry Raines; Spartanburg; 864-909-1538

'16 CB, fert & limed to Clemson spec, \$40/rnd; \$35/cow, rnd; \$5.50/sq, free del avail w/in 30 m of Lynch. Eddie Phillips; Sumter; 803-486-0081

Hogs & Pigs

AMERICAN GUINEA HOGS, all sizes, \$60 & up, heritage breed, pasture pig, registered, or not. Tony Rutledge; Berkeley; 843-925-9130

SPOT PIGS, 4 gilts & 1 boar, \$50ea. Joel Anderson; Oconee; 864-280-5043

SOWS, 1 Berkshire Hampshire Cross, 14m/o, bred, \$175. Andy Mathis; Aiken; 803-507-0949

LRG BLK/GUINEA HOG CROSSES, B-7/29, \$50ea; Guinea Hog boar, proven breeder, 20m/o, \$250. Steve Gajdosik; Spartanburg; 864-764-4520

YORKSHIRE PIGLETS, 9w/o, healthy, \$50; other hogs avail. Debbie Norris; Lexington; 803-957-7673

PIGS, \$1, various sizes. Walt Teachman; Anderson; 864-356-1933

3 HAMPSHIRE TAM-WORTH X RED SHOATS, cut males, wormed, healthy, exc lean meat hogs, \$75ea. Joe Calwise; Laurens; 864-998-3405

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.

REG MINI DONKEYS, choc jenny, B-5/8/05, \$950; wht jenny, B-6/30/11, \$1200; gr/wht jenny, B-5/10/05 \$1500; more. Mark Yonce; Spartanburg; 864-473-0253

Miscellaneous

SAUSAGE GRINDER, Griswell #2, \$40; 2 craftsman mowers, 1 self-propelled, not running, 6hp & 6.75hp, \$50. Joe Bailey; Anderson; 864-348-3368

OLD TIMEY CORN SHELLER, motorized, \$350. Harvey Cruzan; Richland; 803-730-9128

APPLE CIDER PRESS, w/crusher, complete unit, \$500; anvil vise combination, 3in jaws, EC, \$125. C Gibbs; Spartanburg; 864-594-9525

DAVID BRADLEY GARDEN TRACTOR, 2whl, runs good, w/turn plow, drag harrow, cultivators & scrap blade, \$400. Tommy Cumalander; Newberry; 803-364-0240

3 TRL AXLES, 6000 lb, 6 tires/rims, \$600 for all. Johnny Uldrick; Greenwood; 864-980-7615

12 FINISHED OAK BOARDS, 1in x 9in x 9ft, \$15ea; Poplar 5/4in x 10in x 12ft, \$2/bf; Oak 1in & 2in, various W & L, \$1.50/bf. Kent Jewell; Lancaster; 803-320-3708

CEDAR FENCE POST, \$3ea. Donnie Shealy; Saluda; 803-730-5833

BARREL RIDING SADDLE, American Saddlery 725 Bear Trap Competitor, 15in seat, EC, \$500. Tonya Noffz; Greenwood; 864-992-1311

REDWORMS, \$30/1000; bed run, \$25/lb; LS swamp worms, \$35/1000; bed run, \$30/lb; call for ship chrgs, more. Terry Unger; Greenville; 864-299-1932

FARM BELL, #20, 20in dia, GC, no rust, ready to mount, \$375. Emory Davis; Greenville; 864-243-2315

700LB HANGING COTTON SCALES, w/16lb wght, 6½ftL, \$275. R Long; Newberry; 803-924-9039

6IN PLANER/JOINTER, VGC, \$250obo. Gerald McMahon; Fairfield; 803-429-1319

2 20GAL WASH POTS, \$200ea; 30gal SS peanut cooker, \$275; #22 CS bell, \$500. Perry Masters; Greenville; 864-561-4792

1 FEED BIN, 14 ton cap ea, EC, \$900; chicken nest boxes, 24 holes/section, \$50ea. James Schumpert; Aiken, 803-486-5018

RND CEDAR POSTS, cut to various sizes, 4-12in dia, 6-12ft, \$5-18ea per size; Cedar lumber, \$2/bf. Douglass Britt; McCormick; 864-391-3334

SADDLE, antique vintage parade, orig, GC, blk, \$325. James Frye; Charleston; 843-408-5851

CEDAR POSTS, 6ft 6in long, \$6ea. Jason Nichols; Saluda; 864-992-2753

10,000 GAL FUEL TANK, GC, \$2000obo, you move. Jerrel Sansbury; Darlington; 843-319-3593

POULTRY MANURE, \$420/load, 45 cu yd trl, del avail. Marc Marsh; Chesterfield; 843-862-8873

STIHL WEDEATER, \$100; chain saw, \$150; cast iron wash pot, \$135 & up; corn shellers, \$70ea. William Caxton; Colleton; 843-909-4285

TEX TAN CUTTING SADDLE, 17in seat, EC, \$700. Warren Bushnell; Berkeley; 478-319-6505

E-Z ENTRY HORSE CART, well-built w/car tires/brakes, good for Haflinger or sm horse, \$500. Bud Shealy; Lexington; 803-957-9760

CARRIAGE, Victoria wht w/burgundy interior, lights, turn signals, brakes, shaft & pole, \$4500 obo. Marianne Berst; Aiken; 803-206-7105

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

WOOD SPLITTER, 20ton cyl, 5hp B/S motor, \$900firm. A Logan; Calhoun; 803-874-3793

HORSE-DRAWN BUGGY, rubber tires, \$1250, wagon train ready, has flat/removable top, shaves or tongue. Kathy Carver; Oconee; 864-364-1782

FUEL TANK, 500gal, \$300. Wyman Inabinet; Aiken; 803-649-3202

TRL TIRE, rim 750 16 10 Pl 8 lug, never used, \$100. David Drafts; Lexington; 803-356-2302

BRAVE EAGLE LOG SPLITTER, 22 ton, \$750. alum p-nut cooker, can hold 2 bushels, w/home made burner, \$550. Franklin Brown; Charleston; 843-559-2761

NEW BUSH HOG WHEEL, 1in shaft, 10in L, 10in rubber tire, \$75; drag pan scoop, antique horse drawn, \$100. Jim Atkinson; Pickens; 864-506-9023

BLK WALNUT, pecan, hickory & maple, \$1.35/bdft; white pine, 75¢/bdft. Steve Jones; Spartanburg; 864-583-7027

RR CROSS TIES, 8ft, \$12; 16ft, \$38; 15ft, \$36; can del. Wayman Coleman; Abbeville; 864-379-1138

PROPANE TANK, 100 gal, has about 20 gal propane incl, EC, \$200. Ernest Phillips; Richland; 803-394-3983

HORSE MANURE/COMPOST, \$10/frt end ldr, we load. Bob Bennett; Lexington; 803-206-8989

EGG WASHER, Aquamagic model 5, rebuilt, new everything. \$6500. Robert Harris; Lancaster; 843-230-2594

PORTABLE FEED BIN, 2.5 ton cap, tows easily, \$2500. Marc Renwick; Newberry; 803-271-8691

ELECTRIC MOTOR, 1hp, reversal rotation, will run on 110 or 220 volts, wired on 110 volts, \$50. Richard Young; Greenville; 864-380-6250

5 CARPENTER BEES TRAPS, \$85, incl ship. William Timmerman; Allendale; 803-640-6265

LRG CEDAR LOGS, cut & piled 3yrs ago, 10-18in dia, 12-30ftL, \$20-50ea obo. Vance Clinkscales; Anderson; 864-225-6084

HICKORY FIREWOOD, split, \$40, sm pickup load, you load. Hazel Bridges; Greenville; 864-879-3384

BIG HORN CORDURA SADDLE, bridles, more, \$250. Pam Stehley; Aiken; 803-507-3524

CEDAR FENCE POSTS, split or rnd, 7ft 6in, \$3ea. Sammy Callahan; Anderson; 864-304-2038

6000 BU GRAIN BINS, one w/floor, one w/out, 6 rings hi, 24ft dia, BS&B, \$2000, w/floor; \$600, w/out. Skeet Woodham; Lee; 803-428-8051

SWISHER TRAIL CUTTER MOWER, 44in rough cut, runs good, PB unit, \$750. Rollie Huffstetler; Fairfield; 803-513-8801

PLASTIC 275GAL TOTE, clean, w/metal cage, \$30. Russell Waters; Chester; 803-581-4747

HEREFORD BRAND SADDLE, bridles, all \$150; 48in cut lawn tractor by Simplicity, \$500. Jim Johnson; Horry; 843-680-3124

SEASONED OAK FIREWOOD, \$50, small truck load, can deliver for small fee. Raymond Decker; Lexington; 803-317-5625

TAYLOR LITTLE DIXIE PEA SHELLER, EC, \$345. George Schwab; York; 803-493-8021

75-NOK-ON FIELD CULT SWEEPS, 7in, new, \$7ea. Jeff Millen; Chester; 803-209-0893

HORSE MANURE/COMPOST, \$10/frt-end ldr, reg bed truck, we load. Margaret Stewart; Spartanburg; 864-441-2277

SISCO SUPERIOR ANVIL, \$675; Anvil stand, \$95; bench grinder, \$110 obo. Quincy Hochstetler; Aiken; 803-221-2218

2 RAIN BIRD SPRINKLER HEADS, fits ¾ inch pipe, \$50, size B40. Tom Kirkley; Lancaster; 803-286-6527

KILN DRIED SHAVINGS, \$900; poultry broiler litter, 24tons, \$500, for tractor trl load, w/in 35mis of Newberry. Michael Wise; Newberry; 803-271-4215

10 JD FRT WEIGHTS, w/base weight, \$1200. John Durai; Kershaw; 803-418-9230

2 HAY RING FEEDERS, \$20ea; 2 100gal watering tubs, \$25ea. William Clack; Fairfield; 803-581-1484

5GAL BUCKETS, w/lids, \$2ea; daisy paddle drinking bowl, for animals, new, \$35. Billy Gallman; Newberry; 803-276-7171

POSTS, 6½ft, ½ rnd, creosote treated, used, in EC, \$6.50ea. Paul Langston; Pickens; 864-483-0137

CUSTOM SIMCO SADDLE, leather w/silver conchos, GC, 15in, \$300. Johnny Ridley; York; 704-685-2881

YANMAR TRACTOR, w/rototiller, runs good, more, \$2100firm; 32 pcs metal roofing, 13ftL, ash gray, \$1.97/ft, new. James Horne; Greenville; 864-243-3682

2 TRACTOR TIRES, 10.00x16-8ply, LN, 96%, \$100ea. Richard Martin; Greenville; 864-243-4974

4 FRAME HONEY EXTRACTOR, EC, \$200. Gary Bryant; Darlington; 843-858-3865

CHICKEN MANURE, 16ft spreader truck load, or del in bulk loads, \$200. Don Bowman; Anderson; 864-617-7253

55GAL METAL, w/lids & rings, food grade, \$20ea; plastic drums, some food grade, solid top, 55/35/15gal, more, \$13-20. Phil Poole; Union; 864-427-1589

COW PANELS, 52inT x 16ftL, \$14ea; 10 or 12ftL, \$10ea. Barney Gause; Williamsburg; 843-356-1671

BEE HIVES, complete w/super, frame, bottom, top & inner cover, \$75ea. Elihu Wigington; Anderson; 864-859-2692

CHOICE REDWORMS, \$5/100; \$20/500cash. James Chavis; Florence; 843-659-2792

COATED WIRE, 275ft, off of chicken house; 550gal water tank, \$200ea; 30in fans, \$30ea. Jack Whitaker; York; 803-417-8805

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.)

LIVE OAK, 3gal, \$10; Muhly grass, 3gal, \$8; loropetalums, 3gal, \$8. Phil Richardson; Sumter; 803-934-6021

RED BUCKEYE PLANTS, 1 gal, \$10; showy red flowers, native, Jap Maple coral bark seedlings, 1 gal, \$15. Amanda Schell; Oconee; 864-903-3142

GRAPE MYRTLES, all colors, 15 gal Red Rocket, \$25, quantity disc for 10 or more, you load. Betsy Johnson; York; 704-507-3673

JAP MAPLES, 100 varieties, 3gal-25gal, \$35up. Mike Britton; Edgefield; 803-278-1468

LEYLAND CYPRESS, 3gal, \$4.50; Jap Maples \$8-20; Magnolias, China Fir, Kwanson Cherry, \$5-15; more. Hazel Bridges; Greenville; 864-879-3384

BANANA TREES, 3 sizes, \$15, \$25, \$35. David Macijewski; Anderson; 864-261-3743

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

ALOE VERA PLANTS, 6in-4ft tall, \$5-100. Julia Langston; Pickens; 864-859-6794

MONKEY GRASS, hosta, 4in pot, \$2.50ea; iris, daylily, gardenia, 4in pot, \$3.50ea; hydrangea, \$6ea. Woody Ellenburg; Pickens; 864-855-2565

Poultry

PEACOCKS, blk shoulder pr, 6+yrs, \$250; Blue Copper Mayans, \$20/pr; 2 M blk Jersey Giants, \$10ea; more. Robert Scarborough; Sumter; 803-340-1071

2 WHT SILKIE ROOSTERS, \$5ea. Heather Ford; York; 803-548-0572

HENS, \$10, RIR, Barred Rock & White Leghorn. Thomas Fallon; Greenville; 864-616-0218

HAMBURG ROOSTER, 15m/o; 2 lrg red ranger roosters, 5m/o, \$10ea. Gary Wise; Kershaw; 803-526-3524

RINGED TEAL & MARBLE TEAL, \$40ea; Call ducks, \$20 ea; White Crested Blk Polish & Silver Sebright Bantams, \$25pr. Kent Jewell; Lancaster; 803-283-9129

CHICKS, st run, lay light brown, blue, olive & brown eggs, med-lrg eggs, \$1.50ea. Tony Rutledge; Berkeley; 843-925-9130

PHEASANTS, H-5/10/16, \$25ea or 3 for \$60, male/2 female if avail. Timothy Griffith; Sumter; 803-499-2012

BARRED ROCK PULLETS, \$12, H-5/4/16. Cheryl Simmons; Abbeville; 770-314-3793

3 CREAM LEGBAR ROOSTERS, 2-5m/o, \$10ea, neg or could trade. Beth Tankersley; Richland; 803-422-0006

RIR LAYERS, 6m/o+, \$15ea; Turkey Jakes, \$25ea; Jenny sold w/Jake only, \$55/pr. Curtis Peagler; Berkeley; 843-412-2999

PEACOCKS, India Blue, M/F, \$75ea & up. Tammy Hodge; Sumter; 803-983-5041

PIGEONS CAPUCHINE, \$20ea. John De Ambrogio; Kershaw; 803-729-4619

4 LAYING HENS, 1y/o, laying daily, \$10ea, 2 Americanas, 2 sex links. Floyd Crocker, Spartanburg, 864-431-3980

BRONZE TURKEY POULTS, \$12up; hens sold only w/toms; fancy color guineas, \$15up, w/o-3m/o. Kay Stuckey; Lee; 803-983-7417

KHAKI CAMPBELL DRAKES, breeding quality, \$15. Andrew Cleer; Laurens; 864-684-7378

PUMPKIN HULSEY GAME FOWL, \$30ea; 2y/o peacock, \$75. David Gainey; Darlington; 843-861-2745

MUSCOVY DUCKS, \$5 & up; roller pigeons, \$8ea; w/ht king pigeons, \$25/pr; game stags, \$15ea & up. William Claxton; Colleton; 843-909-4285

11W/O RIR & SEX LINK, hens/\$12; roosters/\$5. Steve Martin; Newberry; 803-924-5581

5 BUFF ORPHINGTON HENS, 16m/o, laying lrg brown eggs, \$15ea, less if all taken; game stags, \$6ea. Jerry Knight; Greenville; 864-314-2922

W PULLETS, ready to start laying, \$15ea, Barred Rock & RIR. Debbie Norris; Lexington; 803-957-7673

YNG M CHINESE GOOSE, \$30; guineas & Muscovys, \$8; ruddy shell ducks, \$150/pr; doves, \$10ea; pigeons, \$15/pr & up. Lloyd Gerhart; Kershaw; 803-425-8796

WHT CHINESE GEESE, \$50/pr or trade for pearl or lavender guineas of equal value. L Gunter; Lexington; 803-532-7394

RING NECKED PHEASANTS, 30 laying hens, \$10ea. Otto Williamson; Williamsburg; 843-372-2692

GAMEFOWL, 5 fresh cocks, red & grey, \$50ea. Joe Calwise; Laurens; 864-998-3405

BOBWHITE QUAIL, 4w/o-adult, \$2.25-3.75. Dennis Ballentine; Newberry; 803-960-3991

GEESE, Emden/Toulouse adults, \$20ea. Benson Ray, Georgetown, 843-558-7360

BOBWHITE QUAIL, 8w/o, \$3.25ea. Wayne Green; Clarendon; 843-373-2150

150 GSL PULLETS, start to lay Sept, \$8.50ea. Mac McClendon; Colleton; 843-835-5050

LAYING HENS, Sussex heritage English breed, 1y/o, wormed & Marek's vaccine, \$20ea, two/\$30. Vee Merck; Greenville; 864-498-8509

TURKEY TOMS, w/ht, blk, brn, red, \$25ea; y/o blk, red brn, \$30ea; y/o hens, sold only w/toms, \$50ea; more. Philip Poole; Union; 864-427-1589

RIR HENS, 1½y/o, \$12ea; RIR 5m/o, \$7ea; guineas, \$7; snow call duck pr, \$25. Barney Gause; Williamsburg; 843-356-1671

BOBWHITE QUAIL, 8w/o, \$3.25; 2w/o, \$1.50. D Thomas; Orangeburg; 803-664-0113

Rabbits

MO COTTONTAILS, wild type, \$8up. James Wise; Lexington; 803-359-4857

CALIFORNIAN RABBITS, \$15 & up, some breeding age. Andrew Cleer; Laurens; 864-684-7378

COTTONTAILS, \$12ea. William Claxton; Colleton; 843-909-4285

TN REDBACKS, wild type, weaned to full grown, \$10up. Rufus Whelchel; Cherokee; 864-208-5355

DUTCH MIXED RABBITS, all sizes & colors, \$5up. Ernie Redmond; Orangeburg; 803-568-4043

LIONHEAD/NZ WHT CROSS, domestic, weaned to hay & pellets, \$12ea. Benson Ray; Georgetown; 843-558-7360

ANGORA RABBITS, French, pure kits, \$60ea; cross adults, \$50 up. Grace Sprecher; Dorchester; 843-696-5856

REX, \$10up; Dutch mixed w/Rex, \$5up. Philip Poole; Union; 864-427-1589

Ratites

M EMU, exc breeder, \$200. Lloyd Gerhart; Kershaw; 803-425-8796

Sales

10/29 YON FAMILY FARMS FALL SALE, 11am, at the farm, Angus, SimAngus, Ultrablacks, 250 Bulls & 100 Females. Kevin Yon; Saluda; 803-622-8597

CLAXTON'S AUCTION, ea Sat, 11am, poultry, hog, sheep, goat, cow, equine, & small animals; Special sale 9/18, 1pm. William Claxton; Colleton; 843-909-4285

AUCTION, ea Sat, intake 7, starts 11, animal & animal related, 1591 Bishopville Hwy. Glenn Hinson; Kershaw; 803-600-4202

LIVESTOCK/SMALL ANIMAL AUCTION, 1st & 3rd Fri of mon, check in 3pm, sale 7pm, www.Dixiestockyard.com. Phil Grant; Chester; 803-329-3684

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

CATHCART AUCTION, small animal sale, 2nd & 4th Sat ea month, 10am, poultry, animal related & farm equipment. Judy Cathcart; Union; 864-427-9202

Seed

Seed Ads must be accompanied by a copy of a current Seed Lab Test.

RYE SEED, cleaned, insecticide treated, 50lb bags, \$12/bag, G-84%, D/HS-0%. Dwight McCartha; Lexington; 803-429-6121

RYE SEED, bagged, cleaned, G-91%, D/HS-0%, \$12/bag. Keith Rutland; Orangeburg; 803-664-1403

RYE SEED, G-70%, D/HS-0%, \$10bu. Clayton Leaphart; Lexington; 803-892-2642

RYE SEED, G-99.62%, G-78%, D/HS-0%, DHS & G-78%, OCS-0.03%, IM-0.35%, cleaned, insecticide, treated, 50lb, \$12. Aden Diem; Bamberg; 803-383-4020

RYE, \$12/bag, G-84%, D/HS & G-84%, Larry McCartha; Lexington; 803-606-2499

Upcoming Events

9/17 FARM DAY, 9am-12pm, hosted by Thames Farm, multiple farms, local Artisans. Amy Thames; Chester; 803-323-7789

9/23 OYSTER ROAST, 6:20pm, other food items, \$35/person, live entertainment, fundraiser, call for tickets. Lynn Rucker; Lexington; 803-206-6942

9/24 FORTS POND ANTIQUE TRACTOR & TRUCK PULL, 11am, gate 9am fundraiser, www.pondpullers.com. Tony Rucker; Lexington; 803-894-7827

9/24 ALL BREED HORSE SHOW, sponsored by Pure Puerto Rican Paso Fino Fed of America, reg 8am, show 9am, more. Patti Smith; Richland; 803-782-9583

10/12-13 PASO FINO SHOW, Federation sponsored, Abernathy Arena, SC State Fair grounds, more. Patti Smith; Richland; 803-782-9583

10/8 BARREL RACE SHOW, NBHA SC02 & NC03, Clack-A-Drome Arena, 1288 Lowrys Hwy, exh 10am, show 2pm, PeeWee, Youth, more. Ralph Clark; Chester; 803-581-6210

Wanted - Farm Equipment

SPRAYER, 55 gal barrel type, 3pt or FA 140 side mount. Dennis Fulmer; Horry; 843-347-7903

REAR WHEEL, for CA AC, with or w/out tire, w/in 75 miles of Gray Court. Ted Kelly; Laurens; 864-219-7054

8-10FT LEVELING DISC, pull type. Frank Brown; Charleston; 843-860-5845

DANUSER MD6, PTO driven post driver, in GC. Charlie McLemore; Hampton; 843-589-8071

CORN PICKER, narrow row, model 325 NI, w/model 327 NI 12 roller, husking bed attached. Wiley Moore; Barnwell; 803-259-1024

3PH ROTARY HOE, 8-12ftW, in GC, reasonably priced. Otto McCarty; Aiken; 803-645-1940

PTO IMPLEMENTS, for 18hp dsl garden tractor, tiller, mower, bush hog, etc. Betsy Johnson; York; 704-507-3673

D2 CATERPILLAR CRAWLER, old model '40-50s, with or w/out starting motor. LaVerne Ard; Florence; 843-687-2306

OPEN BOTTOM GRAPPLE, for Kubota L3800 tractor. Alan Sullens; Spartanburg; 864-590-5911

DELTA HOOK, rapid/quick 3ph tractor control plate. Terry Vinson; Greenville; 864-338-5834

FA CUB TRACTOR, w/cultivators, in GC. Tim Huffstetler; Lexington; 803-397-5697

Wanted - Hay

100 SQ BALES, good quality CB, delivered & unloaded to Charleston Fair, \$8ea. Eddie Ward; Clarendon; 803-983-8671

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

Wanted - Livestock

UNWANTED OR PROBLEM HORSE, will p-up & pay cash. Morris Douglas; Fairfield; 803-397-4280

LIGHT BRAHMA BANTAM TRIO, young ones or grown fowl, in the upstate area. Ronnie Bagwell; Pickens; 864-855-0249

FREE UNWANTED CHICKENS, goats, ducks, turkeys, etc, will p-up. Mozelle Jones; Richland; 803-463-0475

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

F LLAMA. Lloyd Gerhart; Kershaw; 803-425-8796

BEEF CATTLE BULLS, cow calf prs, springer's, calves, whole herds. Josh Brown; Saluda; 864-910-5378

BEEF CATTLE, or dairy cattle, will buy herds. Kenneth Satterfield; Laurens; 864-304-3172

FREE OR UNWANTED LIVESTOCK, goats, sheep, cattle, mules, will p-up. William Knopf; Chester; 803-482-3891

MALLARD DUCKS, any age; want guineas, prefer about grown. LaVerne Ard; Florence; 843-687-2306

Wanted - Miscellaneous

FENCE CONTRACTOR, remove & install new fencing, wood posts w/cattle wire w/barb, t-post w/barb on 70A. Tammy Hodge; Oconee; 803-983-5041

CEDAR LOG, 10ftL, 15in across. Jerry Bannister; Anderson; 864-226-7542

BLACKSMITH ANVILS, farm & brass bells, wash pots, lrg syrup pot, may be cracked. R Long; Newberry; 803-924-9039

25-50IN WOOD SAW BLADE, will accept complete belt driven unit, must be reasonable. D Dimery; Lexington; 803-796-2995

PINE/HDWD LOGS, pulpwood, fuel chips, must be 60 miles of Walterboro, 8+A tracts, sm logger, pay top dollar. Brett Wiggins; Colleton; 843-303-8626

22IN LEATHER COLLAR, to work on mule. Bud Shealy; Lexington; 803-957-9760

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

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

JD STX 38 YELLOW DECK MOWER, for parts; 8N Ford tractor, for parts. Jim Atkinson; Pickens; 864-506-9023

BLACKSMITH ANVIL, 100lb or larger, cast iron dinner bell, any size, hand crank corn sheller. L Gunter; Lexington; 803-532-7394

PINE STRAW FIELDS, clean long needle to rake, top prices paid. David Shull; Lexington; 803-318-4263

USED GREENHOUSE OR CARPORT, for free or minimal cost, will completely disassemble and haul away. Larry Griffin; Orangeburg; 803-897-2925

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

Agriculture's Rising Tide

continued from page 1

As larger ships utilize Charleston's deeper channels, containers bringing imports from other continents are now being returned filled with soybeans and other grains, providing farmers a conduit for large-scale exports in what would otherwise be empty containers. Two-directional trade has resulted in a whopping 115 percent increase in South Carolina grain shipments from the Charleston Port during the last year alone.

The Army Corps of Engineers recently gave the green light to deepen the Charleston harbor once again, this time to 52 feet. Upon completion, the port will be able to handle mega-ships with capacities of 14,000 twenty-foot-equivalent units during low or high tide. It's one thing to get my boat stuck at low tide; not so good for one of these 1,100 foot long container ships.

The ability to export and import fresh produce adds enormous value to the trade system. United States Department of Agriculture protocols and regulations are in place to safeguard domestic crops from pests and diseases from other regions of the world. Other countries have import regulations, too. Onsite at the Port of Charleston, SCDA has assigned 14 inspectors to certify the quality and cleanliness of grain produced or shipped out of South Carolina as this grain moves through marketing channels. These certificates, recognized around the world, improve access for the Palmetto state's ag products.

Agribusiness development efforts spearheaded by USDA, SCDA, Clemson University and other agencies have enabled many farmers and landowners to further diversify their customer base, expand agricultural land use options, and attract more international customers. With significant increases in agricultural trade and an expanding workforce, we are on course toward our goal of an agribusiness industry in South Carolina that generates a \$50 billion annual economic impact by year 2020.

Vegetable Field Day Set Edisto REC

A Vegetable Field Day will be held at the Edisto Research and Education Center in Blackville on Sept. 22. Registration begins at 8 a.m., followed by an indoor session at 8:15 a.m.

Indoor topics include a sweet potato update by Phil Wadl, Tri-Hishtil grafting facility by Ben Hinson, and pumpkin pathogens by Tony Keinath. The field research tours will include pumpkin and sweet potato variety trials, grafted watermelon rootstock and tolerance to RKN, spider mites in fall watermelons, and NACHURS nutrient applications.

Cold watermelons and lunch will be served. Certified Crop Advisor and Pesticide License credits will be offered. For information or directions call 803-284-3343, ext. 221 or email Gilbert Miller at gmlr@clemson.edu.

Fall Waste Pesticide Collection Dates

The S.C. Department of Agriculture is offering state residents the opportunity to safely dispose of unwanted pesticides at no charge. Quantities will be limited to 2,500 pounds of solid and 300 gallons of liquid. Pesticides include herbicides, insecticides, nematicides, fungicides and similar products.

Collection Dates and Locations:

Oct. 1 York County

(Location to be determined.)

Oct. 4 Orangeburg County

Mixon Seed Co.

9 a.m. – 3 p.m.

Oct. 5, Williamsburg County

Crop Protection Services

Kingstree, 9 a.m. – 3 p.m.

Oct. 15, Lexington/Richland County

Irmo High School

9 a.m. – 2 p.m.

For more information contact SCDA's John Stokes at 803-737-9696 or jstokes@scda.sc.gov.

SOUTH CAROLINA FFA ASSOCIATION

FFA Plans 'COWs'

Chapter Opportunity Workshops are held each fall to help chapters be more successful for the upcoming year. Last year participation increased to more than 775 FFA members from 65 chapters around the state.

Led by state officers, this year's sessions will concentrate on community support and positively impacting communities and will relate to the FFA's Program of Activities (POA), the backbone of a successful chapter. The POA includes a series of activities designed to encourage members to grow as individuals, work as part of a team and serve others.

COWs will be held at Ashley Ridge High School, Pelion High School, Crestwood High School and Mauldin High School during the month of September.

Agritourism Events

Thames Farm Day

Sept. 17

9 a.m. – 12 p.m.

Come out to the farm and enjoy the cooler weather and shop with local farmers and artisans.

This is a great time to stock up on Farm Fresh products:

pork, chicken, beef, produce, goat cheeses, honey,

artisan crafts, pet treats and baked goodies.

Walk around the farm and see some critters.

Bring your coolers.

Thames Farms, 3510 Catawba River Rd., Fort Lawn

803-323-7789

thamesvet@truvista.net

For more information visit www.scagritourism.org.

2016 LEGAL NOTICE

NOMINATING MEETINGS FOR CANDIDATES
TO FILL VACANCIES
ON THE SOUTH CAROLINA SOYBEAN BOARD

Pursuant to the provisions of the "Agricultural Commodities Marketing Act" of 1968, and as amended, the "Marketing Order No. 1a for South Carolina Soybeans" issued by the Agriculture Commission of South Carolina, NOTICE IS HEREBY GIVEN that the terms of the following members of the South Carolina Soybean Board expire as follows:

Terms expiring December 31, 2016

District 1	Charles Whiten, Westminster, SC
District 2	Thad Wimberly, Branchville, SC
District 3	Woody Green, Lynchburg, SC
	Wes Woodard, Darlington, SC
District 4	Cullen Bryant, Dillon, SC

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

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

DISTRICT 1

Monday, September 12, 2016, 10:30 a.m. – 11:30 a.m.

Oconee County Clemson Ext. Office,

301C West South Broad Street, Walhalla, SC (864) 638-5889

DISTRICT 2

Thursday, September 29, 2016, 10:30 a.m. – 11:30 a.m.

Orangeburg County Clemson Ext. Office, 1550 Henley Street,

Orangeburg, SC (803) 534-6280

DISTRICT 3

Friday, September 30, 2016, 2:00 p.m. – 3:00 p.m.

Pee Dee Research & Education Center (REC),

2200 Pocket Road, Florence, SC (843) 662-3526

DISTRICT 4

Friday, September 30, 2016, 10:30 a.m. – 11:30 a.m.

Marion County Clemson Ext. Office, Beeson Bldg.-backside,

206 Airport Court, Suite C, Mullins, SC (843) 423-8285

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 soybeans within the State of South Carolina for a period of one year and during that period, having derived a substantial portion of his/her income therefrom.

Under said Marketing Order, oral nominations 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 each said 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 soybeans during the past year is entitled to participate in the meeting.

District 1 includes the Counties of Abbeville, Anderson, Cherokee, Chester, Chesterfield, Fairfield, Greenville, Greenwood, Kershaw, Lancaster, Laurens, McCormick, Newberry, Oconee, Pickens, Saluda, Spartanburg, Union, and York.

District 2 includes the Counties of Aiken, Allendale, Bamberg, Barnwell, Calhoun, Edgefield, Hampton, Lexington, Orangeburg, and Richland.

District 3 includes the Counties of Clarendon, Darlington, Florence, Lee, Marlboro, and Sumter.

District 4 includes the Counties of Dillon, Georgetown, Horry, Marion, and Williamsburg.

District 5 includes the Counties of Beaufort, Berkeley, Charleston, Colleton, Dorchester, and Jasper.

Frances Price, Chair

The Agriculture Commission of South Carolina

P. O. Box 11280, Columbia, South Carolina, 29211

Ph. # 803-734-9807