

South Carolina MARKET BULLETIN

South Carolina Department of Agriculture

Volume 90

December 15, 2016

Number 24

Next Ad Deadline: December 20, 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

Apples, Christmas trees, greens,
green peanuts, onions, poinsettias

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

Christmas trees, dairy products,
green peanuts

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

Christmas trees, green peanuts,
peas, sweet potatoes

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

Fran and Warren Snell love to serve locally grown, freshly prepared food at their restaurant inside the big red barn.

Julia Belle's Features Food from Pee Dee Farmers Market

By Marsha Hewitt
Editor, SC Market Bulletin

FLORENCE--Julia Belle's Restaurant at the Pee Dee State Farmers Market is celebrating its second anniversary this month. The farm-to-table, Fresh on the Menu eatery opened on Dec. 13, 2014 and has become a popular spot for locals—and travelers—to get a made-to-order meal.

"We keep it simple," said owner Fran Snell. "Our food is Southern with a Lowcountry influence." Items like Lowcountry boil, shrimp and grits, an awesome crab cake sandwich, and homemade breads keep people coming back.

"We're best known for our blue plate specials, like pork chops, salmon cakes, popcorn shrimp, baked and fried chicken, and meatloaf. Every day has a different special, and we cook from scratch," she said.

The menu lists 13 entrees and freshly made sides like cheese grits, fried green tomatoes and beefy baked beans. "We make our own brioche for sandwiches. We hand patty the burgers and make our own sauces, coleslaw, chili and our own mac and cheese," the owner said.

Another thing that makes the restaurant unique is that Fran buys as much produce as possible directly from the Farmers Market across the yard. And when she goes to the market, she hands out brochures featuring the specials of the day, like chicken and waffles or a fried pork chop sandwich.

"I know about food and beverage. Lunch has to be fast. You have to be consistent, give good service and have good food," she said. Their motto is "Farm Fresh, Family Friendly."

Running a restaurant is a commitment, and it's not for the faint of heart. Julia Belle's, which named for the owner's great-grandmother, Julia Belle Young Sinclair, is open every day except Sunday from 11 a.m. until 3 p.m., and on Friday and Saturday nights until 9.

The owner worked in various restaurants as a teenager. After graduating from the University of South Carolina, she moved to Hilton Head

Island. There she met her future husband, Warren Snell, who was the executive chef at Fitzgerald's Restaurant. The couple moved to Camden to open their first restaurant, Sinclair's.

Years later, the couple and their four children re-located to Florence. When the big red barn at the Farmers Market in Florence became available, Fran jumped at the chance to reopen this unique venue. The building, which was at various times a mule barn, a tobacco barn and a hot dog stand, speaks to an era gone by. Fran remodeled the building while retaining the barn's unique charm.

Fran relies heavily on her husband's advice, and their daughter Julia also works with them. The move has been successful for the family.

"We have found our niches. Food should be an enhancement to life, and it should make you happy," she said. "I look forward to coming to work. I love the staff and the customers. We've had wonderful experiences with the restaurant."

Another thing that draws people to Julia Belle's is the dessert menu. The family-reunion type items like banana pudding, peach cobbler, and pineapple upside-down cake are augmented with Warren's original recipes for a decadent white Russian pecan pie and a sublime fruit pie that combines apples, oranges, and pineapple in a cream cheese binder. The crescent shaped pie is then deep fried and served hot. Rounding out the desserts are cheesecake, key lime pie, and homemade chocolate chip cookies.

Julia Belle's has a private dining room that seats 18, and catering is available for small and large parties. On a typical weekday, the dining area is full and the picturesque aisle in the barn accommodates the overflow. The restaurant, which gets excellent reviews, was recently named the best restaurant in the state by Yelp, but Fran knows not to take her customers for granted. "I am happy that people pass every other restaurant to come eat with us," she said.

Julia Belle's is located inside the Pee Dee State Farmers Market at 2513 W. Lucas St. in Florence.

Hugh E. Weathers
Commissioner

A 2016 Fly-Over

Too often over the past 15 months, I've done "fly-overs" to assess damage from floods and hurricanes. Here's a fly-over of 2016—a quick look back at what keeps us focused on our missions here at the Department:

--Plant it Forward: SC Advocates for Agriculture started Plant it Forward as a private initiative to help provide aid to farmers recovering from the October 2015 flood. More than \$550,000 was distributed to South Carolina farmers to help sow the seeds for their next crop.

--Chef Ambassadors: The 2016 Chef Ambassadors are chefs who represent our state's distinct regional flavor profiles. Chefs Ramone Dickerson, Forest Parker, Orchid Paulmeier, Brandon Velie and Teryi Youngblood traveled around the state sharing with others why Certified SC Grown really is a matter of taste.

--Agritourism Passport Program: With more than 40 farms around the state covering everything from crop mazes and hayrides to wineries and u-picks, an agritourism destination is perfect for family fun. One lucky winner who filled their passport with stamps will win \$100 worth of Certified SC Specialty Foods.

--DNR Express Service Office: DNR opened an express service office at the State Farmers Market where patrons can renew hunting and fishing licenses, permits and tags, as well as renew watercraft registrations and

See **A 2016 Fly-Over**
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

CRAPPIE, 50¢-\$3; 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

STERILE GRASS CARP, 8-10in, \$12ea; 12in+, \$15ea; tilapia, \$1-1.50ea; red breast bream, 40¢ea; more. Clay Chappell; Richland; 803-776-4923

Cattle

REG BLK ANG BULL, New Design 878 AI, 6y/o, \$2000obo; 2-1y/o New Design Ang cross bulls, \$1000ea. John Kingsmore; Union; 864-426-6678

BLK ANG BULL, 11m/o, \$1200. Mike Young; Laurens; 864-200-5693

REG BLK ANG BULL, 14m/o, ready for service, \$2200ea. Robert Steading; Spartanburg; 864-585-0587

REG BLK ANG BULL, 18m/o, \$1200. Calvin Richbourg; Lexington; 803-422-3414

REG BLK ANG BULLS & HEIFERS, top AI sires, 12-24m/o, vac, vet tested, low BW, \$1200up; more. Steve Sease; Anderson; 864-304-6313

ANG HEIFERS, wormed, on feed, 250-400 lbs, \$300up. Casey McCarty; Newberry; 803-924-5239

BLK ANG BULL, 2y/o, AAA #18289624, \$2000. Davis Beam; Kershaw; 803-309-1448

2Y/O BULL, Yon Future Focus, reg blk Ang, obtained from Yon Bull Sell, CED+16, WW+55, YW+91, \$4000. Josh Rodgers; Abbeville; 864-992-8902

REG BLK ANG BULL, 6Y/O, gentle, easy calving, \$2100. Roger Stegall; Greenville; 864-561-5376

REG CHAR BULLS & HEIFERS, bred for growth, milk & calving ease, \$1600. Lewis Killian; York; 704-460-8780

REG HEREFORD BULL, Revolution 4R b'line, easy calving, gentle, 12m/o, \$995. Churchill Jenkins; Horry; 843-365-4900

REG ULTRA BLK BULLS, 18m/o, exc EPDs, calving ease, good b'lines, \$2500. Heath Hoover; Sumter; 803-499-4572

REG BLK ANG BULL, 14m/o, Comrade son, calving ease, vac, \$1250. Lee Clinton; York; 704-913-6127

REG BLK ANG BULLS, 12-16m/o, \$1500, w/good feet, EPDs, growth, easy calving. Jeff Hawkins; Anderson; 864-934-4957

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

2 YRLNG SG BULLS, PB, poll red, \$1200ea. Leon Shealy; Lexington; 803-622-1314

REG PB BLK GELB BULLS, calving ease, passed BSE, AI sired, exc EPDs, 14-20m/o, \$2000up. Virgil Wall; Greenwood; 864-942-2380

3 REG BALANCER HEIFERS, 11m/o, \$900ea. Jim Wood; Pickens; 864-836-8867

LIMO & LIMFLEX BULLS, reg, red & blk, low BW, \$1600up. Will Culbertson; Laurens; 864-980-1883

REG BLK ANG HEIFERS, 12 plus m/o, ready to breed, vac, good temperament & genetics, \$1400up. Lena Renwick; Abbeville; 864-426-3151

REG BLK ANG BULLS, 30 head to choose from, 12-24m/o, \$1500-3000. Keith Hawkins; York; 803-230-1598

BLK ANG JERSEY CROSS STEER, 10m/o, grass fed, 700lbs, gentle, \$700. Marty Littlefield; Spartanburg; 864-580-0378

HEREFORD BULL, 8y/o, perfect markings, red/wht face, gentle, more, \$1900; 8m/o blk Baldie Hereford bull, \$700. Billy Gallman; Newberry; 803-276-7171

ABBA REG BRAHMAN BULLS, Hands On Gentle, 1-2y/o, \$1200 -2500. Jim Brannan; Greenville; 864-505-6094

REG BLK GELB BULL, 2½y/o, EPD's avail, calves on site, \$2400. Terry Sudduth; Greenville; 864-449-6024

SIMM & SIMANG, yrlng & older bulls, \$2000+. Jim Rathwell; Pickens; 864-868-9851

RED & BLK BALDIE HEIFERS, 11-12m/o, \$900. Gene McCarthy; Edgefield; 803-278-2274

BLK ANG BULL, 10m/o, \$1100; 6m/o, \$650; 6m/o heifer, \$500. L Gunter; Lexington; 803-532-7394

5 PB BFMSTR BULLS, good dispo, 1½-2½y/o, \$1250-1850, good b'lines. John Steele, Lancaster; 803-283-7720

REG RED ANG BULLS, 13-16m/o, 80% AI sired, some are embryo transfer, \$1500up. David Miller; Edgefield; 706-840-3709

REG BLK ANG BULLS, 25m/o, \$2500; bred & open heifers, 12-24m/o, \$1200up, low BW, exc EPDs. Bobby Baker; Lancaster; 803-285-7732

REG RED ANG BULL, 14m/o, calving ease, good dispo, AI sired Conquest X Bull Hill Tamara, RAAA# 3523138, \$1700. James Mullens; Anderson; 864-940-2252

3 REG ANG BULLS, 2 Bon view 878, 1 yon 219, \$2800up; 1 comm bull 878, \$2500, all 2yrs; 4 yrlngs, \$1500up; more. Paul Kicidis; Union; 864-429-6112

BELTED GALLOWAY, 3 bulls, 4 heifers, PB registerable, yrlngs, \$600up, parents on site. Carol Ann Burns; Laurens; 864-923-6160

YRLNG POLLED HEREFORD BULL, grass program w/no drugs or implants, exc dispo, \$1250. David Hendricks; Pickens; 864-878-5035

BLK ANG BULL, reg 3y/o, semen checked, \$2500. R Hurley; Laurens; 864-981-5352

BLK BALDIE BULL, reg Hereford/Limousin, 11m/o, gentle, \$1000. Jonathan Langston; Pickens; 864-918-0231

4 PB BLK ANG HEIFERS, GAR b/l, 12-15m/o, \$1300ea or all 4 for \$5000. Bill Mason; Cherokee; 864-490-1430

REG BLK ANG YRLNG BULLS, AI sired by Tour of Duty, gentle, easy calving, \$1600. David Gibbons; Cherokee; 864-839-6705

REG BLK ANG BULLS, 9-12m/o, docile, easy calving, AI sired by Hoover Dam & Tour of Duty, vac/dewormed, \$1400up. Brad Bailey; Cherokee; 864-490-4380

REG BLK & RED ANG CATTLE, \$1500up. Danny Winchester; Pickens; 864-637-8592

REG ANG BULLS, LBW, easy calving, AI sired, sires incl Brilliance, Capitalist, Confidence, \$1500up. Wayne Garber; Laurens; 864-923-0581

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 \$20/1yr.

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

Farm Equipment

RED ANG COWS, lrg framed, exc quality, \$1800obo, good dispo, calving ease. Theresa Milanesi; Greenville; 864-372-9040

REG HEREFORD BULLS, 10-14m/o, \$1000up. Mike Bethea; Lancaster; 803-286-0624

BLK BALDY BULL, 2y/o, gentle, from reg Ang & reg Hereford, \$1500. Terry Gibert; Greenwood; 865-993-4212

3 JERSEY HEIFERS, 15m/o, open, \$1200ea or \$3200 all. J Hunnicutt; Anderson; 864-933-6964

GELB CHAR HEIFERS, mostly wht, 600lbs, \$900. Starrett Hall; Aiken; 803-609-7856

2 PB HEREFORD HEIFERS, 5m/o, \$400ea; PB Hereford bull, 6m/o, \$450, off reg stock, Cindy Leitzsey; Newberry; 803-276-7402

REG BLK ANG BULL, 26m/o, Yon Future Focus, \$2700. Ellis Martin; Newberry; 803-600-9077

PB POLLED HEREFORD BULL, 11m/o, \$1000. Edward McClain; Anderson; 864-261-8276

REG ANG BULLS, 18-24m/o, calving ease, exc dispo & genetics, New Mkt & Jipsey Earl b'lines, \$2250, del avail. Hugh Knight; Orangeburg; 803-539-4674

REG HEREFORD BULLS, 2-3y/o, easy calving, \$1500. H Patterson; Laurens; 864-684-8871

REG LIMOUSIN BULLS, blk & red, reg LimFlex, 8m/o-13m/o, \$1500up. Robert Blanton; Cherokee; 864-838-8765

LIMO BULL, blk, polled, B-2/8/15, \$1800obo; red Ang bull, B-3/12/14, \$2500obo; can del/fee. James Langston; Pickens; 864-859-6794

3 BLK GELB BULLS, 20-22m/o, low BW, good temperament & genetics, \$2000ea; Blk Gelb heifers, 9-11m/o, \$800ea. Avery Ashley; Greenwood; 864-456-3204

Dogs

A copy of current a 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 BEAGLES, B-10/24/16, wormed, tri color, \$125. Jack Lanier; Richland; 803-730-4861

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.

ATHENS CUTTING & LEVELING HARROW, 3pt, 22 disc, GC, 7ft W, \$1000. Jack Hurst; Chesterfield; 843-921-8574

'05 HAYBUSTER, model 2650, serial number 26EJ132150, 1000 rpm PTO, \$15,500. Michael Mullinax; Anderson; 864-617-1738

VICON RV-157 RND BALER, Fella SM-270 disc mower, Rossi 8 whl hay rake, Daros 4 rotor hay tedder, \$11,000 for all. Charles Mooney; Spartanburg; 864-877-1959

2R ROLLING CULTIVATOR, 3ph, \$500. Jeffrey Hallman; Orangeburg; 803-707-3268

'16 JD XH 10 BUSH HOG, 10ft W, pull type, used 1x, LN, \$7100. Andrew Smith; Kershaw; 803-513-5168

'85 FORD 1710 TRACTOR, dsl, 5ft hog, 20disc harrow plow, \$5300. Scott Morgan; Laurens; 864-938-5022

NH 570 SQ BALER, used little, barn kept, EC, \$8500. Stephen Gedosch; Greenville; 864-982-4490

IH 5088, 2wd, GC, \$9000; IH 966 wt ldr, w/open air cab, avg cond, \$6000. Rickey Smith; Hampton; 803-942-0148

108 GIS GRAIN DRYER, \$8000. Andrew Carter; Bamberg; 803-837-1974

2 CUB FA'S, w/hyd lifts & cults, 1 planter, \$2295 for all; potato plow, new, \$125. Tommie Watts; York; 803-324-1569

2H GN SUNDOWNER TRL, SL, steel, GC, lrg dressing room, tack compartment, \$3000. Irene Williams; Orangeburg; 803-308-5354

3300 COMBINE, w/3r corn & 213 bean header, dsl, running 2yr ago, \$1800obo. Donnie Larimore; Marion; 843-430-0178

3 HORSE TRL, SL, GN alum, 47inx97in unfinished dressing area, 7ft H, 18ft L, EC, under cover, \$9995. Sue Sheppard; Aiken; 803-260-3571

JD 6620 TURBO COMBINE, 3360hrs, 2 16ft headers, flex & rigid, \$12,500; KMC 4r no till subsoiler, hyd r marker, \$5000. Glenn Fulmer; Aiken; 803-645-2831

FERT/SEED SPREADER, 3ph, PTO, 700 lb, EC, \$150; HD p/u toolbox welded sections, GC, \$100. Lowell Herlong; Saluda; 864-445-8633

ROOT RAKE, 3ph, 1/2in steel, 42in W, 20in D, 32in H, \$50obo. Steven Richman; Charleston; 843-559-1894

INT HARVESTER 800, 4r planter, fert & insecticide boxes, 38in rows, EC, field ready, \$1500. Walter Arnette; Dillon; 843-774-7043

FA CUB, w/disc turn plow, restored show tractor, GC, \$2650. Robert Yonce; Aiken; 803-685-7240

424 INT TRACTOR, gas, new paint & battery, rebuilt carb & radiator, runs good, \$4500obo. Henry Cummings; Colleton; 843-599-4106

'52 FA H TRACTOR, runs good, <1 200 miles on rebuilt engine, \$1500. Jay Tanzer; Kershaw; 803-432-3822

FORD TRACTOR, 801 Powermaster dsl, new paint, 5ft bush hog, 4x8 drag harrow, \$4250 for all. Brad Ghent; Spartanburg; 828-606-2408

'52 FA SC, GC, \$2300. Eddie Pack; Spartanburg; 864-316-9912

'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

FORD 600 TRACTOR, mid-fifties, rebuilt engine & new tires, \$3000 obo, del w/in 100 miles. Joe McDermott; York; 803-329-2346

JD 7700 COMBINE, 4x4 hydrostatic trans, \$5500; JD 915 flex head, \$5200; JD 918 flex head, \$5000. Drake Kinley; Anderson; 864-353-9628

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

'52 AC WD TRACTOR, runs good, 30hp, 12v battery, 3ph, PTO works good, \$1550obo. Ryan Gillespie; Laurens; 864-344-1115

'92 LAZY N5 HORSE, SL, w/full LQ, completely rebuilt, full bath, all new inside, \$6995. James Coker; Clarendon; 843-495-0696

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

JD 9660 COMBINE, field ready, \$70,000; 630 hydra flex header, \$14,000. Paul Hawkins; Sumter; 803-428-7259

FRONTIER SB 3106, 6ft sickle mower, \$3000, nvr used, can load on your vehicle. Oscar Bishop; Beaufort; 843-838-2034

CASE IH 7140, MFWD, overhauled & injection pump, duals, \$35,000; Case IH MX 120 MFWD Hi-crop, sprayer, \$35,000. Wesley Wiles; Barnwell; 803-516-2557

NH 846 RND BALER, working cond, baled this year, \$2150. Don Byers; Richland; 803-260-8292

HUDSON 9 TON TRL, elec brakes, 25ft dove tail & ramps, pintle hitch, 2 new tires, \$4000. Otis Hembree; Spartanburg; 864-316-1222

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

FORD 8N TRACTOR, 49 model, 12v system, good tires & paint, \$2500. Albert Collins; Barnwell; 803-259-5639

JD 4010 TRACTOR, field ready, second owner, well maintained, good shape tires, \$8500obro. Willie Hester; Abbeville; 864-378-6941

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

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

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

NH RND BALER, model 847, LN, 700-800lbs, under cover, hand crank tie, \$2995. David Jerolmon; Chester; 803-789-5004

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

INT 656 TRACTOR, new frt tires/rear LN, metal good, 6 cl dsl, 3pt, \$4500. Dennis Fulmer; Horry; 843-347-7903

150GAL SPRAYER, 3ph, w/8r booms & pump, \$800; 24ft hyd fold field cultivator, \$6000. Jeffrey Gilmore; Chesterfield; 843-517-0315

2 JD 3010 TRACTORS, 1 w/new inject pump & injectors, \$5500; other tractor runs good, \$4500. Larry Ingraham; Laurens; 864-876-2781

JD 450-C CRAWLER DOZER, not 4 or 6 way blade, it pushes & load, new tracks, \$12,000 cash. Franklin Brown; Charleston; 843-559-2761

'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

CASE 580D, Construction King Backhoe, starts easy, runs good, 3 buckets, < 2500hrs, \$9500. Jim Spearman; Oconee; 864-647-2958

'01 B&B SPRAY TRL, 16ft runners on 120in centers, pintle hitch, air brakes, \$5200; J&M 25ft header cart, \$2200. Will Anderson; Anderson; 864-617-5366

COLE PLANTER, 1pt, 1r, \$1100; 3pt 1r cultivator, EC, \$150; Cub drawbar, \$100. George Schwab; York; 803-493-8021

GOSSEN STRAW CHOPPER BLOWER, 11hp Honda elec start engine, 6in 30ft discharge hose, \$2900obo. D Melton; Darlington; 843-861-1980

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

NH 5070 SQ BALER, \$19,000; Hay Master 8 bale accumulator, w/grapple, \$8500. Gerald Hutto; Lexington; 803-568-3181.

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

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

JD 4020, dsl, creeper gear, new ISO hyd, 3ph, dash control, 85hp, runs good, \$7900. Clarence Criswell; Darlington; 843-326-5061

1 HORSE FARM WAGON, w/spring seat, orig wood spoke wheels, brakes, orig cond, good shaves, \$900. Harry Isbell; Anderson; 864-225-5045

JD 7700 TURBO HYDROSTATIC TRANS, 4x4 cold ac, \$5500; corn head, \$2000; grain header, \$1000. Donnie Larimore; Marion; 843-430-0178

15FT INT COMBINE HEADER AUGER, \$750. Jason Nichols; Saluda; 864-992-2753

JD 5203 LDR, 50hp, pallet forks hay spear, 6ft Rhino HD bush hog, \$17,500. Ted O'Shields; Spartanburg; 864-621-5334

JD 444 CORN HEADER, \$2000; JD 454A row crop header, \$1500. Roger Waltz; Bamberg; 843-908-2312

20FT NECKOVER STOCK TRL, 1 center gate, 2 swing out gates in rear, \$2500. Leonard Sims; Lancaster; 803-416-2002

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

FERT SPREADER, 3ph, \$200. Doug Cooper; Lexington; 803-956-4280

KMC PRESSPAN, for 60in plastic, new, can be a bed shaper or combo shaper & plastic layer, \$1000 obro or trade. George Hutson; Barnwell; 803-671-0044

JD 8200 DUALS, \$32,500; JD 4755 duals, \$28,500; 2 JD 9510 CB, \$32,500ea; JD630 22ft disk, \$6500. Robert McLeod; Lexington; 803-730-2352

TRL, 6ft x 14ft, Tandem, flatbed, ramp hook up, extra tires, \$1100. Billy Eddins; Chesterfield; 843-623-2427

2 BASKET DIEMEYER TEDDER, \$800; Shaver post driver, NLOW, \$150; 5x8 utility trl, \$250. Kenneth Sprouse; Laurens; 864-682-9402

FAN RAKE, 3ph, \$250; 150gal 3ph sprayer, \$100; Whirlybird spreader, \$60; Bush & Bog, \$150. Linda McClellan; Horry; 843-756-0700

'11 SHADOW 3H TRL, SL, all alum, awning, tack rm that fold back for extra stall, more, \$8000. Morris Douglas; Fairfield; 803-397-4280

CASE COMBINE DUALS, Unverferth bolt on, w/18.4x38 tires, \$4500. John Brailsford; Orangeburg; 803-707-9083

PALLET FORKS, clamp on type, 36in, will fit over dirt bucket, LN, Land Pride brand, \$375. Douglass Britt; McCormick; 864-391-3334

JD 274 DISC MOWER, GC, cutting width 10ft 2in, \$3500obo. Wayne Howle; Darlington; 843-332-8063

18 DISC HARROW, 3ph, \$375; gearbox for a JD606 bush hog, \$150; 20ft tag a long trl, w/ramps, \$1500. R Hurley; Laurens; 864-981-5352

'97 CASE IH 2188, 2300hrs, duels, 4wd, 3 heads w/trl, \$45,000; Case IH 5400 no till drill 15ft, \$15,000; more. Danny McAlhaney; Bamberg; 803-793-7095

IH FIELD CULT, 12ft, \$1800; IH chisel plow, 11 shank, \$1500; 6r 3ph cult, \$250. Mary Anderson; Richland; 803-446-3326

Farm Labor

FENCES BUILT TO YOUR SPECS, all types, free est. Bruce Thomas; Dorchester; 843-563-4373

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

WE SHELL/AIR BLOW PECANS, \$8/bushel. A Horne; Horry; 843-756-0104

FARM FENCING, our specialty, also game, board & PVC fence. Mike Gingerich; Abbeville; 864-328-7025

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

SERVICE, repair & parts for older tractors. Jonathan White; Florence; 843-373-3712

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

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

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

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

CUSTOM LIME & FERT SPREAD SERVICE, TN valley lime, crop to wildlife lands, lrg or sm acreage. call for est. Joshua Waters; Lexington; 803-429-6114

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

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

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

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

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

CUSTOM SPREAD, lime & fert, Tenn Valley lime, call for prices. Gene Roe; Greenville; 864-630-1768

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

WANT SOMEONE, to rough bush hogging, in Moore SC. Floyd Sewell; Union; 864-427-4903

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

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

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

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

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

WANT 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

WILL CRACK PECANS, 40¢ lb; cracked & cleaned, 60¢ lb; shelled, \$8/lb. Laverne Simons; Lexington; 803-894-3528

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

CRACK & SHELL PECANS, 50¢/lb. Wade ten Bensel; Lancaster; 803-283-4631

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.

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

16A, cultivated farm land, Pleasant Hill Rd, Hamer, \$2500/A. Walter Arnette; Dillon; 843-774-7043

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

WANT 6+A, for horse farm, w/living qtrs, Upstate areas. Susan Georgion; Anderson; 423-440-4196

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

WANT 250-1000A, for hunting land, prefer Richland, Calhoun, or Orangeburg Co. Stacy Shull; Lexington; 803-319-2738

7.5A, wooded, wildlife, gated drive, well/septic, 1720ftx214ft frtage Calk's Ferry Rd, \$49,000. Jack Brinton; Lexington; 803-894-3829

34.8A, near Summerton & I-95, timber recently harvested, \$53,000. James Simons; Clarendon; 843-708-7361

15A, wooded tract, good pond site, county rd frtage, deer, turkeys, power line, clean, \$28K. Carl Gullledge; Orangeburg; 803-530-8885

142A, Laurens Co, pine, hdwd, stream, food plots, public water, \$2500/A, Cross Hill, 1hr of Greenville. Andy Parnell; Greenville; 864-360-1370

50A, 20+A cultivated, farm house, barn, \$352k, Pickens Co near Liberty. Roy Summey; Anderson; 864-275-5027

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

83.27A, Cooley Springs, #2 streams, river frontage, food plots, deer & turkey, White Oaks +, \$4,750A. Chuck Thompson; Spartanburg; 864-590-6676

82.46A, Laurens Co, Waterloo, planted pine, 37A mature 45A/10y/o, food plots, stream, \$2300/A. Dan Johnson; Spartanburg; 864-809-0588

58.13A, facing paved rd, 300 adj to Hwy 41 in Lakeview, Dillon Co, cropland, pasture, pond, \$145,000. Victor Rogers; Florence; 843-992-1402

WANT TO LEASE LAND, for archery hunting, 5A & up, will enhance & protect the land. Eugene Cox; Greenville; 864-918-1691

44A, 36A wooded, 8A open, w/home, 3 streams, paved drive, public water, outbuilding, lrg barn. \$375,000. Jim Spearman; Oconee; 864-647-2958

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

77A, 27A old fields, rest cutover, on Longbrook Dr off US 178 b'twn Bowman & I95, 3 house sites, \$2000/A. Sarah Coggins; Orangeburg; 803-707-9083

18.5A, timber, stream, US 178 & Walbash St btw Bowman & I95, power line, gas line, \$2750/A. John Brailsford; Orangeburg; 803-707-9083

Fresh Produce

PECANS, \$2.50/lb, in shell. Albert Wolfe; Spartanburg; 864-472-8621

PECANS, completely shelled, \$8.50/lb, cracked & blown, \$4.50/lb, in-shell \$3/lb; p-up in Newberry or Irmo. Russell Shealy; Newberry; 803-944-7316

'16 FRESH PECANS, shelled, \$6.50/lb plus shipping. A Horne; Horry; 843-756-0104

JERUSALEM ARTICHOKEs, \$2/lb, lf shipped, add ship cost. Lyman Fogle; Orangeburg; 803-247-2098

FRESH BROWN EGGS, free range, \$3/dz. Christy Tallman; Pickens; 864-506-0377

LRG BROWN EGGS, \$2.50dz. Gene McCarthy; Edgefield; 803-278-2274

NEW CROP PECANS, in shell, \$2/lb; shelled, \$10/lb. Jane Clardy; Kershaw; 803-432-6714

'16 PECANS, \$1.50/lb. Deborah Worth; Aiken; 803-657-8774

FREE RANGE BROWN EGGS, \$2/dz. Rufus Whelchel; Cherokee; 864-208-5355

JERUSALEM ARTICHOKEs, \$25/peck. A Jolly; Lexington; 803-359-3539

SUGAR CANE, Blue Ribbon, 100 stalks, \$50. F Noles; Barnwell; 803-383-4066

BROWN EGGS, \$2.50/dz w/carton; w/o carton, \$2. Julia Eckhardt; Lexington; 702-210-2397

RAW JERSEY COW MILK, Grade A w/lots of cream, \$7gal. Sam Stevens; Aiken; 803-645-5111

PECANS, \$2.50/lb, in shell; \$8.50/lb, completely shelled. Wade ten Bensel; Lancaster; 803-283-4631

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.)

POMEGRANATE, peach trees, 3 gal, \$6ea. Larry Johnson; Orangeburg; 803-664-4213

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

RABBITEYE BLUEBERRY PLANTS, \$2ea, ship mi 15, plus \$9 post; grape vines, \$3ea; blk berries, \$2.50. Billy Eddins; Chesterfield; 843-623-2427

LRG BLUEBERRY, 3y/o, 2 varieties & sweet thornless blackberries, \$5ea; pomegranate & fig trees, 3gal, \$10ea; more. F Noles; Barnwell; 803-383-4066

Goats, Llamas & Sheep

10 MIXED BREED GOATS, nannies & billies, \$250 or \$25ea. Terry Werts; Charleston; 843-708-6113

% WHT DORPER KATAHDIN, ewes exposed to FB ram, \$250. Collin Cleer; Laurens; 864-684-3808

ALPACAS, \$100, 6m/o-12y/o, various colors. Jerry Smith; Lee; 803-428-6823

KIKO GOATS, \$200up. Gene Bridwell; Spartanburg; 864-433-9768

JACOBS 4 HORNED RAM LAMB, \$100. Lloyd Gerhart; Kershaw; 803-425-8796

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

RAM LAMBS, St. Croix, unregistered, \$175. Dominick Russo; York; 704-763-7677

BUCK, B-3/23/16, Nubian, Alpine, Nigerian, from hvy milk line, \$100. Patricia West; Florence; 843-610-7096

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

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

MYOTONIC GOAT HERD, fainting, \$1200, 1 bred doe due in Dec/Jan, 1 open doe, 2 bucks, good fainters, easy keepers. Lorie Anderson; Horry; 843-333-6868

7 EWES, Kat/Dorper, 9-10m/o; 10 ewes, 2-3y/o, healthy, \$165. Benjamin Goff; Kershaw; 803-438-3700

MALE FAINTING GOAT, 2½y/o, \$125; 2 male goats, 8m/o, \$75ea; 2 male goats, 3m/o, \$40ea. Cheryl Tucker; Kershaw; 803-261-2940

Hay & Grain

TIFTON 85, rnd, CQ, 900-1000lbs, field stored, \$35ea, less for large quantity, 270 bales avail. Denny Bailey; Barnwell; 803-793-7352

'16 CB, fert & limed to Clemson spec, \$40/rnd, \$5.50/sq, free del w/in 30 miles of Lynchburg; Cob corn, 50lb, \$6. Eddie Phillips; Sumter; 803-486-0081

CB, rnd, \$40, stored inside. Tony Culick; Williamsburg; 843-382-8550

4X5 NET WRAP, \$40-60ea, some under shed. Alex Nobles; Barnwell; 803-793-6867

'16 TIFTON 85 COASTAL, rnd, 4x4½, HQ, shed kept, \$40. Marie Biggerstaff; Spartanburg; 864-542-6418

CB/FESCUE MIX, sq, no rain, barn kept, \$5ea. T Thompson; Laurens; 864-561-1961

PREM ALFALFA, sq, 75-80 lbs, \$11; oat, sq, \$6; ryegrass & fescue, 4x5 rnd, \$40. Chris Stegall; Abbeville; 704-465-4079

'16 CB, sq, no rain, fert & limed to Clemson specs, \$6ea, HQ; \$4, CQ, no del. Louise Pollans; Orangeburg; 803-533-1763

DEER CORN, '16 surplus, \$5/bag, 50-55lbs. Wiley Moore; Barnwell; 803-259-1024

SHELL CORN, 50lb, \$6.50; your 55gal drum, \$40. Raymond Campbell; Richland; 803-429-0677

'16 TIFTON 85 BERMUDA, 5x6 rnd, 1400 lbs, \$80ea. Thomas Brubaker; Barnwell; 803-671-0329

CB, fert, net wrap, CQ, \$40; HQ, \$55. Ladd Britt; Aiken; 803-292-2930

'16 CB, high quality, tight hvy sq, \$6ea; '16 CB 4x5 rnd, horse hay, shed kept, \$60ea; cow hay, \$45ea, del avail. Heath Hoover; Sumter; 803-499-4572

'16 CB, HQ, sq, \$6; rye straw, sq, \$3.50; mix grass hay, rnd, \$45; all shed stored. Clayton Leaphart; Lexington; 803-892-2642

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

WHEAT OR RYE STRAW, sq, \$3.50ea; CB, sq, \$5.50ea. Larry McCartha; Lexington; 803-606-2499

'16 FESCUE, rnd, barn kept, no rain. \$40ea; Brooks McCarter; York; 704-301-6869

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

CB, top quality, commercially fert, no weeds, 4x5 rnd, \$40 net; \$35 twine. Chris Collins; Florence; 843-307-5917

'16 ARGENTINE BAHIA, 4x4 rnd, no rain, \$20ea; '16 Bermuda Grass Mix, sq, \$3ea, fert, baled no rain. Jeff Hood; Berkeley; 843-749-4406

'16 CB, HQ, shed kept, rnd, net wrap, \$35-50. Jeff Godley; Colleton; 843-812-1153

CB, proper lime & fert, quality guaranteed, 4x5 rnd, net wrap, \$60. Theresa Kirchner; Aiken; 803-646-0999

'16 CB, HQ 4x5 rnd, covered, \$45ea; not covered, \$40ea. Lawrence McAlhany; Orangeburg; 803-515-4523

'16 HAY, mixed grass, baled, net wrap, shelter stored, \$35ea. Tommy Wilks; Chesterfield; 843-307-0323

'16 CORN, shelled, cleaned, 50# bags; '16 wheat, cleaned, 50# bags, \$8ea. Cecil Parks; Greenville; 864-963-1454

'16 CB, HQ, 4x5 rnd, net wrap, fert, limed, no rain, shed stored, \$60ea, disc on lrg orders. David Fulmer; Orangeburg; 803-917-0467

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

CB 85, string wrap, 4x4 roll, no rain, baled 10/16, stored outside, \$30. Richard Pritcher; Orangeburg; 803-496-4660

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

CB, sq, \$5ea, 2nd '16 cut. Jerry Padgett; Berkeley; 843-312-0030

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

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

COASTAL, HQ, \$50-60, rnd; sq, \$6, del avail; wheat straw, \$4. Steve Lowder; Lee; 803-968-2288

COASTAL, rnd, HQ, net wrap, on pallets, can del, \$50-60. Chris Johnson; Aiken; 803-640-2734

'16 NW ALFALFA, prem quality, mix also avail, 3x3x8 & 3x4x8, 800 & 1200 lbs, \$140 & \$200 cash. Chris Roux; Cherokee; 864-906-5471

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

GOAT HAY, mix of fescue lespedeza Johnson grass berry bushes, etc, g8 fiber, 48in x 35in, 42in, 60in, \$40 & down. Lee Johnson; Chester; 803-517-4131

'16 MIXED GRASS HAY, 4x5, net wrap, fert, \$35, barn stored; \$30, stored outside. John Steele; Lancaster; 803-283-7720

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

OATS, barrel, \$40; bushel, \$5; corn, \$40/barrel; hay 4x5, net wrap, \$50ea. Richard Knight; Bethune; 803-427-6440

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

HAY, 4x5, \$40-50ea. Keith Rutland; Orangeburg; 803-664-1403

WHEAT & RYE STRAW, sq, \$3.50; CB, 4x5 rnd, net wrap, \$50 & \$40; sq, \$5.50, in shed. Dwight McCartha; Lexington, 803-429-6121

RYE, combine run, \$10/bu. Coy Arant; Orangeburg; 803-536-4964

COASTAL, horse hay, 4x5, net wrap, no rain, fert, \$50. Bruce Berret; Aiken; 803-648-3077

'16 CB, 4x5 rnd bales, fert & limed, net wrap, no rain, stored outside on pallets, \$50ea. Eddie West; Aiken; 803-507-8205

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

'16 CB, 4x5 rnd, \$45up, limited del avail. Ryan Lindler; Lexington; 803-603-2484

QUALITY STRAIGHT ALFALFA, sq bales, 60+ lbs ea, \$14/bale. Wayne Garber; Laurens; 864-923-0581

SQ HAY, \$6; sq straw, \$3.50. Charles Nichols; Saluda, 864-445-8350

'16 CB, 4x5 rnd, net wrap, HQ, shed kept, \$50; cow hay, \$40; corn, 70lb bags, \$8. George Hutto; Lexington; 803-568-3532

CB 85, HQ, net wrap, no rain, stored outside, \$55; 10+, \$50. Harold Allan; Clarendon; 803-473-8230

'16 CB, 4x5, \$40-50. Norman Nettles; Barnwell; 803-571-0092

'16 CB, 4x5 rnd HQ, \$55; CQ, \$45, sq, \$6, del avail. Bobby Zimmerman; Lexington; 803-317-8681

'16 CB, 4x5 rnd, HQ, shed kept, \$50ea. Carroll Harmon; Lexington; 803-359-3956

QUALITY BERMUDA, well fert, baled w/o rain, net wrap, \$45ea. Billy Johnson; Aiken; 803-258-3988

COASTAL, 4x5, limed, fert, lrg bales, \$50ea. Johnny Hickey; Chesterfield; 843-537-7535

'16 CB. HQ, highly fert, tight bales, sq, \$6; rnd, \$45. Wayne Howle; Darlington; 843-332-8063

16 TIFTON85, sq, 55lbs UGA tested, 14.4CP RFQ113.3 DMI 2.52%, HQ, shed stored, no rain, \$8. Jae Bowen; Cherokee; 864-809-4283

'16 CB, 55-60lbs, HQ, sq, fert program based on soil analysis, no rain, shed stored, \$7. Brian Lawter; Spartanburg; 864-809-5369

NON-GMO OATS & CORN, in your 55 gal drum, \$40; Oats, 50# sacks, \$11; Corn, 50# sacks, \$7; Wheat straw, \$2.50/bale. Mary Anderson; Richland; 803-446-3326

Hogs & Pigs

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

AMERICAN GUINEA HOGS, reg breeding prs, \$200, heritage breed, pasture pig. Tony Rutledge; Berkeley; 843-925-9130

YORKSHIRE MIX FEEDER PIGS, \$45, cut, wormed. Andy Kaminer; Lexington; 803-528-7936

GUINEA HOGS, B-10/15, \$75ea; reg AGH boar, 18m/o, proven breeder, \$250; reg lrg blk sow, 18m/o, \$300. Steve Gajdosik; Spartanburg; 864-764-4520

TAMWORTH YORKSHIRE CROSS PIGS, \$40up ea. Jason Murphy; Fairfield; 803-402-5877

YORKSHIRE BOAR, 2 York/Hamp cross sows, 450 lbs ea, 1½-2y/o, \$200ea or \$500 for all. Donald Goff; Kershaw; 803-240-0821

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 JENNY, ½ standard/½ mini, cross on back, B-8/12/16, \$175. Henry Tuten; Hampton; 803-943-8795

MALE DONKEY, w/cross, B-6/15/16, \$80 or trade. F Rowe; Newberry; 803-940-3317

MARSH TACKY MARE, 11y/o, reg, buckskin, can be used for trail riding or broodmare, \$3000. Jenifer Ravenel; Charleston; 843-906-2274

MAMMOTH JACK DONKEY, 8y/o, blk, 15½hh, gentle, halter broke, \$1500. Dianne Wall; Edgefield; 803-480-7381

REG MINI DONKEYS, red jenny, B-5/21/11; gray jenny, B-5/28/11, \$950ea; choc jenny, B-5/8/05, \$1400; more. Mark Yonce; Spartanburg; 864-473-0253

Miscellaneous

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

PARTS, for Myers agricultural piston bull dozier pumps, new, \$350. Tom Gressette; Florence; 843-621-2471

ONAN CUMMINGS, 5500wat Marquis Gold generator, new, nvr installed, \$3500. R Estelle; Greenwood; 864-910-1192

CANNING JARS, all sizes, \$5/dz, used 1x. Lynn Myers; Dorchester; 843-563-5540

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

STEEL STEPS, 12ft L, 38½in W, 11 steps, 4ft/4ft platform, \$75obo. Steven Richman; Charleston; 843-559-1894

3FT METAL DOOR, HD enclosure panic bar, \$300. Aubrey Prince; McCormick; 864-333-2389

POULTRY SUPPLIES, 7ftx3ft screened doors, \$7ea; 2 wooden self-feeders, 50lb compartments, waters, auto fountain, \$8ea. Heath Hoover; Sumter; 803-499-4572

ALUM FUEL TANK TOOL BOX COMBO, 100gal, \$600; L shape alum fuel tank, 90gal, EC, \$400. Gene Crim; Calhoun; 803-609-4571

WHL WEIGHTS, A FA thru 140, \$200; draw bar, \$150. Robert Yonce; Aiken; 803-685-7240

ONE HORSE BUGGY, rubber on orig wheels, new paint, good shaves & seat covers, ready to drive, \$875. Harry Isbell; Anderson; 864-617-2627

OAK FIREWOOD, del, stacked, Columbia area, long bed pickup load, \$125. Ronald Wright; Richland; 803-606-1666

CHAIN SAW, Homelite Super Wiz, bow blade, \$480; 2 ton HD chain hoist, \$280obo or trade. F Rowe; Newberry; 803-940-3317

2 20GAL WASH POTS, \$200ea; 2 50gal & 1 60gal wash pots, w/stands, \$1800; complete #22 CS bell, \$300. Perry Masters; Greenville; 864-561-4792

SAUSAGE STUFFER, 6qt, \$300; lrg cotton basket, \$75; mule drawn corn planter, \$135. R Long; Newberry; 803-924-9039

CHICKEN NEST BOXES, 24 holes/section, \$50ea; 12ft chain feeder trough sections, \$10ea. James Schumpert; Aiken; 803-486-5018

FUEL TANKS, 2 500gal, \$250obo; 1 1000gal, \$500. Doug Cooper; Lexington; 803-956-4280

RR CROSS TIES, 8ft, \$11 & \$12; 16ft, \$38; 15ft, \$36; can del. Wayman Coleman; Abbeville; 864-379-1138

COUNTY LINE FINISH MOWER, 72in, VGC, \$950. Gary Ramsey; Cherokee; 864-761-6191

CARRIAGE, Victoria wht w/burgundy interior, lights, turn signals, brakes, shaft & pole, \$3500firm, cash only. Marianne Berst; Aiken; 803-206-7105

HDWD FIREWOOD, cord split & dumped, \$130, smaller loads avail. Drake Kinley; Anderson; 864-353-9628

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

EXHAUST FANS, for barn/poultry house, 32in, 1hp single phase, direct drive, vertical/horizontal mount, \$1500ea. Otis Hembree; Spartanburg; 864-316-1222

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

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

FIREWOOD SEASONED OAK, full size reg pickup, \$80, will stack 1st row. Terry Sudduth; Greenville; 864-449-6024

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

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

2 GOODYEAR DURATORQUE TIRES, 16.9-28, new take offs, \$750 for both. Howard Steele; York; 803-230-2627

GARDEN TABLES, 12ftx4ft, w/screened top, \$25ea. Patty Jackson; Cherokee; 864-703-2477

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

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

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

PONY CART, Vintage B T Crump & Co. English Saddlery, needs refurbishing, \$1000obo. Nancy Bradshaw; Richland; 803-345-5229

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

GOAT HAULER, customized for the back of p-up truck, 4x6x4, \$400obo. Jerry Wright; Anderson; 864-617-2428

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

1000GAL FUEL TANK, w/12v pump, \$500; 2-300gal, \$200; 42in pallet forks, w/cyl & rotor, \$500. Art Hallock; Chester; 803-430-9040

ROCKWELL BANDSAW, model 14; 10in Contractors Dewalt Arm saw, \$400ea; 6ft Commercial Cooler, \$850, all in GC. Russell Feagin; Williamsburg; 843-372-9070

4 FIRESTONE 10 PLY TIRES, 16.5 x 16.1, w/8 lug hole rims, \$1100; Trimble Nomad handheld soil sampler, LN, \$1500. John Durai; Kershaw; 803-418-9230

COYOTE & WILD PIG REMOVAL, Greenwood, Laurens, Abbeville areas, will travel. Wes Funderburk; Laurens; 864-980-8613

CATTLE AIDS, kow kant kick device, HD Improved Convex cattle dehorner, set of obstetric chains & pull handles, \$200. Jack Finley; Lancaster; 803-548-4744

FAT LIGHTER, p-up load, \$100; you haul, \$150, 1 haul. Tim Shumpert; Lexington; 803-629-4293

2 SM IRRIG PUMPS, \$250 both; 2 forks, 42in, \$75 both; 2 Prolick tanks, \$275 both; 3 Vermeer 5041 belts, \$500all, more. Kenneth Sprouse; Laurens; 864-682-9402

GOAT MANURE/COMPOST, dry, under shelter, 4y/o, you load, \$1/load. Tom Carabo; Marlboro; 843-528-3763

BEE HIVE SUPPLIES, 3-10 frame supers, 2 alum top covers for a 10 frame super, more, \$10ea. Elihu Wigington; Anderson; 864-859-2692

3 FRT TRACTOR TIRES, 10-16SL, \$75ea, GC. Russell Whitt; Greenville; 864-884-8110

RND CEDAR POSTS, cut to various sizes, 3-12in dia, 6-15ft, \$3-18ea per size; Cedar lumber, \$2/bf. Douglass Britt; McCormick; 864-391-3334

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

STAINLESS STEEL SPRAY TANKS, 100-150 gal, \$100-200. Mary Anderson; Richland; 803-446-3326

CALF HEADLOCK, 4.5inx35in opening. 12ft sections, 11 locks/section, nvr installed, 6 avail, \$250ea. Bob Lawson; Spartanburg; 864-809-5354

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.)

CANNA BULBS, President red, pink, Bengal Tiger, no ship, \$10/dz. Robert Yonce; Aiken; 803-685-7240

SAW TOOTH OAK TREES, 3gal, \$10; 1gal, \$5, 3-4ftT. Mike Stroble; Orangeburg; 803-378-7609

JAP MAPLES, 100 varieties, 5-25gal, \$39up. Mike Britton; Edgefield; 803-278-1468

CARISSA HOLLY, weeping willow, \$10ea; loropetalums, snowball bush, \$8ea; boxwood, \$12ea; all 3gal; more. Larry Johnson; Orangeburg; 803-664-4213

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

MONKEY GRASS, hosta, 4in pot, \$2.50ea; iris, \$3.50ea; hydrangea, \$8ea. Woody Ellenburg; Pickens; 864-855-2565

LRG AZALEAS, 3y/o, \$1.75ea; hydrangeas, boxwoods, tea olives, gardenias, \$5ea; crepe myrtles, camellias, 3gal pots, \$12ea. F Noles; Barnwell; 803-383-4066

GARDENIAS, Camellias, Confederate Roses, Rose of Sharon, Azaleas, \$10up. Steve Martin; Kershaw; 803-438-7599

ALOE VERA PLANTS, lrg, healthy, \$10up. Julia Langston; Pickens; 864-859-6794

Poultry

PHEASANTS, yellow gold, Lady Amherst, Elliotts, Edwards, \$50up. Albert Woodberry; Georgetown; 843-558-2009

OLD IRISH GREY, choice trio, \$150; Ruble hens, \$40; cocks, most breeds, \$35ea or 4 for \$100. Doug Carter; Chester; 803-374-2684

SILKIE CHICKS, \$10up, depending on age, all colors & ages, hens will sit on any eggs, Champion stock. Linda Sinclair; Lexington; 803-360-5597

35EA GOLDEN SEX LINKS, laying brown eggs, \$15ea, 1y/o. Bill Shoemaker; Richland; 803-348-2326

BLK SUMATRAS, \$20pr; Fancy pigeons, \$15up/pr; ruddy shell ducks, \$150pr; guineas, \$10ea; Muscovys, \$5. Lloyd Gerhart; Kershaw; 803-425-8796

PIGEONS, Birmingham Rollers, Capuchine x Jacobin Cross, \$5ea. John Deambrogio; Kershaw; 803-729-4619

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

LT BRAHMAS ROOSTERS, \$15ea; 1 Top Hat special rooster, \$20. Bobby Powell; York; 803-328-0946

LIGHT BRAHMS, lrg beauties, exc layers, 7m/o, \$20; Orpington Buffs, 5m/o, \$15; Jumbo Ringneck pheasants, \$20/pr. James Fowler; Greenwood; 864-746-6399

LONGSHANS, NPIP sock, blk, blue, \$50; Splash, \$70. Al Gramblin; Aiken; 803-634-8304

BOBWHITE QUAIL, flight & weather conditioned, \$3.75. Dennis Ballentine; Newberry; 803-960-3991

QUAIL, flight conditioned, \$4ea; quail eggs, for hatching, 30¢ ea. D Thomas; Orangeburg; 803-664-0113

BOBWHITE QUAIL, flight & weather conditioned, \$3.75ea. Wayne Green; Clarendon; 843-373-2150

GAME CHICKENS, 7m/o, \$16/pr or \$25/trio. Jerry Knight; Greenville; 864-423-0301

GOLDEN PHEASANT, 1 male & 2 females, 4y/o, \$150. Stan Keels; Kershaw; 803-600-3270

ROOSTERS, \$2. Steve Martin; Newberry; 803-924-5581

BRONZE TURKEYS, hen & Tom, \$100/pr; extra Toms \$50ea; Chinese geese, \$50/pr. L Gunter; Lexington; 803-532-7394

PEACOCKS, India Blue, M & F, 9-10m/o, sold by matched pr, \$250. Tammy Hodge; Sumter; 803-983-5041

250 GOLD & RED SEX LINKS PULLETS, start to lay 1/2017, \$7.50ea. Mac McClendon; Colleton; 843-835-5050

GAMECOCKS & STAGS, Sweaters, Oak Grove, Wht Jumpers, Spangle Keiso, Wht Hackle, Canada Mugs, Blue Mugs, \$35ea, more. J Carnes; Lancaster; 803-289-8475

6 ROOSTERS, 6 Muscovy ducks, \$5ea. Joseph Mixon; Sumter; 803-775-3897

10 RIR PULLETS, starting to lay, \$12ea. Mary Waters; Lexington; 803-622-1521

Rabbits

COTTONTAIL RABBITS, \$10ea. William Claxton; Colleton; 843-909-4285

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

YNG TN RED RABBITS, \$6ea. Freddie Jackson; York; 803-328-8018

Upcoming Events

1/10-2/7 SIRE SEMINARS, Clemson Ext 5wk series, Union & York Ext Ofc, Tues, 6:30-8:30, \$85 or \$20/night. must RSVP. Cassie Wycoff; Union; 864-984-2514

Ratites

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

Sales

CLAXTONS AUCTION, ea Sat 11 am, goats, cows, sheep, equine, pigs, camelots, poultry & small animals. William Claxton; Colleton; 843-909-4285

2/11 BULL & FEMALE SALE, Black Crest Farm, noon, 80 bulls, 100 females, view catalog @ www.blackcrestfarm.com. W McLeod; Sumter; 803-481-4451

SMALL ANIMAL SALE, 2nd/4th Sat ea month, 10am, poultry, animal related & farm equipment. Judy Cathcart; Union; 864-427-9202

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

Wanted - Farm Equipment

DRAWBAR HITCHES & BRACKETS, to fit FA140 & Ford 601 Workmaster tractors. Rick Burgess; Cherokee; 864-809-3238

CANE MILL, mule drawn or power, in any condition. Frankie Cusack; Georgetown; 843-833-3153

HESSTON PT-7, 4x4 rnd baler, sm disc mower, pin on root rake for a sm dozer. F Rowe; Newberry; 803-940-3317

4 OR 6R PLANTER, to plant corn, Tommy Anderson; Laurens; 864-697-5542

SUPER A/140 MOUNTING ATTACHMENT, for mounting 55gal barrel to side of tractor. Dennis Fulmer; Horry; 843-347-7903

ROTARY HOE, in good working cond. David Froehlich; Bamberg; 803-368-0097

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

Wanted - Livestock

WILL PICK UP, free unwanted poultry, goats, sheep, small animals, livestock. William Claxton; Colleton; 843-909-4285

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

FEMALE CALF WATER BUFFALO, to bottle feed, for animal exhibit to educated, for children to pet. Wayne Hahn; Charleston; 843-693-2006

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

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

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

TX LONGHORN BULL, 15m/o, have 5y/o bull, will consider trade to prevent inbreeding. Roy Carnes; Lancaster; 803-289-8475

Wanted - Miscellaneous

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

BLACKSMITH ANVILS, wash pots, farm & brass bells, bell parts, 6ft hanging cotton scales w/16# weight. R Long; Newberry; 803-924-9039

PECANS, any quantity, pay top prices. A Horne; Horry; 843-756-0104

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

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

OLD FARM BELL, Blacksmith anvil, hand crank corn sheller. L Gunter; Lexington; 803-532-7394

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

Prepare in Advance for Winter Weather

The S.C. Emergency Management Division and the National Weather Service along with the agencies that comprise the State Emergency Response Team encourage everyone in South Carolina to prepare for severe winter weather by checking supplies and safety plans now.

Snowfall, ice storms and extreme cold can immobilize an entire region. Even areas that normally experience mild winters can be hit with an ice storm or extreme cold. Winter storms can result in flooding, storm surge, closed highways, blocked roads, downed power lines and hypothermia.

Residents should take the proper winter weather precautions during milder temperatures while the winter emergency supplies are in low demand:

- Include winter supplies like shovels and rock salt in your household emergency kit.
- Prepare for possible isolation in your home by having sufficient heating fuel in case regular fuel sources are cut off.
- Insulate pipes with insulation or newspapers and plastic and allow faucets to drip a little during extreme cold to avoid freezing.
- Learn how to shut off water valves in case a pipe bursts.
- Portable generators are commonly used during an outage. Carbon monoxide

fumes are odorless and deadly. Follow manufacturer's instructions to prevent death from carbon monoxide.

- Make sure the fireplace has a sturdy screen to stop sparks from flying into the room. Ashes should be cool before putting them in a metal container for disposal.
- Chimneys should be cleaned and inspected every year by a qualified professional. They can become filled with highly flammable layers of creosote.
- Have your vehicle serviced to ensure it is prepared for the winter season.
- In every vehicle, place a winter emergency kit that includes: a shovel; windshield scraper and small broom; flashlight; battery-powered radio; extra batteries; water; snack food; matches; extra hats, socks and mittens; first aid kit with a pocket knife; medications; blankets; tow chain or rope; road salt and sand; booster cables; emergency flares; and a fluorescent distress flag.

Download the Severe Winter Weather Guide

Developed specifically for South Carolina, the Severe Winter Weather guide contains tips on what to do before, during and after a major winter storm. It includes check lists, information on how to get the current status of government offices and more. The S.C. Severe Winter Weather Guide is available for download at scemd.org.

Educational Opportunities 'A-Plenty' at the SC AgriBiz Expo

While some folks might enjoy a large burger with fries or onion rings, commonly called "A-Plenty" at various restaurants, the SC AgriBiz Expo will be offering "A-Plenty" of educational sessions at the 2017 Expo Commercial farmers as well as small farmers have huge benefits to reap from attending the fifth Annual SC AgriBiz & Farm Expo.

On Wednesday, Jan. 11 the commercial agriculture sessions will focus on "Marketing Crops and Cattle in our Current Economic Conditions," plus an informative session on "Am I Fully Utilizing Opportunities available in the Market Place?" Additional sessions include "Spray Technologies to Save Money while Increasing Efficiency and Stewardship," followed by a session on "Cover Crops--How They Help Improve Efficiency on the Farm."

Commercial sessions continue the next day with "Cost Effective Development and Utilization of Management Zones" and "Rethinking in-Season Fertilizer Recommendations for Hay Production." A two-hour CAMM training session will be held on Thursday afternoon, focusing on "The Impact of Fluctuating Fertilizer Prices on Manure Nutrient Value."

Several optimization clinics will be held both Wednesday and Thursday afternoons. The sessions will consist of two 30-minute

rotating clinics. "This is the perfect time to see the latest tools and techniques first hand," said Expo Executive Director Jody Martin. These sessions will be held both inside and outside the facilities at the participating exhibitor's booths.

An opportunity for the public is "Understanding the Food Safety Modernization Act on ALL Farms." This new act takes effect January 2017, with many implications for both large and small operations. Clemson University and SC Department of Agriculture teams will explain some of the components, implementation strategies and information on future trainings. This important session for all farmers will include lots of time for questions and answers.

The Small Farmer Symposium, brought to you by the Farm Service Agency and SC State University, will include a variety of educational opportunities to enhance planning, budgeting, managing, marketing and executing opportunities for small farms. From success stories to agritourism to vegetable and small fruit production, learning opportunities abound.

Participants can gain "a-plenty" of educational information at the Expo as well as lots of great agricultural exhibitors. Visit the SC AgriBiz & Farm Expo website for more information: scagribizexpo.com.

New Chef Ambassadors Named

The S.C. Department of Parks, Recreation & Tourism and the S.C. Department of Agriculture announced the new slate of Chef Ambassadors last week. Chefs from Charleston, Fort Mill, Pawleys Island and Spartanburg have been selected for the 2017 calendar year.

The Chef Ambassadors program promotes South Carolina as a culinary destination for travelers by recognizing chefs who use locally grown and harvested products in their recipes

and who offer distinctive flavors and tastes at their restaurants.

The newly named ambassadors are Chef Amy Fortes at Flipside Café in Fort Mill; Chef William Cribb at Cribb's Kitchen, Willy Taco, and Cribb's Catering in Spartanburg; Chef Adam Kirby at Bistro 217 and The Rustic Table in Pawleys Island; and Chef Sean Mendes at Roadside Seafood on Folly Road in Charleston.

A 2016 Fly-Over

continued from page 1

obtain duplicate decals and registration cards, all without the hassle of downtown traffic and parking.

--Commissioner's Cup BBQ Cook Off: The fifth annual BBQ cook off at the Market was surely smokin'! With 47 cook teams from across the Southeast, there was something to satisfy everyone's craving for smoky, saucy pork. The 2016 State BBQ Champion was Creek Mill BBQ.

--Fresh on the Menu Living Wall: The Fresh on the Menu program, now in its eighth year, got a fresh face this summer with a Living Wall in Marion Square in Charleston. The vertical wall was planted with various produce, herbs, and plants and served as a natural monument to remind everyone to choose local, even when dining out.

--SC Commissioner's School for Agriculture: For the 13th year, the School reached high school students from across the nation to share with them opportunities in the agricultural field. Thirty-six students from South Carolina, North Carolina, California and Pennsylvania convened in Clemson to explore careers in animal sciences, forestry, natural resources, or horticulture.

--Palmetto Series: This was the inaugural season of the Palmetto Series that tracks all the head-to-head sports match ups between the University of South Carolina and Clemson University. The Gamecocks came out ahead in the first season with a score of 10 to 5. Besides the solid rivalries on the playing fields, the fans competed by collecting canned goods and monetary donations to equal nearly 200,000 meals for hungry families right here in South Carolina.

--SC Farm Aid: What was certainly one of the most productive partnerships ever for South Carolina agriculture, Farm Aid awarded 1,244 farmers a total of \$35,512,560. This program was a true collaborative effort among the agricultural leadership in our state to deliver flood relief aid to farmers in their time of need.

--Sunbelt Ag Expo: The Moultrie, Ga., Expo is the largest farm show east of the Mississippi. This year, South Carolina was honored as the spotlight state, and we served up a taste of some of our favorites to thousands attending the expo.

--Strategic Planning: The Department takes pride in leading our agriculture industry forward, and this year was no different. We set goals and objectives that will help us continue to move agriculture toward being a \$50 billion industry by the year 2020.

This time of year, we often reflect on the highs and lows that the previous twelve months brought us. 2017 will certainly bring challenges and successes, like all the years before, and I look forward to working with our farmers to meet them head-on.

Country Christmas Celebration

About 2,200 people attended the Country Christmas Celebration on Nov. 27 at the State Farmers Market. Folks bought Christmas trees, enjoyed a display of antique tractors, savored holiday treats from food vendors, and shopped for seasonal produce.

The It's a Matter of Taste food truck, below, will also be featured at the SC AgriBiz Expo in January.

Agritourism Event

"Music at the Farm"

Dec. 17
9 a.m. – 4 p.m.

This demonstration will feature live music with traditional acoustic instruments. The music will take place from 1 to 3:30 p.m. The farm is free to the public.

LW Paul Living History Farm
2279 Harris Short Cut Road
Conway
horrycountymuseum.org
843-365-3596

For more information visit www.scagritourism.org.

Pecan Pie Bars

(Makes 15 bars)
1 ¼ cups all-purpose flour
½ cup powdered sugar
¼ teaspoon salt
½ cup butter (cold)
2 eggs, slightly beaten
1 cup chopped pecans
½ cup packed brown sugar
½ cup light-colored corn syrup
2 tablespoons butter, melted
1 teaspoon vanilla

Preheat oven to 350 degrees. For the crust, in a medium bowl mix together the flour, powdered sugar and the salt. Using a fork or a pastry blender, cut in the ½ cup of cold butter until coarse crumbs are formed. Pat into the bottom of an 11x7x1 ½ – inch baking pan and bake for 15 to 20 minutes until golden brown.

While crust is in oven, stir together the eggs, pecans, brown sugar, corn syrup, the 2 tablespoons melted butter, and the vanilla. Spread evenly over the baked crust. Bake for 20 minutes or until filling is set. Cool completely on a wire rack. Cut into bars.

Looking Forward

By Meghan Wood, Ph.D.
Assistant Director
4-H/Livestock Coordinator Clemson University

As we look forward to a new year in 2017, we cannot forget to reflect back on all the accomplishments South Carolina 4-H has had in 2016.

With the addition of several new county 4-H agents comes exciting growth in youth membership as well. We would like to thank our many supporters and stakeholders who have invested in 4-H as they are certainly investing in the future of South Carolina.

Congratulations to the SC 4-H Livestock Judging team for representing our state and Saluda County at the North American International Livestock Exposition in Louisville, KY in November. Members of the team competed against other teams in the country to evaluate eight classes of livestock including market steers, heifers, goats, sheep and swine.

This team of youth not only gained practical knowledge in the livestock industry but also applied real-world skills as they evaluated and presented several sets of reasons to judges, defending their placing for each class.

The state winning team from Saluda County were coached by 4-H Agent Connie Lake and Livestock Agent Travis Mitchell. Members of the team were: Allison Harman, Colden Harman, Lindsey Scott and Alan Gunter.

The *Market Bulletin* makes a great gift!
Only \$10 for a year's subscription.

Mail a check or money order to
SC Market Bulletin,
PO Box 11280, Columbia, SC 29211.