

MARKET BULLETIN

Vol. 94 • Num. 14

Est.

1913

July 16, 2020

SCHOOL FOR AGRICULTURE TO KICK OFF FIRST YEAR JOHN DE LA HOWE WILL PROVIDE AG EDUCATION

BY HANNAH ARNDT • IMAGES COURTESY JOHN DE LA HOWE SCHOOL FOR AGRICULTURE

On August 17, John de la Howe School for Agriculture will officially kick-off the 2020 school year, welcoming students from across the state to the newly renovated campus located in McCormick, South Carolina.

modern look to campus's landscape. However, original structures have not been altered in order to pay homage to the school's long history as one of the state's oldest learning facilities.

The school will focus on providing hands-on ag education through three pathways students can choose from: Environmental and Natural Resources Management, Horticulture, and Plant and Animal Systems.

Thompson

"We have hired a diverse group of teachers that are passionate about what they do," said Principal Gregory Thompson. "I am excited to see what the year holds."

All general education courses will have an ag focus and provide students with the opportunity to utilize the on-campus farmland, forests, and greenhouse operations.

Beyond the hands-on lessons that students will have the opportunity to participate in, there will also be structured extended learning hours to help students develop soft skills like financial literacy, first aid and gain certifications in specific focus areas.

Improvements have been made to virtually every area of the campus, from the cafeteria to the on-campus cottage housing, adding new technology and a

Just like many other schools in the state, John de la Howe has been working on plans to face the challenges presented by the coronavirus.

"We were on a roll before the coronavirus, with more and more people requesting information about the school and how to apply. Now we are learning how to adapt," added Thompson. Whether that means splitting school days, social distancing classrooms or learning from home, John de la Howe staff are prepared to help students and teachers stay safe while providing quality education.

Despite possible changes to the regular school day, John de la Howe has seen an uptick in interest in the school. "Ag education ultimately feeds the world and people are starting to be more aware of where their food comes from. Kids are starting to get interested in ag again," Thompson added.

"Our students coming to campus this fall are trailblazers and will make history," said John de la Howe President, Tim Keown. "With agriculture being our state's number one economic power, we are committed to offer a high-quality education to prepare our students to enter the industry."

Keown

John de la Howe is currently accepting and reviewing applications for the 2020-2021 school year. For more information, please visit delahowe.sc.gov.

COMMISSIONER'S CORNER

HUGH E. WEATHERS

SOUTH CAROLINA
COMMISSIONER OF AGRICULTURE

TOUGH TIMES

Back when this pandemic and response started, we knew it would have far-reaching economic effects on our society, including agriculture. I hear from farmers and other businesspeople a lot about the difficulties they've faced as restaurants closed, consumers hunkered down, workers worried for their health, and everyone had to implement safety measures. I've heard some inspiring stories of farmers that managed to pivot their business models, and some tragic stories too.

Recently we got some data showing the effects of the pandemic on some of our smaller farmers, and it's not pretty. A survey of North and South Carolina farms by the Carolina Farm Stewardship Association conducted in April and May found that 76 percent of responding farms saw a decline in weekly sales due to coronavirus measures. One-third of those lost more than \$1,000 a week. These were small and medium-sized farms, almost all with sales of less than \$250,000 a year and about 41 percent with sales less than \$25,000 a year – so the drop in sales could be devastating. In fact, according to CFSA, "Many farmers said they will be out of business if COVID-19's effects last through the summer."

Along with COVID-19, some farmers are also struggling with flooded fields from all this rain, and row crop markets have been volatile. Poultry farmers had some flocks "spread out" as the market adjusted. A late spring hailstorm on peach farms just added to the woes.

If there's one thing I've learned in this job, it's that farmers are resilient. SCDA will keep on doing all we can to help farmers through these strange times. Remember to visit agriculture.sc.gov/coronavirus to find out where to buy directly from farmers during this time, even after the economy continues to open back up. And don't forget that there's still federal aid available through the Coronavirus Food Assistance Program; farmers should get in touch with your local FSA office to apply.

On a more promising note, I was in Beaufort recently for an economic development meeting, and while I was there I had the opportunity to visit Lowcountry Produce Market and Café, a locally sourced grocery store. This entrepreneurial couple will have a first-class market featuring all South Carolina products. They hope to open next spring.

Like we've been reminded a million times. Stay safe. Do your part to slow this virus.

Hugh Weathers

UPCOMING EVENTS

Fairfield Farmers and Artisans Market
July 18 & 25 • 9 am – 12 pm
Locally grown produce, farm-raised local meats, eggs, local honey, dairy products, crafts and artwork, Artisan Soaps and body products, etc.
117 E Washington Street, Winnsboro
803-369-1078
fairfieldfarmersandartisansmkt@gmail.com

Boondock Farms Farmers Market
July 18 & 25 • 10 am – 2 pm
We will have vendors, food, and music for you! 10:30 am yoga by the goat pasture with Christian from Space Yoga. 1 pm farm tour – see the gardens, greenhouse, and animals. \$5 raffle tickets. Win an electric pressure washer for your summer clean up! All through the month of July, we will be selling raffle tix at our Saturday market and announce a winner on August 1.

Boondock Farms
755 Foreman Street • Jackson
706-589-4920 • hello@boondockfarms.com
boondockfarms.com

Wine Tasting at City Scape
July 21 • 7 – 9 pm
Join Upstate Bridal Association at the Upstate’s very own winery. Wine tasting and networking. For UBA Members and guests, tasting of 8-10 wines, cheese tray, and a free glass of your favorite as well as a personal tour of the Winery by Pinot...the Pig! Also we will have a brides panel that will be podcast at this event! Wine tasting tickets are \$20.

City Scape Winery
589 Dunklin Bridge Road, Pelzer
cityscapewinery@gmail.com
cityscapewinery.com

Remote Produce Safety Rule Grower Training
July 22-23 • 1 – 5:30 pm
Due to the COVID-19 pandemic, this training is being offered temporarily via remote delivery. In order to participate, individuals must have a webcam and audio capability. Fruit and vegetable growers and others interested in learning about the Food Safety Modernization Act (FSMA) Produce Safety Rule and food safety are invited to attend this training.

Online Event
Contact: Brooke Horton / SCDA
803-351-1244 • bhorton@scda.sc.gov
bit.ly/July8SCPSR • bit.ly/July22SCPSR

Blythewood Farmers Market
July 22 & 29 • 4 – 7 pm
The Blythewood Farmers Market is a family-friendly community event that brings fresh, local produce, food, and crafts directly to the consumer. Come and buy your groceries, browse the one-of-a-kind hand-made crafts, listen to live music, and enjoy a meal or treat. There is ample parking, clean restrooms, and a first-rate playground nearby.

Blythewood Farmers Market
171 Langford Road, Blythewood
843-697-1733
blythewoodfarmersmarket@gmail.com
blythewoodfarmersmarket.com

Fairfield Farmers and Artisans Market in Ridgeway
July 23 • 4 – 7 pm

We are happy to announce beginning June 25 and every 2nd & 4th Thursday we will be set up at the Cotton Yard Lot in Ridgeway. Come out and get your locally grown produce and handcrafted special items!
Cotton Yard
110 S Palmer Street, Ridgeway
803-369-1078
fairfieldfarmersandartisansmkt@gmail.com
barbadosblackbelly.net/fairfield-farmers-and-artisans-market.html

Lake City Farmers Market
July 23 & 30 • 12 – 6 pm
Don't forget that we are OPEN for business each Thursday in The Bean Market. Come out for fresh produce, local craftsmen, and fun activities and giveaways. Avoid the crowds, support your local farmers, and stock up on your fresh produce for the weekend!

111 Henry Street, Lake City
843-374-1500 • lsmith@cmsgc.org
thebeanmarket.com/lake-city-sc-farmers-market

Black Cowboy Festival
July 30 – August 2
The Black Cultural Enlightenment Society invites all people of every race to come and share with us the festivities of African American Culture and Heritage.
Greenfield Farm
4585 Spencer Road, Rembert
803-499-9658 • bcesociety@aol.com
blackcowboyfestival.net

SALES & AUCTIONS

Cathcart Auction
July 18 • 10 am
2nd & 4th Saturday of each month. Poultry, animal related, and farm equipment.
140 Buffalo Ranch Road, Buffalo
Contact: Judy Cathcart
864-427-9202

Claxton's Auction
Special Sale July 19 • 11 am
Every Saturday. Equine, cows, sheep, goats, pigs, camelots, ratites, poultry, and small animals.
18627 Low Country Hwy, Ruffin
Contact: William Claxton
843-909-4285 • wlcjr@yahoo.com

SCDA State Farmers Markets

SOUTH CAROLINA STATE FARMERS MARKET

3483 Charleston Highway
West Columbia, SC 29172
803-737-4664

GREENVILLE STATE FARMERS MARKET

1354 Rutherford Road
Greenville, SC 29609
864-244-4023

PEE DEE STATE FARMERS MARKET

2513 W. Lucas Street
Florence, SC 29501
843-665-5154

VISIT AGRICULTURE.SC.GOV

Click on the State Farmers Markets button for more information about each location

SC Market Bulletin Subscription & Renewal Form

Mail completed form with check or money order payable to the SC Department of Agriculture to: SC Market Bulletin, 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 follow the prompts.
Do not send cash in the mail. Non-refundable. Allow 6 – 8 weeks for processing.

Name

☐ Paper: \$15 / 1 year

☐ Electronic: \$10 / 1 year

Address

☐ Paper & Electronic: \$20 / 1 year

City

State

Zip

☐ New

☐ Renewal

Phone

Check #

Renewal ID #

Email

☐ This is a gift

7/16/20

Market Bulletin Office

Monday – Friday • 8 AM – 4:30 PM
803-734-2536 • marketbulletin@scda.sc.gov
agriculture.sc.gov/market-bulletin

EDITOR
Eva Moore

ADS & CIRCULATION COORDINATOR
Janet Goins

GRAPHIC DESIGNER
Stephanie Finnegan

South Carolina Department of Agriculture Contacts

Commissioner’s Office
803-734-2190

Certified SC Program 803-734-2207	Hemp Farming Program 803-734-8339
Consumer Protection 803-737-9700	Livestock & Grain Market News 803-737-4621
Fruit & Vegetable Inspection 803-737-4597	Market News Recording 803-737-5900
Fruit & Vegetable Market News 803-737-4497	Metrology Laboratory 803-253-4052

The South Carolina Market Bulletin

(ISSN 0744-3986)

The *Market Bulletin* is published on the first and third Thursday of each month by the SC Department of Agriculture, Wade Hampton 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

POLICIES FOR ADVERTISING

For full policies, visit:
agriculture.sc.gov/market-bulletin/market-bulletin-policies
Only ads pertaining to the production of agricultural products and related items are published. Ads are accepted for South Carolina items, even if the seller lives out of state, provided the item is in state at the time the ad is published and at the time of sale.

Ads are published free of charge and in good faith. The *Market Bulletin* reserves the right to edit and verify ads but assumes no responsibility for their content.

Ads cannot be accepted from agents, dealers, or commercial businesses, including real estate. Sealed bids, legal notices, or consignment sales are not accepted.

SUBMITTING ADS

No matter the submission method, you must include the advertiser’s name, complete address with zip code and county, and phone number with area code with your submission. Do not use all capital letters.

- **Email:** Send ads to marketbulletin@scda.sc.gov. Put the words “Market Bulletin ad” in the subject line.
- **Online:** Go to agriculture.sc.gov/market-bulletin. Select “Submit Market Bulletin Ad” and complete the form. If you include your email address, you will receive an automated reminder for a renewal.
- **Mail:** SC Market Bulletin, PO Box 11280, Columbia, SC 29211. You must use 8.5 x 11 inch paper.
- **Fax:** 803-734-0659

The deadline for submitting ads and notices is noon on Tuesday of the week **before** the publication date.

NEXT AD DEADLINE

JULY 21 • 12:00 PM

REMINDER TO ADVERTISERS

Ads are due by noon (12 pm) on the Tuesday after the latest published issue. Any ads received after the deadline will be considered for a subsequent issue.

AQUACULTURE

STERILE GRASS CARP \$12; LM Bass, \$150/100; Blgll/RdBst, \$55/100; Chan Cats, \$60/100; Gambusia, \$40/100 Clay Chappell Richland 803-776-4923	SHAD for ponds, \$1-\$5; Bream, 35¢-\$3; Bass, \$1-\$10; Catfish, \$1-\$3, Crappie, \$1-\$3 Cannon Taylor Newberry 803-276-0853	KOI FISH 3”-6”, many colors, Short-fin & Butterfly, \$2+ Tommy Sherman Laurens 864-546-2778
--	--	--

CATTLE

ANG & SIMANG BULLS comp EPDs & breeding soundness exams, \$2500 Lloyd Baxley Georgetown 843-325-8821	REG 3 Y/O SIMANG BULL Yon Olie , wht face, BSE exc, \$2000; 15 m/o blk Brahma bull, gentle, exc, \$2000 Steve Sease Anderson 864-304-6313	2 COWS & 1 bull, \$1800 Janice P Coster Greenwood 864-554-8588	2 Y/O REG ANG BULLS Al sired, top EPDs, \$2500 Neil Boyd York 803-627-1131	REG BLK ANG BULLS 24 m/o, low BW, exc ft & muscle, fertility tested, comp EPDs & perf info, \$3000+ Dixon Shealy Newberry 803-629-1174	PB POLLED HRFRD BULLS "Hometowne", VG, 17 m/o, \$1500; 4½ y/o, \$1700; hefrs, \$700 John Gossett Spartanburg 803-222-7786
DEXTER BULL/CALVES blk, horned, B-1/18, \$500; B-3/19, \$300; B-2/20, \$200 Luke Hixon Orangeburg 803-347-5162	BRN SWISS BULL 9 m/o, \$750 Larry Baker Berkeley 803-456-1886	PB REG CHAR bulls & hefrs, good ped & low BW, sev Al sired, \$1500+ Bryan Killian York 803-242-7293	REG ANG BULLS Al sired, exc EPD, \$2500; hefrs & cow-calf prs, \$1200+ Bobby Baker Lancaster 803-804-2230	REG BLK ANG BULLS 12-16 m/o, exc b'lines, calving ease, gentle, \$1500+ Roy Hungerpiller Orangeburg 803-682-3324	SG POLLED BULLS drk red, \$1200 firm Leon Shealy Lexington 803-622-1314
13 REG BLK ANG BULLS 18-23 m/o, comp vac & injection de-wormed, comp EPDs, \$1700-2500 each David Moberg Abbeville 864-378-3307	REG POLLED HERFRD BULL hefr acceptable, B-11/13/15, proven breeder, calves on ground, \$2200; more Gene McCarthy Edgefield 803-278-2274	REG HRFRD BULL 14 m/o, exc prospect, \$1750 Donnie King Greenville 864-885-2119	BLK ANG BULLS & HEFRS 9 m/o, 500-600 lbs, \$650 Edward Chavis Barnwell 803-671-3108	BLK ANG BULLS yrlgs & 2 y/o, exc b'lines, good calving ease, \$1500+ Wesley Miller Lexington 803-917-1793	2 REG BMFSTER BULLS polled, 16 m/o, \$1700; 1 reg bull, \$1500; 1 reg yrlg, \$1000; 1 bull, \$1400 John Steele Lancaster 803-283-7720
REG ANG BULLS (2) 16 m/o, 1200 lbs thick muscled, BSE exam, Connelly Confidence, \$2500 each; (1) 2 y/o Future Focus 219, \$2900 Paul Kicidis Union 864-429-6112	FB BLK ANG BULL 11 m/o, low EPDs, \$1000; Blk Ang bull, 10 m/o, low EPD's, \$950; FB Blk Ang hefr, 7 m/o, \$750 L Gunter Lexington 803-532-7394	ANG BULL 9 m/o, no papers, \$650 Dana Morris Charleston 843-200-3929	4 BLK ANG BULLS 9-18 m/o, \$900-1500 Suzanne Reed Greenville 864-293-0363	REG BLK ANG/SIMANG BULLS 18-20 m/o, \$2000+; bred hefrs, \$1250+; open hefrs, \$850+ Marc Renwick Newberry 803-271-8691	5 Y/O BLK ANG BULL easy calv, fast growth, sell to pre inbred, 1500 lb, \$1700 Jody Chavis Barnwell 803-571-9695
		HRFRD BULLS 8-10 m/o, \$650+ Lamar Bethea Lancaster 704-534-6708	DEXTER BULL & 2 cows, \$3500 Theresa Watford Darlington 843-332-9887		

FARM EQUIPMENT

ADS MAY NOT BE SUBMITTED BY COMMERCIAL DEALERS. A CURRENT FARM TAG ISSUED BY THE SCDMV IS REQUIRED ON ALL FARM VEHICLES.

CASE 8465 RND BALER 5x4, auto w/monitor, GC, \$3000 obro William Shealy Lexington 803-513-3485	JD 330 HAY BALER twine only, extra belt & orig operators manual, \$3750 Joe Lake Newberry 803-944-1509	JD 35 SILAGE CUTTER \$2200; Frontier V-rake, \$2500 Christopher Johnson Aiken 803-640-2734	KING KUTTER HAY SPEAR 3ph, 2000 lb cap, VGC, \$150 Phil Lucas Greenwood 864-377-4337	HAY TUMBLE BUG \$500; 454A row crop head, \$800; 965 JD switch plow, GC, \$3000; 479 NH haybine, FC, \$1000 Christopher Derrick Edgefield 803-480-0465	'50 8N FORD TRACTOR EC, restored, bush hog incl, \$3500 William Ross Lexington 803-315-2731
JD 2940 DSL TRACTOR 6cyl, 7200 hrs, 2wd, 2 post canopy, \$9000 Joseph Rister Lexington 803-920-9153	JD 450C DOZER lift blade & bucket all in 1, \$12,500; trl, \$2000; middle buster, \$150; 4' tiller, \$800 Franklin Brown Charleston 843-559-2761	72 JD 4000 DSL good tires, GWC, restore or user tractor, \$7500 obo Henry Carroll Calhoun 732-539-7631	JD 6620 JD COMBINE & corn head, \$11,000 David Connelly Hampton 843-592-1421	'96 LANDALL EQUIP TRL w/winch, GC, needs new winch pump, \$15,000 Michael Wise Newberry 803-271-4215	7 BUSH HOG w/dual whls, 3ph, \$1200 Bobby Baker Lancaster 803-804-2230
JD 5460 FORAGE HRVSTR GC w/Kemper 3000 hdr cab w/ac, \$15,000 obo Stanley Shumpert Lexington 803-315-3212	JD 403 CUTTER/BUSH HOG 4'W, nvr used, \$500 Thomas Weeks Dorchester 843-563-2902	JD 915F HEAD field ready, GC, \$3000 obo Drake Kinley Anderson 864-353-9628	RED FERT SPRDR new w/tags, 3 prong attach for tractor, w/new PTO, photo avail, \$475 obo Lauren Ray-McCarley Aiken 803-270-7963	FELLA SM 270 3pt disc cutter, Cat 2 hitch, 8' 4 cut, VGC, \$2800 Harry McMillan Spartanburg 864-327-7369	18' 5 TON HUDSON TRL ramps, elect brakes, 6'6"W, 6 lug axle, new bat, twin axle, used 2x, \$3300 obo George Bower Lexington 803-767-0568
CAT D4E DOZER TH blade, pwr shift, \$10,000; Cat 330C & track hoe, \$40,000 Jimmy Sikes Calhoun 803-707-3049	AC WD SUBSOILER fish hook shaped single plow, GC, \$150 James Goforth Cherokee 864-489-1459	EA 72" SOIL PULVERIZER new, nvr used, barn kept, \$1400 Stephan Vernet Spartanburg 864-363-5800	TRAVELLING IRRIG GUN Cadman 2625 w/900' hose, 40 hp elec motor & pump, \$8000 Lyn Knight Dorchester 843-563-2376	CO ROLLER MILL mod Roll 18, 600 bu/hr, 10 hrs run time, \$7500 Art Irick Orangeburg 803-308-2837	4x6 RND BALER 5540 Heston, GC, w/manuals, \$3000 obo; Hardee slope mower, 48", LN, \$5000 obo Leon Fulmer Newberry 803-924-0493
JD 430 used for bush hogging & light discing, new tires, good for work/parade, GRC, \$3000 William Foxworth Colleton 843-835-5589	JD 1209 MOCO roller crimp, \$1050; JD 336 sq baler, \$3500; both in GC Howard Steele York 803-230-2627	TOW-ABLE IRRIG SYS GWC, wiring for single-phase pwr, \$6500 JR Wood Barnwell 803-300-1296	NH 565 SQ BALER GQ, \$10,000 Otto Williamson Williamsburg 843-372-2692	BARE ROOT TRANSPLANTER w/barrel, Mechanical Transplanter Co mod 1000, lightly used, \$2500 obo John Mahon Chesterfield 843-910-7352	300 INTL TRACTOR w/PS, 2 new rear tires in GC, disc harrow, plows, \$4500 FC Noles Barnwell 803-383-4066
ZTR DRUM MOWER EC, \$4000; Gehl tedder, \$1000 Steve Hartsell Anderson 864-287-2938	(2) 52 MOLINE TRACTORS driven to shed, 18+ yrs, not used, \$2200 Vance Clinkscates Anderson 864-225-6084	JD 915F HEAD field ready, GC, \$3000 obo Drake Kinley Anderson 864-353-9628	INTL OFFSET HARROW 18 disc w/cylinder, \$1500 Robert Hurley Laurens 864-981-5352	'96 LANDALL EQUIP TRL w/winch, GC, needs new winch pump, \$15,000 Michael Wise Newberry 803-271-4215	IH 574 TRACTOR dsl, GWC, VG tires, live PTO, shed kept, \$6300 Mike Buck Saluda 864-445-7399
JD 7300 MAX EMERGE 2 4r vacuum planters, shed kept, GC, \$5500 Tim Boozer Newberry 803-924-3922	'85 DJ TRACTOR small versatile 650 dsl, PTO, 803 hrs, shed kept, EC w/ manual, \$4900 C Giddings Aiken 803-648-6606	EA 72" SOIL PULVERIZER new, nvr used, barn kept, \$1400 Stephan Vernet Spartanburg 864-363-5800	'17 NH WORKMASTER 75 2500 hrs, 2016 mi, \$10,000 Jimmy Forrest Saluda 803-685-7735	CASE IH 5400 DRILL w/5000 coulter cart; KMC 6r subsoil bedder, w/bed shaper, \$11,000 each; IH 1064 hdr, \$4500 Danny McAlhaney Bamberg 803-793-7095	4400 JD GAS COMBINE 13' rebuilt flex head & 13' rigid head, new tires & numerous new parts, \$4000 David Green Spartanburg 864-804-8090
MF 35 restored, everything new, for show or use, \$4000 Francis Craddock Lexington 803-755-1618	JD 1209 MOCO roller crimp, \$1050; JD 336 sq baler, \$3500; both in GC Howard Steele York 803-230-2627	JD 328 SQ BALER used 10x, EC, \$16,000; JD 265 disc mower, GC, \$8500 obo Chris McCarley Aiken 803-522-6181	JD MOD 40 COMBINE w/corn hdr, \$1000 for both PC Rikard Lexington 803-609-6207	'01 FORD F-350 LARIAT 4x4 dually, 7.3 dsl, EC, \$16,500; '19 Swartz 32' GN 10 ton, dual whls, more, \$8250 Frank Brown Charleston 843-860-5845	NH BR7060 RND BALER VGC, \$15,000; Bush Hog 3210, 10.5' semi-mount, \$2500 Lee Youngblood Union 864-441-5000
'70 D6C CAT BULLDOZER non turbo, Felco root rake & canopy, 1 owner, w/ paperwork, \$19,000 Curt Gwinn Richland 803-414-0045	JD 1209 MOCO roller crimp, \$1050; JD 336 sq baler, \$3500; both in GC Howard Steele York 803-230-2627	1700 FORD TRACTOR 3ph, \$2000; 300 gal pull sprayer, \$600 George Charpia Dorchester 843-873-0784	CAT D8H pwr shft, good UC, tilt blade, \$18,500 obro F Rowe Newberry 803-271-7768	CAT D6C \$22,000; JD 110 backhoe, \$20,000; JD 730, \$9500; JD 630, \$7200; JD 530, \$7200; Kaufman GN, \$8500 Ronald McGraw Lancaster 704-547-1832	850 MF COMBINE 6r corn & 18' grain hdrs, 4r corn 4 parts, all shed kept, all manuals, \$9000 David Earley Orangeburg 803-534-3689

FARM EQUIPMENT, CONTINUED

ADS MAY NOT BE SUBMITTED BY COMMERCIAL DEALERS. A CURRENT FARM TAG ISSUED BY THE SCDMV IS REQUIRED ON ALL FARM VEHICLES.

JD 9770 STS COMBINE & JD 930F hdr, 1407 sep hrs, \$155,250 Cecil Eaddy Clarendon 803-473-6803	2R KMC PNUT INVERTER w/coulter, GC, \$850 William "Al" Matheny Bamberg 803-793-7134	3 PH HAY SPEAR \$100 Charles King Georgetown 843-546-5758	JD 2010 TRACTOR w/canopy, new rear tires, w/2r cult & planters, GC, \$7500; GMC 7000 boom, 37' w/16' dump, \$12,000 Jimmy Wilson Anderson 864-923-2348	FORD 2BTM PLOW \$225; 1r cult, \$150; 3pt hay spear, \$150; 1r Cole planter w/cult, \$150 George Schwab York 803-493-8021	'90S BELARUS 400 AN farm tractor, GWC, some plowing attachments, \$5000 obo Marshall Fisher Abbeville 864-378-6394
NH 848 RND BALER net wrap, w/bale monitor, used in '20, GC, shed kept, \$3800 Donald Counts Newberry 893-315-1016	16' STOLL GN CATTLE TRL w/new tires, swing/slide center gate, butterfly rear gate, \$4200 Carl Myers Oconee 864-710-7269	NH 565 SQ BALER GC, shed kept, field ready, \$6500 Joshua Waters Lexington 803-429-6114	JD 2240 EC, \$6500; '16 Mahindra, 75 hp, 4wd, PS, firt end ldr, \$24,500; 5083E JD, 82hp, \$27,000 Starrett Hall Aiken 803-609-7856	FENCE DAWG HYD T-POST DRIVER/PULLER mod 1380, 3ph, LN, \$850 Jack Arve Oconee 864-638-6966	F2 GLEANER COMBINE 4r corn & 13' grain hdrs, all shed kept, \$7500 Jack Richardson Barnwell 803-259-4721
'94 KIEFER 2H TRL w/DR 7.3T, ramp, new tires & axles, title, \$5500 Marie Biggerstaff Spartanburg 864-542-6418	BP LIVESTOCK TRL 10'x5', single axle, good floor & tires, new paint, \$700 obo Steve Bouknight Greenville 864-918-2415	FA A W/HYD LIFT Bush Hog belly mower, drawbar, GC, \$2000 Tim Landers Pickens 864-630-6432			

FARM LABOR

NOTICES ARE ACCEPTED FOR AGRICULTURAL WORK ONLY AND NOT FOR HOUSEWORK, NURSING, OR COMPANIONSHIP NEEDS.

FENCING expert installing, all types of fencing, call or text Danny Hershberger Greenville 706-201-5745	UNDERBRUSHING bush hogging, backhoe skid steer work Bayne Brown Greenville 864-380-6460	POND CONSULTATIONS & STOCKING feeders, aerators, misc traps; pond structure, feed, lime,12-48-8 fertilizer Clay Chappell Richland 803-776-4923	WIRE CAGES custom built, call for more info Joe Stoudenmire Lexington 803-381-8962	LEXCO TACK CLEANING leather bridles, saddles, harnesses & accessories, your place or mine Laurie Knapp Lexington 803-317-7613	CUSTOM PLANTING CB & Tifton 44, w/Bermuda King 4r planter, 35+yrs exp, sprigs avail, \$2/bu Eddie Adams Darlington 843-307-4121
PORTABLE SAWMILL SERV state-wide, logs to your specs, up to 30"dia & 20'L Lowell Fralix Barnwell 803-707-5625	TRACTOR SERV REPAIR restorations, painting, eng rebuild, clutches David Moss Spartanburg 864-680-4004	FENCING expert installing, all types of fence, statewide, call or text Anthony Rauton Saluda 803-480-5655	LIGHT TRACTOR WORK to incl bush hogging, discing, cut up & removal of downed trees, light landscaping John Tanner Lexington 803-422-4714	PASTURE MGMT SERV spray weeds, treat fire ants, licensed, spread fert & lime Kenny Mullis Richland 803-331-6612	TRACTOR REPAIR restoration, all types, 50yr exp George Bush Lexington 803-640-1949
TRACTOR WORK bush hog, blade, disk, back hoe work, clear land lines or trails, w/20 mis of home David Wannamaker Calhoun 803-682-2117	DOZER/TRACKHOEWORK build & repair ponds, demo, tree removal, land clearing, roads, free est James Hughes Greenwood 864-227-8257	LIME SPREADING specialize in bulk TN lime, call for est Drake Kinley Anderson 864-353-9628	FARM FENCE CONSTRUCTION w/hyd post driver, repairs & fence line maintenance, brush cutter services Ken Wells Laurens 864-449-8556	NEED SOMEONE to install wooden fence posts & 4 farm gates, Rock Hill area Sandra Demet York 803-230-4934	11A OF HAYLAND need someone w/hay equip to cut, hvy Clover, Bermuda, Bahia, S Aiken, easy access, for fee, do all, take all C Giddings Aiken 803-648-6606

FARM LAND

FARM LAND MUST BE OFFERED FOR SALE BY THE OWNER, NOT AN AGENT. TRACTS MUST BE AT LEAST 5 ACRES UNDER CULTIVATION, TIMBER, OR PASTURE. OUT-OF-STATE OWNERS – NOT REAL ESTATE AGENTS – MAY NOW SUBMIT ADS FOR LAND IN SOUTH CAROLINA.

WANT HUNTING LAND will work to improve land & wildlife, H/tractor & excavator, QDMA Stewart 2, 100 mile radius Ray Sealey Florence 843-409-1717	23A ORANGEBURG CO tx map # 0023-00-02-008.000, prev planted corn, surrounded w/pines, \$35,000 M Corbett Orangeburg 803-395-7253	17A W/HDWDS fronts 1-26 & Chumley Rd, elec & pubic water avail, level areas, wildlife, creek, \$150,000 Mike Wilson Spartanburg 864-595-1136	84.14A SPTG CO hdwds, stream, city water, septic, homesite, hunting, \$260,000 Larry Seyller Greenville 864-360-1849	47A GREENWOOD CO all hdwds, creek, 15 mi N of Greenwood, \$150,000 Susan Pruitt Greenville 864-923-2072	40A E OF ELLOREE timber, frts on Hwy #6, property will perk, \$205,000 George Brooks Orangeburg 803-496-5924
24A NEAR SHAW AFB thinned pine & hdwd, Beech Ck, deer, turkey, pond & home sites, \$65,000 Carl Gulledege Sumter 803-530-8885	106A MIXED HDWDS on high hills w/pine timber & bold creeks, deer/turkey, homesite w/good view, \$400,000 William Ware York 803-517-8060	41+/- A SALLEY mostly wooded, w/wet branch, poss sm pond site, fronts 2 rds, \$130,000 Barney Williams Lexington 803-543-8715	25+/-A TIMBERLAND Allendale Co area, ½ cut, deer, turkey, Cypress pond, home site, \$42,000 Kimberly Carter Florence 843-206-1680	17A N SPTG CO pasture & hay land, mostly clear, well, creek, \$17,000/A Donnie Mitchell Spartanburg 864-439-8914	WANT 5+A FARM LAND w/water & elec Mike McBride Anderson 864-980-7832

EQUINE

THE SELLER MUST PROVIDE A COPY OF A CURRENT NEGATIVE COGGINS TEST WITH THE AD. SCANNED COPIES ARE ACCEPTABLE.

4 DONKEYS 2 brn females, 2 & 3 y/o; 2 males, gray 1 y/o, brn/wht 3 y/o; all wormed, \$100 each Sammy Thomas Lexington 803-413-6770	AQHA RED ROAN MARE 10 y/o, Peptos Snapshot, sensitive to mouth & leg, exp rider, \$3000 Courtneylove Gowans Lexington 803-429-4525	12 Y/O BAY GELD standard bred trl horse, 15.3h, \$1250 Tom Carroll Oconee 864-903-5914
---	---	---

FRESH PRODUCE

PRODUCE MUST BE RAW AND NON-PROCESSED. RAW MILK, BUTTER, AND CHEESE PRODUCTS MUST BE PERMITTED BY THE SC DEPT. OF HEALTH AND ENVIRONMENTAL CONTROL. AN EGG LICENSE IS NOT REQUIRED FOR ON-FARM POINTS OF SALE.

FIGS picked, \$10/gal Donald Counts Newberry 803-315-1016	PECANS completely shelled, \$10/lb; cracked & blown, \$3.50/lb, p-up in Newberry or Irmo Russell Shealy Newberry 803-944-7316	PECANS shelled & in bags, \$8.50/lb F Rowe Newberry 803-271-7768
FIGS you pick, \$1/qtr Thomas Brandner Aiken 803-641-1191		

GARDEN

ADS ARE NOT ACCEPTED FROM COMMERCIAL NURSERIES, WHICH ARE DEFINED AS HAVING ANNUAL SALES OF \$5,000.

ELDERBERRY
& Maulberry, \$15; Fig & Pomegranate trees, \$10; Muscadine plants, \$7-50
FC Noles
Barnwell
803-383-4066

GOATS / LLAMAS / SHEEP

REG & UNREG DORPERS rams & ewes, 6 m/o, \$350–800 each Edward Holliday Laurens 864-684-7075	28 KATAHDIN/DOPER LAMBS 4–5 m/o, 16 ewes & 12 rams, \$150 each Benny Goff Kershaw 803-269-8189	PYGMY GOATS 4 males, \$75+; 1 female, \$135; 1 FB African pygmy male, marks kids well, \$110 Randal Yon Chester 803-203-2987	M DWARF PYGMY B-1/20, \$85 Bridgett Schumpert Lexington 803-796-8365	SOUTHDOWN LAMBS rams/\$200; ewes/\$300 Stephan Vernet Spartanburg 864-363-5800
12 KOY RANCH BILLIES pure Spanish from DNA reg stock, 6 m/o–3 y/o, solid blk, \$250–400 Thomas Tanner Georgetown 843-558-2870	BRIAR GOATS all 6 m/o, 1 billy/\$75; 6 nannies/\$85 each Leroy Smith Lexington 803-356-3602	BILLY GOAT Butt Headed Bush, \$200 Rufus Rogers Newberry 803-553-6222	KATAHDIN RAMS B-1/20, wht, choc, red & wht, \$200 each; 1 proven, 1 y/o, \$300 Benson Ray Georgetown 843-933-5367	¾ BOER & MILKING GOAT 7 m/o billies, \$150 each; F, \$150 & \$200, some w/no horns Philip Poole Union 864-427-1589

HAY & GRAIN

'20 TIFTON 44 BERMUDA HQ sq's, \$6.50 each Thomas Thain Lexington 803-920-7023	'20 HQ CB \$5/in field; \$6/at barn Ike Hardwick Darlington 843-858-2103	'20 FESCUE sq, no rain, in barn, \$5 each Jerry Butler Laurens 864-697-6343	'20 4x5 RND FESCUE net wrap, \$35/bale, bulk disc avail Cameron Kenley Laurens 540-230-6773	4x5 FESCUE net wrap, under shed on pallets, HQ, del avail for fee, \$50 Otis Hembree Spartanburg 864-316-1222	'20 FESCUE & RYE GRASS HQ rnd, net wrap, sprayed, fert, lime, del avail, \$30 Donald Counts Newberry 803-315-1016
4x5 RND HQ FESCUE string wrap, fertilized, barn stored, \$40 Chris Minton Anderson 864-617-4936	'20 4x5 RND HQ CB under shed, 2 nd cutting, \$45 Tifton 9, 4x5 rnd, \$35 both fert & sprayed George Reeves Dorchester 843-560-0707	RYE/FESCUE MIX 50 lb sq bales, \$5 each, free del w/in 10 mi Timothy Fortin Oconee 864-557-0098	LANDSCAPE/GOAT HAY sq, \$2 Margaret Stewart Spartanburg 864-441-2277	'20 FESCUE 40 5x5 bales, shed stored, \$35/bale Harroll Stockman Newberry 803-924-7878	'20 4x5 FESCUE \$40-50/bale Melvin Barr Pickens 864-360-5176
4x5 RND CB \$50; sq, \$6; Rye hay, \$4; Rye straw, \$3.50, all shed kept Howard McCartha Lexington 803-312-3316	FRESH HQ CB sq, \$7 Theresa Kirchner Aiken 803-646-0999	HQ FESCUE/ORCHARD sq, no litter, in barn, del avail, \$6/bale Joe Henson York 803-448-5287	'20 OATS 55 gal drum, \$35; or \$4.50/bu; '20 Wheat, 55 gal drum, \$40 Jeffrey Gilmore Chesterfield 843-517-0315	'20 RND FESCUE 800 lbs & net wrap, \$35 or \$42 to del Suzanne Reed Greenville 864-293-0363	'19 COASTAL 4x5 rnd, good for cows, 18 bales avail, \$20/bale David Gainey Sumter 803-553-8220
'NEW CROP FESCUE 4x5 rnd, sprayed, fert, limed, \$35 each Dan Lawing York 803-517-0875	'20 FESCUE MIX HQ, 4x4, rack & tarp storage, \$25, del avail Waitman Dixon Laurens 864-683-6620	4x4 FESCUE \$15/bale, 20 bale min James Griffin Saluda 864-554-0796	SHELLED CORN 50lb, \$6.50; 55gal drum, \$40, drum not incl Wyatt Eargle Aiken 803-604-7535	4x5 HQ FESCUE shed kept, no rain, Pauline area, \$45 John Graham Spartanburg 864-809-0104	RND CB \$40; sq, \$5 Tony Culick Williamsburg 843-382-8550
OATS \$40/55 gal barrel, bring your barrel Mike Armstrong Greenville 864-630-6174	GQ OATS combine run, \$4 bu/bulk Otto Williamson Williamsburg 843-372-2692	SQ & 4x5 RND HQ HAY no chicken liter, field or barn, poss del avail, \$6-7/sq, \$45/rnd George McCoy Chesterfield 843-307-8866	OATS & WHEAT in your 55 gal drum, \$40; Wheat straw, sq, \$5 Mary Anderson Richland 803-446-3326	'19 SQ HQ CB no del, lime/fert to soil specs, \$4.50 each Louise Pollans Orangeburg 803-533-1763	BROWN TOP MILLET cleaned seed, 50 lb bags, \$30/bag Joshua Waters Lexington 803-429-6114
COW & GOAT HAY 4x5 net wrap, some weeds, \$30/bale Duncan Oliver Edgefield 803-624-2625	'20 RND 4x5 FESCUE twine wrap, also Oat & Fescue mix, \$25-\$30/bale, bulk disc Austin Cathcart Fairfield 803-603-7346	'20 BERMUDA/CRABGRASS 4x5, fert & weed free, \$40 each; \$35 for 10+; baleage by order, \$45+ Marc Renwick Newberry 803-271-8691	4x5 RND HQ CB limed/fertilized, sprayed to eliminate weeds, 1 st cut, \$50 ea Dale Blackmon Lancaster 803-577-9008	'4x4 FESCUE ROLLS in barn, \$40 Harry McMillan Spartanburg 864-327-7369	20 CB TIFTON 44 sq, for cows/goats, \$5/bale Randy Taylor Aiken 803-270-7959

MISCELLANEOUS

10 CHICKEN PENS 3'x3'x3', 1" mesh w/latch gate, surf rust, GC, \$15 each Rick Arrowood Newberry 803-940-1265	8' CEDAR POSTS rnd, \$4-7 each Joe Culbertson Greenwood 864-229-5254	DRY BREEDER LITTER tractor trl loads w/in 40 mi radius of Batesburg, \$350/load Michael Wise Newberry 803-271-4215	WELDER/GENERATOR Kubota dsl Miller Bobcat 250, 88 hrs, 50' leads, \$7600 obo Stanley Taylor Chester 803-789-5236	RIDING MOWER Troy Built Bronco, for parts only, good motor, \$50 Randal Yon Chester 803-203-2987	RR SPIKING HAMMER & spike puller, \$50 each; mule drawn middle buster & garden push plow, \$75 each; 16 lb maul hammer, \$40 R Long Newberry 803-924-9039
JD LAWNMOWER DECK 64" cut, -1 hr of use, \$500 Thomas Weeks Dorchester 843-563-2902	CANNING JARS 90 qt sized, Bicentennial qt, 25 pt, \$20 for all Nine Shirer Richland 803-772-8120	GALV TOMATO CAGES 4'T, 4" web, 36" rnd, \$4 each Mike Sexton Richland 803-600-0414	OAK FIREWOOD del, stacked, cut to size, full size p/up, Columbia areas, \$125 Ronald Wright Richland 803-606-1666	JD 2155 TRACTOR PARTS 3ph arms, frt axles, fly wheel clutch assembly, frt grille & bumper, \$175 each Robert Hurley Laurens 864-981-5352	7' RND CEDAR POSTS \$3 each; Cedar fence posts, 4'x4'x8', \$5 each; Holly lumber, \$2/bf Andy Morris Newberry 803-276-2670
MUG HOG KIT for 66 series, \$800; Clipper #9 seed cleaner, \$600; seed bag sewing machine, \$900 David Connelly Hampton 843-592-1421	50' SEMI TRL for storage, circa '75, dry inside, \$1500 Allen Kirchner Aiken 803-646-0999	HORSE MANURE/ COMPOST \$10/frt-end ldr bucket Margaret Stewart Spartanburg 864-441-2277	GREAT DANE MOWER 61" zero turn, \$4000 obo; steel "H" & "I" beams, up to 24"W to 50"L, \$10+ Otis Hembree Spartanburg 864-316-1222	5 MILK CANS GC, \$40 each; IH corn shucker, early 1900's, \$150; both antique Larry Seyller Greenville 864-360-1849	42" CUT 20HP JD D125 Hydrotrans, used 54 hrs, \$1250; JD 111 tractor/mower, 36", new blades, EC, \$375 Douglass Britt McCormick 864-391-3334
CHAIN SAW vintage Homelite XL, w/18" bar, GRC, \$70 James Goforth Cherokee 864-489-1459	DRAWBAR PLATE HANGER part#NDA809A, \$100; Marvel TSC-813 carb & repair kit, \$50, for a Ford 851; top link, \$25 Tom Kirkley Lancaster 803-246-8195	CORN SHELLER & old cotton scale, \$45 each; goat dbl yoke, \$150; old milk churn, \$50 Janice P Coster Greenwood 864-554-8588	TRACTOR PARTS for '66 Ford 2000, water pump kit, hoses, thermostat, muffler, all new, \$65 Barney Williams Lexington 803-543-8715	USED METAL TIN 2x14' sheets, \$10/sheet Joseph Rister Lexington 803-920-9153	IRRIG HOSE \$100; Rainbird sprinklers, \$15 each; Homelite irrig pump, new, \$250; more George Schwab York 803-493-8021
WIRE CAGES 2x2x2, \$25; 3x2x2, \$30 Joe Stoudenmire Lexington 803-381-8962	GREEN PINE LUMBER sawed to your specs, 65¢/bdft Lowell Fralix Barnwell 803-707-5625	MANN LAKE 6/3 EXTRACTOR used 2x, hand crank, EC, stand incl, \$275 firm; frame wire & stud setter, \$30 George Bower Lexington 803-767-0568	SPOT SPRAYER PUMP Delavan, 2 GPM, 12 V, 60 psi, ¾" fittings/hose, \$50 Philip Epps Newberry 803-276-5747	4 BARN DOORS exterior, custom built, 106"x64"x3" & 106"x58"x3½", \$100 each or \$350 for all Sandra Demet York 803-230-4934	6 TUBS \$25 each; 2 cattle rubs, \$20 Charles King Georgetown 843-546-5758
REDWORMS \$32/1000; bed run, \$28/ lb; LS Swamp worms, \$37/1000; bed run, \$33/lb; stocked beds at farm Terry Unger Greenville 864-299-1932	55 GAL FG DRUMS metal & plastic, open tops, lids & rings, \$15, \$20, \$25 ea; 275 gal port tow tanks, \$50 ea; more Philip Poole Union 864-427-1589	PINE BOARDS dry, rough cut, 1x6, 8,10 & 12, 85¢/bdft J D Grubb Calhoun 803-351-0144	JD 1520 RADIATOR #AT28583, w/sm hole in btm tank, more, \$100 Caroll Long Newberry 803-944-0738	15" WESTERN SADDLE Big Horn, EC, w/blanket, \$200 James Powers Lancaster 803-273-3031	12" YOUTH SADDLE blanket & bridle, LN, \$200 Rickie Evans Chester 803-209-2714
SAND CLAY & TOPSOIL 5 ton load, \$50/sand clay; \$75/topsoil, del w/in 20 mi, dump trl hauling service David Wannamaker Calhoun 803-682-2117			P-NUT BOILING POT alum, holds 3+ bushels, stands on 3 legs, \$550 Franklin Brown Charleston 843-559-2761	42" RIDING MOWER \$250 Lynn Claxton Colleton 843-909-4285	

PLANTS & FLOWERS

ADS ARE NOT ACCEPTED FROM COMMERCIAL NURSERIES, WHICH ARE DEFINED AS HAVING ANNUAL SALES OF \$5,000.		
PERENNIALS Bee Balm, Butterfly Bush, Blk & Blue Salvia, Ajuga, more, \$5; Shrubs & Trees, \$8, no ship B J McHargue Lexington 803-521-6328	3 Y/O AZALEAS \$3; Golden Tips, Tea Olives, Boxwoods, Gardenias, \$5; Crepe Myrtle & Hydrangeas, \$12 FC Noles Barnwell 803-383-4066	3 Y/O SCUPPERNONG VINES in pots, ready to plant, will bear next year, \$8 each Billie Ray Kirkland Aiken 803-648-4026

RABBITS

RED BACK & Lion Head, \$10-15 each Joe Culbertson Greenwood 864-229-5254	LA COTTONTAILS \$10 each Danny Cook Newberry 803-924-6953
REX yng, \$15 & \$20 each; grown bucks, \$20 each Philip Poole Union 864-427-1589	CA NZ mix, Flemish Giant/ Chinchilla, \$15 Tyler Boulware Richland 803-319-1181

BEWARE OF
POTENTIAL
HAY SCAMS!

Farmers are urged to be
cautious when selling hay
to new clients, especially
those from out of state.
If possible, verify the
check before sending the
hay. Speak to the buyer
in person to verify all
information.

POULTRY

15 CHICKENS 4 m/o Ameraucana's, \$12 each PC Rikard Lexington 803-609-6207	GAME ROOSTERS American & Mexican style, \$25 Mike McBride Anderson 864-980-7832	RACING PIGEONS breeders & yng birds, nvr out, \$8 each John Mangum Kershaw 843-334-6347	GUINEA KEETS H-6/20, \$5 each Mike McKinney Laurens 864-630-6137	MALLARDS 14-16 w/o, up to \$13, disc on quant Shane Sease Bamberg 803-824-9124	SILKIES H-5/20, \$5 each Sharron Pickle Richland 803-445-3433
10 BANTAMS ½ grown, \$3 each or all \$25; chicks, \$1 Stacy Ricard Lexington 803-719-0629	WHT SILKIES \$15 each; Silver pheasant pr, \$125; Gold pheasant pr, \$150 Claude Hipp Cherokee 864-592-0800	BANTAMS 2 w/o biddies, OE BB Reds, Buff Cochins, straight run, \$5 each Sharon Masnick Georgetown 843-933-5367	KING PIGEONS & Homers, \$15 each; Pouter pigeon pr, \$40 for pr Lynn Claxton Colleton 843-909-4285	2 ROOSTERS Araucana & Wyandotte, both 1 y/o, \$20 each L Gunter Lexington 803-532-7394	JAVA GREEN PEACOCKS 4 adults, \$1500; 3 yng, \$150 each; other var, yng, \$30 each Terry Cromer Abbeville 864-378-9424
W/O CHICKS Cochins, Americana's, & Americana mixes, \$4-5 each James Capelle Spartanburg 864-569-9022	4 GAME HENS & 1 rooster, \$25; guineas, \$12 each; Bantam, Araucana, BB Red, Gold Sebright, \$7 each Joe Culbertson Greenwood 864-229-5254	OE BB RED BANTAMS sold in prs only, \$25 Benson Ray Georgetown 843-933-5367	PHEASANT CHICKS Red Gold, Lady Amherst, & Swinhoe pheasant chicks, \$10+ depend on age Donna Kimbrell Spartanburg 864-764-5561	2Y/O ROOSTER Gerrard Sprangler hatch, \$60; 3 m/o ½ Sprangler Kelso ½ Possum Sweater, \$10+; more Russell Goings Union 864-426-2309	GUINEAS & DUCKS \$5 each Harley Evitt Anderson 864-845-8300
GUINEAS \$10-15 ea; chicks \$5+; eggs, \$5/dozen; light Brahma chicks \$3+; eggs, \$5/dozen; Turkey chicks, \$10 ea; more Philip Poole Union 864-427-1589	SERAMA BANTAMS all ages, hens, roosters, silky or smooth feathered, \$10-20 each Pauline Lane Sumter 803-464-5730	BABY BRONZE TURKEYS \$8; baby guineas, \$4; RIR, Araucana & Columbia Rocks chicks, \$1.50 each Barbara Long Lexington 803-604-7377	ROOSTERS Blk/Blue Copper Marans, H-4/20, French type w/ feathered legs, \$10 each Jay Griswold Lexington 803-796-0349	DOVES Wht & Ring-necked, \$10 each Tommy Sherman Laurens 864-546-2778	FRENCH BLK COOPER MARANS \$50/pr; 1 rooster, \$20 Vivian Hickman Florence 843-389-7372

WANT - FARM EQUIPMENT

SICKLE MOWER used in GC, for 3ph on Case tractor Richard Sanders Pickens 864-884-3547	CUMMINS ENG 12 valve, for Intl combine Ryan Watkins Lexington 803-331-7248	EACH AD MUST LIST SPECIFIC ANIMALS.			
JD 600A HI CYCLE running or not Christopher Johnson Aiken 803-640-2734	6' WOODS 3PH TILLER & 6' 3ph landscape rake, reasonably priced, in GC D L Dimery Lexington 803-796-2995	BABY LLAMA OR ALPACA female to bottle feed Wayne Hahn Charleston 843-693-2006	POULTRY Ducks, Chickens, Quail, Pigeons, Turkeys, Geese, Peacocks, etc, free or reasonably priced Ed Abel Calhoun 510-332-5227	CA WHT & NZ wht rabbits Jim Roach Richland 803-542-8275	PIGEONS & POULTRY reasonably priced Lynn Claxton Colleton 843-909-4285

WANT - MISCELLANEOUS

FREE TIN in the Midlands area David Wannamaker Calhoun 803-682-2117	USED TIN possibly off a chicken house, to use for barns Ronnie Arflin Anderson 864-617-7943	LRG COFFEE GRINDER wash pots, scolding hog pot, blksmith anvils, any size bells R Long Newberry 803-924-9039	FILSON GOAT TABLE Cal Norris Edgefield 864-378-2693	HAND TOOLS for log building, old tools in usable cond, anything needed in primitive log building practice Ray Smith Cherokee 864-415-8470	FIELDS OF LONG LEAF PINE STRAW top prices paid, 15 yrs exp David Shull Lexington 803-318-4263
HORSE DRAWN RIDING CULT or riding hay mower, in GC; sm wagon, w/4 iron wheels Mary Capell Anderson 864-760-3993	BLACK SMITH ANVIL & cast iron bell, any size; hand corn sheller L Gunter Lexington 803-532-7394	PINE SAWTIMBER pine pulpwood & hdwd, we cut sm or lrg tracts, 8A+ H Yonce Edgefield 803-275-2091	PULPWOOD SAW TIMBER hdwd, pine, all types of thinning or clear cut, pay top prices, Upstate Co's Tim Morgan Greenville 864-420-0251		

SC FARM TO SCHOOL
AWARDED NATIONAL GRANT

The South Carolina Department of Agriculture is pleased to announce that South Carolina Farm to School has received a USDA National Farm to School Grant.

With this USDA National Farm to School Grant, we will be able to further strengthen the farm to school efforts in South Carolina. We will work with schools, distributors, food service staff, and growers to expand the amount of Certified SC Grown produce in school cafeterias.

To achieve our goals, we will identify one school district in South Carolina for this two-year pilot program. With the help of this grant we plan to do the following:

- Provide Good Agricultural Practices (GAP) and food safety trainings for growers. We will help

- growers expand their markets to reach more schools in South Carolina.
- Work with experts in the field to provide procurement trainings for all school food service staff. We aim to make the procurement of locally grown products as simple as possible!
 - Provide educational trainings for school food service staff on the preparation of fresh fruits and vegetables. We will utilize the Palmetto Pick of the Month in all training aspects.
 - Provide agricultural education for students through a partnership with SC Ag in the Classroom.

For more information about how to get involved with SC Farm to School, please visit scfarmtoschool.com.

SC AGRIBIZ & FARM
EXPO POSTPONED
UNTIL 2022

BY MIRIAM PFLUG,
SC AGRIBIZ & FARM EXPO

The SC AgriBiz & Farm Expo team wants to express our disappointment and regret to announce that the 2021 AgriBiz Expo will be postponed until 2022.

As planning for the Expo begins the summer of the prior year, the team has met and after much discussion and due consideration have determined that it is in the best interest of all concerned to postpone the 2021 Expo. The unknown health and safety risk and exposure are paramount in our minds and hearts. We are also concerned about planning, preparing, scheduling speakers, promoting, renting the facility and other expenses and then being forced to cancel in early January. That could put everyone in financial jeopardy.

We thank you for your past dedication and support. Our plans include a bigger and stronger Expo in 2022. It is always our pleasure to work with each of you. Please reach out to any of our team members with questions.

We look forward to working with you as we execute plans for 2022.

BARNWELL COUNTY FARM PRESERVES LAND IN ACE BASIN

BY ERIN EISELE, CONGAREE LAND TRUST • PHOTOS COURTESY CONGAREE LAND TRUST

329.92 acres of privately owned farmland in Barnwell County are now conserved, thanks to the collaborative efforts of the Congaree Land Trust (CLT), the South Carolina Conservation Bank (SCCB) and the Bedingfield family. Now under conservation easement, Wild Turkey Creek Farm will remain a working family farm, preserving precious open land for agriculture and timber forever.

“This legacy farm is a great example of how South Carolina farming families can take advantage of conservation easement programs to safeguard agricultural lands for future generations,” says Mary Crockett, CLT Land Protection Director. “It has been a pleasure working with the Bedingfield family, furthering our commitment to conserve private land for agriculture, while protecting wildlife habitat, Carolina Bays, and riparian areas to improve air and water quality for all.”

Wild Turkey Creek Farm, named after a tributary of the Salkehatchie River on the property, is a part of the ACE Basin (Ashepoo-Combahee-Edisto Rivers), one of the largest wetland ecosystems

on the Atlantic coast. The property consists of a diverse ecosystem including loblolly and longleaf pine stands, bottomland hardwoods, approximately five acres of an old Carolina Bay, and nearly a mile of forested wetlands along Turkey Creek. These wetlands help filter water flowing to the Salkehatchie River before entering the Atlantic Ocean, and support an abundance of wildlife.

“We are pleased to collaborate with Congaree Land Trust on saving important wildlife habitat and sustaining water quality in the Salkehatchie River watershed.” says Raleigh West, SCCB Director.

Bird life is abundant on the property, as the farm’s name suggests. Sixteen species of birds considered of conservation priority concern by the South Carolina Department of Natural Resources are found here, from wading birds, such as green herons, to Neotropical migratory birds like the black-throated blue warbler, scarlet tanager, and wood thrush. Turkey Creek provides important habitat for freshwater aquatic species and helps maintain recreational water quality of the Salkehatchie, which originates in the city of Barnwell and flows onto the Combahee River and into Saint Helena Sound before entering the Atlantic Ocean.

In addition to timber, the Bedingfields grow and sell seasonal agricultural crops like corn,

watermelon, and others. An old historic farmhouse from the early 1900s still sits on the property.

“We are excited to conserve, protect and enjoy our property for many years to come,” landowner Will Bedingfield says. “It has been a pleasure to work with both Congaree Land Trust and S.C. Conservation Bank on our conservation easement.”

Wild Turkey Creek Farm is located in the ACE Basin Focus Area which is a conservation project consisting of over 160,000 acres of private and public lands. The property joins 16,458 acres of prime farmland in central South Carolina that are permanently protected by CLT through conservation easements, as well as over 1,500 acres currently conserved by CLT in the Salkehatchie River watershed. Conserving these lands preserves the health of our watersheds, protects water quality for citizens and enriches the natural resource economy of our state.

To learn more about Congaree Land Trust, visit congarleet.org.

ADDITIONAL COMMODITIES ELIGIBLE FOR CORONAVIRUS FOOD ASSISTANCE PROGRAM

BY USDA

On July 9, U.S. Secretary of Agriculture Sonny Perdue announced an initial list of additional commodities that have been added to the Coronavirus Food Assistance Program (CFAP), and that the U.S. Department of Agriculture (USDA) made other adjustments to the program based on comments received from agricultural producers and organizations and review of market data. Producers will be able to submit applications that include these commodities on Monday, July 13, 2020. USDA’s Farm Service Agency (FSA) is accepting through Aug. 28, 2020, applications for CFAP, which helps offset price declines and additional marketing costs because of the coronavirus pandemic. USDA expects additional eligible commodities to be announced in the coming weeks.

“During this time of national crisis, President Trump and USDA have stood with our farmers, ranchers, and all citizens to make sure they are taken care of,” said Secretary Perdue. “When we announced this program earlier this year, we asked

for public input and received a good response. After reviewing the comments received and analyzing our USDA Market News data, we are adding new commodities, as well as making updates to the program for existing eligible commodities. This is an example of government working for the people – we asked for input and we updated the program based on the comments we received.”

USDA collected comments and supporting data for consideration of additional commodities through June 22, 2020.

Changes to CFAP include:

Adding the following commodities: alfalfa sprouts, anise, arugula, basil, bean sprouts, beets, blackberries, Brussels sprouts, celeriac (celery root), chives, cilantro, coconuts, collard greens, dandelion greens, greens (others not listed separately), guava, kale greens, lettuce – including Boston, green leaf, Lolla Rossa, oak leaf green, oak leaf red and red leaf – marjoram, mint, mustard, okra, oregano, parsnips, passion fruit, peas (green), pineapple, pistachios, radicchio,

rosemary, sage, savory, sorrel, fresh sugarcane, Swiss chard, thyme and turnip top greens.

Expanding for seven currently eligible commodities – apples, blueberries, garlic, potatoes, raspberries, tangerines and taro – CARES Act funding for sales losses because USDA found these commodities had a 5 percent or greater price decline between mid-January and mid-April as a result of the COVID-19 pandemic. Originally, these commodities were only eligible for marketing adjustments.

Determining that peaches and rhubarb no longer qualify for payment under the CARES Act sales loss category.

Correcting payment rates for apples, artichokes, asparagus, blueberries, cantaloupes, cucumbers, garlic, kiwifruit, mushrooms, papaya, peaches, potatoes, raspberries, rhubarb, tangerines and taro.

Additional details can be found in the Federal at farmers.gov/cfap.

ACRE AWARDS SEVEN ENTREPRENEURS FUNDING FOR THEIR SC AGRIBUSINESSES

BY JEREMY WARD, AGRIBUSINESS CENTER FOR RESEARCH AND ENTREPRENEURSHIP

As South Carolina begins the fierce drive back from the economic shock of COVID-19, agribusinesses will be leading the way in our rural towns. Whether farms have been in business for 300 years or a few months, all have a vital contribution to make to our state’s recovery.

With this in mind, the Agribusiness Center for Research and Entrepreneurship (ACRE) was proud to award grants to seven innovative, hard-driving farms around the state this spring. These grants were up to \$30,000, but varied by awardee. ACRE will help advance these businesses in the marketplace through mentoring, networking, and funding as part of our mission to strengthen rural South Carolina.

KRISTEN BEIGAY EARTHEN ORGANICS

Located in Easley, Kristen Beigay and her team have an unusual business goal: to create soil. By harnessing the power of the humble earthworm, Earthen Organics is churning out high-quality organic fertilizer in the form of worm castings to farmers and gardeners in Anderson County and beyond.

Beigay explains that “chemical-driven farming methods continue to deplete nutrients and biological life from the soil they work. We aim to rehabilitate and replenish the soil while also helping our customers grow healthy, hearty plants.” Her natural fertilizer has a threefold purpose – providing immediate nutrients to plants, suppressing insects and pathogens, and diverting local food waste at the same time.

With their ACRE grant, Earthen Organics will create an online store for direct-to-consumer sales, as well as purchasing new machinery to allow creation of custom soil mixes.

BEN CRAWFORD AND REBECCA GOLDBERG WOODLAND VALLEY MUSHROOMS

Based out of Jackson in Aiken County, Woodland Valley uses climate-controlled shipping containers to intensively grow gourmet mushrooms. Their current product line includes oyster, shiitake, lions mane, and maitake mushrooms, all of which are in high demand across the state.

Their unique business model alone stands out, as does their commitment to improve the local economy of Aiken through job creation and agricultural education. With the ACRE grant, they intend to purchase the equipment necessary to ramp up mushroom production sixfold.

“Our passion is promoting health and sustainability through agriculture,” says Goldberg. “With this expansion we will create jobs in our rural community and have an impact on regional food security while bringing a slice of the \$1.5 billion national mushroom market to South Carolina.”

MICHELLE DUCWORTH TWIN CREEKS LAVENDER

If you’ve never seen the beauty of a lavender farm, with its rows of brilliantly purple flowers, you might be forgiven – after all, there are not too many around. Twin Creeks Lavender, based in Williamston (Anderson County), holds the distinction of being one of the only lavender farms in the state. They are unequivocally the only lavender farm offering U-Picks, and also create a score of value-added lavender products themselves.

As an organic farm growing a flowering herb, Ducworth realizes that her position is fairly unique. It is that uniqueness that has helped power the farm’s growth. Ducworth enjoys “showing folks that a large operation can be run organically, and that you don't have to farm something edible to have a beautiful revenue-generating farm.”

With the ACRE grant, Twin Creeks will construct a new drying barn, which they anticipate will double their production and sales capabilities.

ALICIA HOLBROOK CAROLINA PRIDE PASTURES

Diversification has been a key word for the survival of the modern farm, and agritourism has been an integral part of many farmer’s financial plans. Alicia Holbrook, raising alpacas for their fiber in Pomaria (Newberry County), was one such farmer. The disruption caused by an untimely pandemic required agritourism itself to diversify, and Holbrook met the challenge head-on.

She has created a virtual educational program for her farm, intended to show travel-restricted classrooms the wonders of an alpaca farm. “Our virtual field trips,” she says, “will showcase the diverse agriculture in South Carolina to the entire nation and hopefully the world. Our programs show how leveraging new technology and new thinking can advance agriculture beyond the pastures and fencing.”

PATRICK MYERS LOWCOUNTRY CREAMERY

Talking with Patrick Myers leaves you with one singular impression: He’s a fan of cows. As part owner of the Bowman-based dairy and creamery, Myers and his partners plan to take their herd of Jersey cows and wide product line exclusively to the direct consumer.

The nutritious value of Jersey milk is well-known yet somewhat exclusive, and the plan is to increase supply of their products to the consumers in Orangeburg County and beyond.

“Our product mix,” Myers explains, “allows us to stand alone. We are the only greek yogurt and crème fraiche producers in the state and we plan to add other products with our next expansion, including but not limited to flavored yogurts, cheeses, and ice cream.”

CACI NANCE NANCE FARM CREAMERY

As a 12th generation dairy farmer in the small town of McConnells (York County), Caci Nance witnessed the collapse of historic dairies across the country, and realized that it was time to reorganize. She and her husband William recognized the lack of fresh dairy products in the York/Chester area, and founded the creamery to both save their dairy and address this problem.

As the only creamery in the area, the Nances plan to supply the local community with their milk directly, filling a gap in local food availability. Caci explains that “the ACRE grant is a wonderful kickstart to our creamery helping provide us with the funds for refrigeration equipment, marketing and bottling cost.”

MATTHEW AND KARA RUTTER PROJECT VICTORY GARDENS

There is an oncoming crisis in agriculture, as current farmers are aging and not enough new farmers are filling the ranks. Based out of Aiken, the Rutters have a plan to tackle this problem. With a cumulative 45 years of service in the U.S. Army, they have witnessed both the toll of military service and the skills that translate well to agriculture.

Thus, they created Project Victory Gardens, a diversified farm on 20 beautiful acres. Conveniently located to major military bases, their mission is both to heal and educate veterans through resiliency training and agricultural education.

“By educating and encouraging veterans to enter agribusiness,” Matthew says, “Project Victory Gardens will help to reduce the age of American farmers while providing an employment opportunity which will naturally increase food security across our great state.” With their ACRE grant, they plan to construct a certified farm kitchen to aid in their education efforts.