

MARKET BULLETIN

Vol. 94 • Num. 15

Est.

1913

August 20, 2020

ROUGH RIDERS

SC'S NEW BACK COUNTRY HORSEMEN CHAPTER PROTECTS RESOURCES

STORY BY HANNAH ARNDT

PHOTOS COURTESY OF BACK COUNTRY HORSEMEN OF SOUTH CAROLINA

South Carolina is blessed with diverse natural landscapes offering great opportunities for outdoor recreation all the way from the coast to the mountains. One group working to protect our state's natural environment and keep trails open and safe is the Back Country Horsemen of South Carolina.

This newly instated state chapter of the Back Country Horsemen of America works to ensure that public lands remain open for recreational stock use, assists in the maintenance and management of lands, and educates equestrians and others on active and safe participation in back country resources.

The quality that all back country horsemen share is their love for riding trails. However, each year riders lose miles of trail across the country due to closures, weather,

Chainsaws and other tools are used to clear trails.

Tree removal at Woods Ferry Recreation Area.

While BCHSC members gather to ride trails, perfect navigation and work on packing skills, they also work to restore trails to safe and navigable conditions. Many BCHSC members have attended workshops hosted by the National Forest Service to become chainsaw certified in order to help maintain trails. These skills were put to use in the past few months as areas across the state suffered damage as a result of severe weather and tornados. BCHSC members were able to clear debris and downed trees at Kings Mountain State Park, Woods Ferry Recreation Area and Long Cane Horse Trails.

Although many members are devoted to trail riding and preservation, a large part of the organization is focused on conservation education and advocacy.

"Members don't have to be just back country rough riders to be involved in the organization," said BCHSC Chairman Mike Kinsey.

The organization hopes to have members assigned to each area of the state to get to know local land managers, legislators and communities in hopes to expand access to and improve trails.

"You don't have to be out on trails cutting limbs to help out," added Kinsey.

The Back Country Horsemen of South Carolina look forward to hosting navigation course trainings and other workshops in the future. For a full list of upcoming events, please visit the Back Country Horsemen of South Carolina Facebook page , facebook.com/BCHofSC.

For more information on the Back Country Horsemen of South Carolina, please visit bch-sc.com or contact the organization at info@bch-sc.com.

mechanized vehicle usage, and other causes.

"The biggest issue facing South Carolina right now is the limited resources available to keep trails open for recreational stock use," said Lisa Ruth, BCHSC Vice Chair. "We need to work with hikers, bikers, rangers, BCH members and local communities to preserve trails; lobby at the local, state and federal levels; and educate equestrians and the general public on the protection of public lands."

COMMISSIONER'S CORNER

HUGH E. WEATHERS

SOUTH CAROLINA
COMMISSIONER OF AGRICULTURE

TIME TO GET YOUR DUCKS IN A ROW

I know farmers are always busy, but if you're thinking about applying for federal COVID-19 relief funds, it's time to stop thinking and start applying. The application deadline for USDA's Coronavirus Food Assistance Program (CFAP) aid is Sept. 11, 2020. Fortunately it was extended from August, but it's still coming quickly.

CFAP provides direct relief to farmers and ranchers who faced price declines and additional marketing costs due to COVID-19. These funds authorized by Congress and the White House are an important boost for producers who've done so much to see us all through this crisis.

If you looked into the program early on, I urge you to take another look, as USDA dramatically expanded the list of eligible commodities in July and again earlier this month.

Earlier this month I had the chance to visit with U.S. Secretary of Agriculture Sonny Perdue about the CFAP, and USDA was concerned that affected farmers were not applying for the amount of money that had been allocated. That's probably why some of these changes occurred.

Visit farmers.gov/cfap for a one-stop shop on CFAP, including eligible commodities, forms, and an online application generator and payment calculator. You can also call your county FSA office for help.

I'm also happy to let you all know that I'm coronavirus-free. After testing positive for the virus in July, I quarantined for a few weeks, never experiencing more than mild symptoms, most notably losing my sense of smell. Blanche had it a bit worse, but we both got through it safely. We know hundreds of thousands of people worldwide don't have it so good, and we count ourselves fortunate and blessed.

Most importantly, I'm back to spending time with my grandchildren. In fact, that's how I knew I was really through it: Two weeks ago I was giving my granddaughter Virginia a good night hug and I noticed I could smell her hair. It was a nice revelation that my sense of smell had returned.

I encourage others who've recovered from COVID-19 to consider giving plasma so it can be used as a treatment. And don't forget to wear a mask when you're in public. Together, we can get through this.

Hugh E. Weathers

UPCOMING EVENTS

Family Farm Day
August 22 • 9 am – 4 pm
Play with baby goats, pet horses, meet the 3 little pigs, cuddle kittens...enjoy being outside & letting the kids run/play! We have a Kid Zone with lots of outdoor games, toys, and we may also add a craft project.

Fox Hideaway
1822 Saint Matthew Church Road, Eastover
803-269-8410 • foxhideawayfarm@gmail.com

The Woods in Summer
August 23 • 2 – 3:30 pm
Summer is the time of great activity on the Greenway. The flowers, animals, and birds are all enjoying the warmth and sunshine. We'll explore the Greenway in the summer. Registration not required. Meet in front of the Nature Center (Lake Haigler entrance).

Anne Springs Close Greenway
2573 Lake Haigler Drive, Fort Mill
803-547-4575

50+ Senior Adventure Camp Gardening Seminar
August 25 • 9 am – 12:30 pm
This trip is part of our 50+ Senior Adventure Camp. All participants will receive a T-shirt and water bottle. Moore Farms Botanical Garden will be at Lynches River County Park to speak about gardening and plants. We'll learn different gardening practices, types of plants, and even bring us some plants that we will be able to take home and care for. \$20 per person (Florence County), \$25 per person (Out-of-County).

Lynches River County Park
5094 County Park Road, Coward
Contact: Abby Ansley • 843-656-2450
Mary Beth Gosnell • 843-389-0550

Remote Produce Safety Rule Grower Training
August 25–26 & September 16–17 • 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
Contact: Brooke Horton
803-351-1244 • bhorton@scda.sc.gov
August Event: eventbrite.com/e/115107946968
September Event: eventbrite.com/e/115108629008

Visit Louderbranch Farms
August 28
The greenhouses will reopen for fall crops. We are excited to see you all this fall for your fall garden crops or your pansies and mums to decorate with. Bedding, vegetable, herbs, and annual flower plants. We also sell farm fresh eggs and grass fed meats such as beef, pork, and chicken.

Louderbranch Farms
244 Windy Hollow Road, Walhalla
864-482-1850 • louderbranch@bellsouth.net
louderbranchfarms.com

Hard Cider Tastings + Live Music
August 29 & 30 • 1 – 5 pm
Farm Stand open with all your favorite Windy Hill products. Music on 29th TBD. Music on 30th by PJ Brunson. Hard cider tastings at the Cider Bar.

Windy Hill Orchard and Cidery
1860 Black Highway, York
803-684-0690

SALES & AUCTIONS

Duke's Auction
August 22 • 8:30 am
Farm and construction equipment, tractors, dozers, trailers, vehicles, implements, tools, and more.

5526 Savannah Hwy, North
Contact: Donald Dukes
803-247-2776
dukesauctiongroup@att.net
dukesauctiongroup.com

Claxton's Auction
August 22 & 29 • 11 am
Special Sale:
September 20 • 1 pm
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

Gill-Starr Farm Heifer Sale
September 12 • 10 am
Replacement heifers, yearling crossbred heifers, reds & blacks sired by red SimAngus, Red Angus, & Angus bulls- some AI sired.

215 Whit Chamblee Road, Starr
Contact: Ned or Willyne McGill
864-352-6214
gillstarr@wctel.net

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 _____

Address _____

City _____ State _____ Zip _____

Phone _____

Email _____

☐ Paper: \$15 / 1 year

☐ Electronic: \$10 / 1 year

☐ Paper & Electronic: \$20 / 1 year

☐ New ☐ Renewal

Check # _____ Renewal ID # _____

☐ This is a gift

8/20/20

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

Consumer Protection
803-737-9700

Fruit & Vegetable Inspection
803-737-4597

Fruit & Vegetable Market News
803-737-4497

Hemp Farming Program
803-734-8339

Livestock & Grain Market News
803-737-4621

Market News Recording
803-737-5900

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

AUGUST 25 • 12:00 PM

South Carolina Department of Agriculture

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

STER GRASS CARP 8-11", \$12; LM Bass, \$75/50; Bluegill/RdBrst, \$55/100; Chan Cats, \$60/100; Gambusia, \$40/100 Clay Chappell Richland 803-776-4923	BLUEGILL 40¢; Bass, \$2; Catfish, \$1: Grass Carp, \$10; Minnows, \$20; Trout, \$2; Tiger Bass, \$2; Hybrid, \$2; del Derek Long Newberry 803-276-2070	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

REG BLK HRFRD BULL 7 y/o homozygous blk, calving ease, \$2000 orbo George Crout Lexington 803-629-2208	7 OPEN HEFRS 7-8 m/o, Blk Baldies, Ang, or Gelb bred, del optional, \$800 each obo John Bowen Oconee 864-247-6594	ANG & SIMANG BULLS comp EPDs & breeding soundness exams, \$2500 Lloyd Baxley Georgetown 843-325-8821	REG BLK ANG BULLS 12-16 m/o, exc b'lines, calving ease, gentle, \$1500+ Roy Hungerpillar Orangeburg 803-682-3324	RED POLL YLNG BULLS/ HEFRS FB, sired by '17 NAILE Reserve Grand Champion, \$1700-2000 Janice Wyatt Marlboro 803-651-3086	PB BLK ANG HEFRS 2 y/o, fat & ready to breed, \$1200 each if all taken Mike Johnson Newberry 564-923-0750
REG BLK ANG BULL B-12/18/16, exc EPDs, calves on ground, out of a Clemson bull test prog, \$2500 Gene Bolen Barnwell 803-266-4363	2 PB BLK ANG HEFRS breed to Blk Ang bull, tested positive, \$1800 Tommy Cumalander Newberry 803-364-0240	14 M/O BLK HEFR \$1000 Billy Brewington Laurens 864-923-1740	REG BLK & RED ANG bred cows, open hefrs & bulls, \$1500+ Danny Winchester Pickens 864-637-8592	BALANCER COW bred back, w/8 m/o bull, \$1500; 9 m/o Balancer bull, \$900 James Wood Pickens 864-979-8145	PB REG LIMO BULL B-3/31/19, red, \$1800, del for fee James Langston Pickens 864-859-6794
13 REG BLK ANG BULLS 18-23 m/o, comp vac, de-wormed injection, & EPDs, \$1900-2500 each David Moberg Abbeville 864-378-3307	750 LB YRLG BULL Dexter/Jersey/Normande cross, \$800 Steve Gajdosik Spartanburg 864-884-8660	PB REG CHAR bulls & hefrs, good ped & low BW, sev AI sired, \$1500+ Bryan Killian York 803-242-7293	8 BLK ANG HEFRS ready to breed, \$1000 each Walter Bessinger Bamberg 803-267-7723	REG BLK ANG/SIMANG BULLS 20-22 m/o, \$2000+; bred hefrs, \$1250+; open hefrs, \$850+ Marc Renwick Newberry 803-271-8691	1/2 Y/O REG BA BULL low BW, \$1500; comm BA, \$1300 Carol Bailey Anderson 864-376-5158
XBRED RPLCMNT HEFRS & BULLS 7-8 m/o, 600-800 lbs, red Ang sire, Chennai & red Ang-Char mixed dams, \$700-850, del avail Archie Auten Lexington 803-351-3533	BLK ANG BULLS & HEFRS 9 m/o, 500-600 lbs, \$650 Edward Chavis Barnwell 803-671-3108	REG BLK ANG BULL \$2000 Bill Anderson Spartanburg 864-476-3645	BLH BALDY HEFRS exc b'lines, gentle, 9-10 m/o, \$800-850 each John Gossett Spartanburg 803-222-7786	2 Y/O ANG BULL dbl shots, wormed & fly treated, calves on ground, Graham breeding, \$2000 Charles Bobo Spartanburg 864-978-9871	SG POLLED BULLS drk red, \$1200 firm Leon Shealy Lexington 803-622-1314
20 BLK ANG HEFRS 700-800 lbs, \$1000/head Joshua Quattlebaum Saluda 864-992-8242	2 RPLCMNT HEFRS PB Blk Ang, 2 y/o, ready to breed, \$1200 each Jim Blackwell Greenville 864-617-3344	BLK ANG BULLS yrlgs & 2 y/o, exc b'lines, good calving ease, \$1500+ Wesley Miller Lexington 803-917-1793	REG HRFRD BULL 3½ y/o, rotating out, docile, EPD avail, \$3000 John Kingsmore Union 864-426-6678	2 REG BFMSTR BULLS polled, 18 m/o, \$1700; 1 reg bull, 25 m/o \$1500; 1 reg yrlg, \$1000; 1 PB bull, \$1400 John Steele Lancaster 803-283-7720	REG ANG CATTLE exc EPDs, bulls, \$2500; hefrs, \$1500, bred hefrs, \$1800 Bobby Baker Lancaster 803-804-2230
	CALF/COW PRS can sep, various dairy breeds avail, \$1100 Carl Simon Aiken 803-645-3894	F/B BLK ANG BULL 11 m/o, low EPDs, \$1000; Blk Ang bull, 10 m/o, low EPDs, \$950; FB Blk Ang hefr, 8 m/o, \$750 L Gunter Lexington 803-532-7394	4 ANG HEFRS 550-575 lbs, blk, vac & dewormed, on feed, \$3000 for all Robert Hurley Laurens 864-981-5352		POLLED HRFRD BULL hefr acceptable, B-11/13/15, calves on ground, \$2200; 8 m/o feeder steer, \$700; more Gene McCarthy Edgefield 803-270-4839

FARM EQUIPMENT

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

4' PALLET FORKS fits NH tractors, moves logs, rnd bales, brush, etc, \$600 Furman Mauldin Greenwood 864-980-0440	JD 71 2R PLANTER w/B31723 pnut plates, GC, \$1500 or trade for JD plntr w/corn plates Ryan Watkins Lexington 803-331-7248	NH 514 MANURE SPRDR EC, shed kept, \$3000 Daniel Finger Spartanburg 864-237-3210	JD 936 MOWER COND Impeller mod, new belt & extra blades incl, \$7000 Michael Strickland Laurens 864-923-3153	3PH SCRAPE BLADE & plow points, \$25 Kay Irwin Richland 803-348-1267	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
2000 FLD 120 DAY CAB 12.7 Det dsl eng, 10 spd, air ride, w/wetline kit, \$20,000; 16' 2 axle trl, BP, more, \$2000 Don Bowman Abbeville 864-617-7253	'13 4WD KIOTI 6010 EC, 60-49hp PTO, 809 hrs, bucket incl, bush hog not incl, 1 mirror missing, \$24,500 Todd McNeil Abbeville 864-378-3700	CHANDLER LITTER TRL 14', VGC, cleaned & oiled after ever use, \$11,000 Tim Swain Oconee 864-903-4260	JD457 RND BALER mega wide p-up, net wrap, GC, \$12,500 obro Paul Martin Anderson 864-617-6714	D4D CAT DOZER 85% undrcrg, powershift, GC, \$14000; NH 311 sq baler, EC, \$5000 Scott Langston Oconee 864-723-0125	'00 JD 328 SQ BALER GC, \$8500; Hoelscher 1000 bale accumltr, 10 bales, \$4500 Eddie McLeod Newberry 803-924-6500
5' HD DISC HARROW 16 blade, seal bearing, Cat-2 3ph, M B Prime Mfg Co, \$1075 D L Dimery Lexington 803-796-2995	'50S FA CUB W/CULTS 12v system, partially restored, \$3500 Ralph Vincent Kershaw 803-475-7874	MF 240 DSL farm used, w/auxiliary remote appr, 1100 hrs, \$6000 Ken Hunter Chester 803-374-0448	KMC 4R PNUT DIGGER hyd driven, 36-38, GC, new chains & sprockets, shed kept, \$11,000 Chris Toole Aiken 803-730-1340	ALUM 6H GN DR \$12,000; Featherlite 3H steel GN DR, \$3800; both road ready, good tires & titles Angela Langston Oconee 864-324-1913	NH 202 MANURE SPRDR ground driven, \$1250; MF grain drill, for parts/repair, shed kept, \$1450; all GC F Rowe Newberry 803-271-7768
JD 6500 SPRAYER W frt fenders, \$11,000; KMC 4r pnut inverter, fld rdy, \$5000 Tommy Boyleston Barnwell 803-671-2296	IH 1440 COMBINE GC, \$9000 Charles Nichols Saluda 864-445-8350	'58 JD 420 TRACTOR rebuilt carburetor, instrument panel needs work, \$2500 obo Ira McKee Dorchester 770-595-2210	540 MF COMBINE 13½' flex hdr, p-up rim, 4 cyl Perkins dsl eng, good tires, \$3000 obo William Gunnells Anderson 864-369-7060	HUDSON 18' TLR 2 axle, ramps, elec brakes, 5 ton, used 2x, GC, photo avail, \$3200 obo George Bower Lexington 803-767-0568	NH BR7060 RND BALER VGC, \$15,000; Bush Hog 3210, 10.5' semi-mount, \$2500 Lee Youngblood Union 864-441-5000
BUSH HOG HARROW on wheels, 14 disc & new cylinder, \$1200 Michael King Greenville 864-338-9657	CASE 580N BACKHOE 4wd, 2600 hrs, EC, \$36,000; Hardee LT 160 bush hog, LN, \$1250; Hardee ditch bank cutter, \$2500 Glynn Webster Clarendon 803-468-7403	6' AERATOR 3ph, water filled, \$250 Terry Lewis Aiken 828-734-1246	FORD 1710 TRACTOR bad eng, good for parts, tires/rims in GC, \$2100 Billy Gallman Newberry 803-276-7171	SET OF DISCS Dearborn 5' 3pt attach, \$250; more David Grooms Dorchester 843-345-5608	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
MF410 COMBINE 4r corn hdr & bean, all manuals, shed kept, field ready, in Georgetown Co, \$3500 Herbert Newton Horry 843-907-4687	'85 DJ TRACTOR small versatile 650 dsl, PTO, 803 hrs, shed kept, EC w/ manual, \$4900 C Giddings Aiken 803-648-6606	FESCO P32H FIRELINE PLOW nvr used, \$9500 JD Moore Orangeburg 803-971-0146	NH 254 RAKE TEDDER GC, \$1500 JT Rogers Pickens 864-910-9545	NH 565 SQ BALER GQ, \$8000 Otto Williamson Williamsburg 843-372-2692	'00 JD 328 SQ BALER GC, \$8500; Hoelscher 1000 bale accumltr, 10 bales, \$4500 Eddie McLeod Newberry 803-924-6500
'94 FORD F800 Chandler 16' sprdr truck, \$20,500; JD 1640 tractor, dual tandem disc, \$4200; JD 480# whl wts, \$1000 Will Culbertson Laurens 864-980-1883	BELARUS 250 AS 31hp, 3 cyl dsl tractor, GC, w/5' King Kutter finishing mwr, 5' bush hog & hay spear, \$3500 for all Jimmy Wells Anderson 864-437-9608	'20 KIOTI CK3510SE HST 35hp, 4wd w/frt bucket, rear valves, used 12 hrs, \$22,500 William Roller Newberry 803-694-2124	JD 6R 644 CORN HEAD \$1800 O'Neil Ward Clarendon 803-460-9540	FRONTIER FP 2208 PLNTR 3ph, VGC, \$2475 Rowland Alston Sumter 803-491-7180	NH LS170 SKID STEER GC, LN, 1500 hrs, \$18,000 Ronny Wilson Anderson 864-356-6959

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.

BARE ROOT TRANSPLANTER
w/barrel, Mechanical Transplanter Co mod 1000, lightly used, \$2500 obo
John Mahon
Chesterfield
843-910-7352

CASE IH 5400 DRILL
w/5000 coultter cart; KMC 6r subsoil bedder, w/bed shaper, \$10,000 each
Danny McAlhaney
Bamberg
803-793-7095

309 FORD 2R PLNTRS
missing 1 seed hopper, \$100 obo
Wyman Inabinet
Aiken
803-645-3101

NI 2R CORN PICKER
EC, used last season, \$3300
Willie Linder
Bamberg
803-206-6317

'99 GN HORSE TRL
3h SL w/dressing room, tack racks in rear & frt, \$4000
Linda Sinclair
Lexington
803-360-5597

HYD T-POST DRIVER/ PULLER
3ph, Fence Dawg mod 1380, LN, \$850
Jack Arve
Oconee
864-638-6966

4400 JD GAS COMBINE
13' rebuilt flex head & 13' rigid head, new tires & numerous new parts, \$4000
David Green
Spartanburg
864-804-8090

JD 6500 SPRAYER
crop shields & frt fold boom, rate controllers, good tires, VGC, \$25,000
Jeff Millen
Chester
803-209-0893

FORD 2000
1500 hrs, \$5000; 953 Cat track ldr, new rollers, GC, \$27,000 obo; 6' scrape blade, 3ph, \$250 obo
Otis Hembree
Spartanburg
864-316-1222

DISC CUTTER
Fella SM 270, 8' 4 cut, new blades & 2 new skids, \$2800
Harry McMillan
Spartanburg
864-327-7369

EBY ALUM GN STOCK TRL
20' floor, center gate, rubber floor mats, GC, \$12,500
Suzan Sallstrom
Lexington
914-204-4189

3PH HAY SPEAR
\$100
Charles King
Georgetown
843-546-5758

HARDEE SLOPE MOWER
3ph mounted, 48", LN, \$5000 obo
Leon Fulmer
Newberry
803-924-0493

(2) 52 MOLINE TRACTORS
driven to shed, 18+ yrs, not used, \$2200
Vance Clinkscales
Anderson
864-225-6084

'15 KUBOTA MOWER
DM 1024, \$6000, '17 Kubota baler BV4160, \$22,000
Jesse Allred
Chesterfield
843-680-3040

JD 2010 TRACTOR
w/canopy, new rear tires, w/2r cult & plntrs, GC, \$7500; GMC 7000 boom, 37' w/16' dump, \$12,000
Jimmy Wilson
Anderson
864-923-2348

JD 265 6' DISC MOWER
w/6 discs, each w/2 blades, GWC, \$8500 obo
Arlene Ray
Aiken
803-522-6181

'02 MF TRACTOR
mod 1250, frt end ldr, motor running, trans needs work, tractor in parts, \$2500
James Cockrell
Lexington
803-315-9623

300 INTL TRACTOR
w/PS, 2 new rear tires in GC, disc harrow, plows, \$4500
FC Noles
Barnwell
803-383-4066

JD 35 SILAGE CUTTER
\$2200; Frontier V-rake, \$2500
Christopher Johnson
Aiken
803-640-2734

1R CULT
\$150; 3pt hay spear, \$150; old 3pt middle buster, \$25; 3pt carry-all, \$100
George Schwab
York
803-493-8021

5' PULL-TYPE BUSH HOG
HD, adj cutting heights, WC, \$550
Mike Wilson
Spartanburg
864-595-1136

F2 GLEANER COMBINE
4r corn & 13' grain hdrs, all shed kept, \$7500
Jack Richardson
Barnwell
803-259-4721

'52 8N FORD TRACTOR
w/working trackometer, alt, new paint, exc tires & sheet metal, \$2000 obo
Francis Ackerman
Pickens
864-395-5713

FORD SCRAPE BLADE
5' adj, VGC, 3ph, \$350
Bob Padgett
Lexington
803-904-2211

'16 MAHINDRA
75hp, \$24,500; 5083E JD, 82hp, \$27,500
Starrett Hall
Aiken
803-609-7856

JD 630 HARROW
\$9000; 16' hyd litter sprdr body, \$7000
Plato Kneece
Aiken
803-582-8665

INTL OFFSET HARROW
18 disc w/cyl, \$1500
Robert Hurley
Laurens
864-981-5352

PLOW BLADES & PARTS
mostly small sweeps, 75+ y/o, \$25
Franklin R Babb
Chesterfield
843-320-8568

2H BP BEE TRL
\$2800
Deborah Worth
Aiken
803-605-4644

40 BLADE AC DISC
\$1200
Manning Bair
Dorchester
843-563-4114

KRAUSE NO-TILL DRILL
20', more, \$10,500; 6' box blade, 3ph, \$525; Hardee 6' pull type rotary cutter, \$525; more
Ernie Strickland
Florence
843-992-3545

NH 1412 HAYBINE
EC, \$8500; Gehl 418, 8 whl rake, hyd p-up, GC, \$1200
M Clemons
Georgetown
843-344-5544

JD 2750
dsl, 2300 hrs, \$12,000; IHC 444 dsl, \$6200; 12' Kuhn tedder, \$3500; JD 335 baler, \$8500; more
Ronnie Judy
Dorchester
843-701-6394

HAY SPEAR
EC, \$175 obo
Stephan Vernet
Spartanburg
864-363-5800

'10 JD 328 SQ BALER
used 10x, EC, \$16,000 obo
Chris McCarley
Aiken
803-270-7963

1440 IH COMBINE
w/corn head & grain platform, under shed, RC, \$8500
Stephanie Kemmerlin
Barnwell
803-671-2543

FARM LABOR

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

FENCES INSTALLED
per your specs, statewide, free est
Bruce Thomas
Dorchester
843-636-1699

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

TRACTOR SERV REPAIR
restorations, painting, eng rebuild, clutches
David Moss
Spartanburg
864-680-4004

DOZER/TRACKHOE WORK
build & repair ponds, demo, tree removal, land clearing, roads, free est
James Hughes
Greenwood
864-227-8257

TRACTOR WORK
to include bush hogging, pond & ditch bank cutting
James Helms
Richland
803-422-4929

WANT SOMEONE
to restore doctor's buggy, seat, metal parts, shaves, & wheels avail, body needs work
CR Hicklin
York
803-230-1374

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

CUSTOM PLANTING
CB & Tifton 44, w/Bermuda King 4r planter, 35+ yrs exp, sprigs avail, \$2/bu
Eddie Adams
Darlington
843-307-4121

TRACTOR WORK
bush hog, blade, backhoe work, clear land lines or trails, w/20 mis of home
David Wannamaker
Calhoun
803-682-2117

PORTABLE SAWMILL SERV
statewide, logs to your specs, up to 30"dia & 20'L
Lowell Fralix
Barnwell
803-707-5625

LEXCO TACK CLEANING
leather bridles, saddles, harnesses & accessories, your place or mine
Laurie Knapp
Lexington
803-317-7613

FENCING
grading, clearing, horse fence/high tensile, right of way clearing
Daniel Jones
Greenville
864-640-3497

POND CONSULTATIONS
& stocking, feeders, aerators, misc traps; pond structure, feed, lime, 12-48-8 fertilizer
Clay Chappell
Richland
803-776-4923

FENCING
exper installing, all types of fencing
Danny Hershberger
Greenville
706-201-5745

PASTURE MGMT SERV
spray weeds, treat fire ants, licensed, spread fert & lime
Kenny Mullis
Richland
803-331-6612

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

LIGHT BUSH HOG WORK
& field maintenance
Randy Bell
Greenville
864-630-7250

LIGHT TRACTOR WORK
to incl bush hogging, discing, cut up & removal of downed trees, light landscaping
John Tanner
Lexington
803-422-4714

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.

47A GREENWOOD CO
all hdwds, creek, 15 mi N of Greenwood, \$150,000
Susan Pruitt
Greenville
864-923-2072

24A NEAR SHAW AFB
thinned pine & hdwd, Beech Ck, deer, turkey, pond & home sites, \$65,000
Carl Gulledege
Sumter
803-530-8885

23A ORANGEBURG CO
tx map # 0023-00-02-008.000, prev planted corn, surrounded w/pines, \$35,000
M Corbett
Orangeburg
803-395-7253

25+/-A TIMBERLAND
Allendale Co area, ½ cut, deer, turkey, Cypress pond, home site, \$42,000
Kimberly Carter
Florence
843-206-1680

8A FARM LAND
cultivated, Manning, 3bd/3bt brick house, storage bldg, \$125,000
Brenda Wise
Calhoun
803-874-4225

40+/-A TIMBERLAND
E of Elloree, frts on Hwy #6, creek frtage, will perk, \$205,000
George Brooks
Orangeburg
803-496-5924

81.2 A LAURENS CO
partially wooded, near schools, shopping, \$4500/A
John Morgan
Edgefield
803-279-6744

30+A LEE CO
pasture land, for rent, water, elec, \$75/A
Manning Richardson
Lee
803-459-2056

28.96A FARM LAND
pasture, creek runs through, small timber area, off Hwy 76 in Prosperity, deer, \$150,000
Lisa Cumalander
Newberry
803-924-3616

41+/- A SALLEY
mostly wooded, w/wet branch, poss sm pond site, fronts 2 rds, \$130,000
Barney Williams
Lexington
803-543-8715

17A W/HDWDS
fronts 1-26 & Chumley Rd, elec & pubic water avail, level areas, wildlife, creek, \$150,000
Mike Wilson
Spartanburg
864-595-1136

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

WANT HUNTING LAND
will work to improve land & wildlife, H/tractor & excavator, QDMA Stewart 2, 100 mi radius
Ray Sealey
Florence
843-409-1717

17A PASTURE
or for cultivating, creek, well, & city water, reasonably flat, \$15,000/A
Donnie Mitchell
Spartanburg
864-415-9784

DONKEY
Jenny, B-6/24/20, cross on shoulders, \$125
F Rowe
Newberry
803-271-7768

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

GRAPES
Purple Muscadines & Bronze Scuppernongs, \$4/qt
Bridgett Schumpert
Lexington
803-796-8365

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

GARDEN

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

ELDERBERRY Mulberry, Pomegranate trees \$15; Fig trees, \$10; Muscadine plants, \$7.50 FC Noles Barnwell 803-383-4066	MULTIPLYING ONION \$1/dozen; Yucca plant & blackberry, \$5 each Francis Shiver Kershaw 803-669-1979	25 CITRUS TREES SC grown, 15 potted, 10 in ground, \$400, neg Franklin R Babb Chesterfield 843-320-8568
--	--	--

HOGS

7 HOGS 4 males, \$40 each; (2) 60-70 lb males, \$50 each; 1 pregnant F, \$60 Jennie Smith Pickens 803-389-6499	WEANED PIGS 8-10 w/o, PB Berkshire boar & Red Hampshire sows, \$70 Gene Courtney York 980-522-2854	PIGS only fed all natural diet, \$1/lb Walt Teachman Anderson 864-356-1933
---	---	---

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.

GOATS / LLAMAS / SHEEP

SAVANNA KIKO CROSS & full Kiko, \$200+ Bobby Page Spartanburg 864-494-2501	'20 BUCKS Nubian/Boer, Spanish/Kiko, reg NZ Kiko, Savanna/Spanish/Kiko, reg Savanna, \$150-600 Nicole Burbage Berkeley 843-729-8956	¾ BOER & MILKING GOATS 7 m/o billies, \$150 each; F, \$150 & \$200, some w/no horns Philip Poole Union 864-427-1589
2 YNG PYGMY GOATS males, \$75; 2 adult males African pygmy goats, good breeders & marks well, \$110 each Randal Yon Chester 803-203-2987	ST CROIX EWES proven breeders, 1-5 y/o, Belton area, \$200 each Judy Murdock Anderson 864-401-1399	KATAHDIN SHEEP reg & tagged rams & ewes, \$150-300 Benson Ray Georgetown 843-933-5367
3 FAINTING M GOATS (2) 3½ y/o, 1 neutered 1 y/o, \$100 each Jean Cook Laurens 864-876-3481	2 FEMALE GOATS 1 w/kid, 1 w/2 M kids, \$150+; 2 wethers, \$75 each Jennie Smith Pickens 803-389-6499	2 NIGERIAN DWARFS 6 m/o males, \$100 each Don Todd Abbeville 864-446-2431
5 PYGMY GOATS 2 grown, \$100 each; (3) 3-6 m/o, \$50-75 each Joe Gilreath Greenville 864-834-9885	REG & UNREG DORPERS rams & ewes, 6 m/o, \$350-800 each Edward Holliday Laurens 864-684-7075	SHEEP \$150+ Ann Furtick Orangeburg 803-707-4826
		SOUTHDOWN LAMBS rams/\$200; ewes/\$300 Stephan Vernet Spartanburg 864-363-5800

HAY & GRAIN

4'x5' BERMUDA & FESCUE MIX barn kept, \$35/bale Darrell Kellett Greenville 864-303-1697	CQ COASTAL just harvested, \$40; cow hay, lrg, \$35 Scott Derrick Edgefield 803-275-3346	'20 FESCUE CQ, \$25/bale Steven McManus Fairfield 803-374-5546	4x5 RND MIXED GRASS barn stored, \$35 Justin Howe Newberry 803-944-1065	'20 FESCUE 40 5x5 bales, shed stored, \$35/bale Harroll Stockman Newberry 803-924-7878	'20 TIMOTHY/ALFALFA HAY sq, HQ, 2 string, 50 lbs, from Canada, \$13 AnnaGrace McGonigal Greenville 864-421-4971
5x4 HQ CB net wrap, \$50 each; HQ sq, \$5.50 each; CQ 5x4 mix, net wrap, \$35 each Henry Welch Berkeley 843-899-5414	'20 4x5 CB net wrap, \$35/field, \$40/shed Josiah Williams Bamberg 843-693-1970	'20 RND 4x5 FESCUE twine wrap, also oat & fescue mix, \$25-\$30/bale, bulk disc Austin Cathcart Fairfield 803-603-7346	RYE/FESCUE MIX 50 lb sq bales, \$5 each, free del w/in 10 mi Timothy Fortin Oconee 864-557-0098	'20 COASTAL/FESCUE MIX rnd w/net wrap, \$40 each, can load Ronny Wilson Anderson 864-356-6959	HQ FESCUE/ORCHARD sq, no litter, in barn, del avail, \$6/bale Joe Henson York 803-448-5287
'20 CB & TIFTON 85 lrg over edge net wrap, 5x4, \$50 Ann Furtick Orangeburg 803-707-4826	WHEAT & RYE GRASS \$40; Fescue, \$35; Grass mix, \$30, all 4x5 & net wrap Charles Nichols Saluda 864-445-8350	'20 HQ FESCUE MIX 4x4, rack & tarp stored, \$25; sm sq's, barn stored, \$4.50; del avail Waitman Dixon Laurens 864-683-6620	NEW CROP FESCUE 4x5 rnd, sprayed, fert, limed, \$35 each Dan Lawing York 803-517-0875	'20 FESCUE 4x5 RND net, sprayed, fert, shed kept, \$35; pasture kept, \$30; local del avail Michael Marini Greenwood 864-344-8182	RND CB \$40; sq, \$5, kept in storage Tony Culick Williamsburg 843-382-8550
4x4 RND BAHIA \$20 each Steve Rogers York 803-517-6799	COMBINE RUN OATS \$40/55 gal drum; combine run wheat, \$60/55 gal drum Jason Nichols Saluda 864-992-2753	GQ OATS combine run, \$4/bu bulk Otto Williamson Williamsburg 843-372-2692	'20 OATS 55 gal drum, \$35; or \$4.50/bu; '20 wheat, 55 gal drum, \$40 Jeffrey Gilmore Chesterfield 843-517-0315	'20 HQ 4x5 CB net wrap, shed kept, \$45/roll, qty disc Dexter Graham Williamsburg 843-401-8423	'20 4x5 QUAL HAY net wrap, sprayed & fert per soil sample, good protein, rye, & fescue, del avail \$35+ Paul Smith Greenwood 864-993-5826
'20 4x5 CB hvy fert, \$40 each Jonathan Rivers Chesterfield 843-623-1258	'20 HQ SQ CB \$6 each, all she kept, del avail addl fee Nathan Oswald Lexington 803-317-3090	'20 FESCUE sq, no rain, in barn, \$5 each Jerry Butler Laurens 864-697-6343	'20 FESCUE/PASTURE GRASSES 4x5 rnd, 1st cutting, fert & limed, \$30/bale Jack Grever York 803-810-3305	COB CORN \$6.50; shelled corn, 50 lb, \$6; 55 gal drum, \$40, drum not incl Wyatt Eargle Aiken 803-604-7535	'20 BERMUDA/CRABGRASS 4x5, fert & weed free, \$40 each; \$35 for 10+; baleage by order, \$45+ Marc Renwick Newberry 803-271-8691
SQ COASTAL exc qual, 7 mi of North, \$5/bale Wayne Axson Orangeburg 803-682-1778	'20 COASTAL \$7; '20 Fescue, \$5; both clean, sq, fert & limed William Chandler Anderson 864-934-4790	'20 TIFTON 44 BERMUDA HQ sq's, \$6.50 each Thomas Thain Lexington 803-920-7023	'19 COASTAL 4x5 rnd, good for cows, 18 bales avail, \$20/bale David Gainey Sumter 803-553-8220	4x5 HQ FESCUE net wrap, under shed on pallets, del avail for fee, \$50 Otis Hembree Spartanburg 864-316-1222	'20 HQ SQ CB \$5.50 each; mixed, \$4 each Anthony Carroll Anderson 864-314-2111
NEW CROP COASTAL 4x5 bales, \$40 Jerry Harmon Lexington 803-356-8541	'20 MIX GRASS HAY tight 4x5 bales, w/o rain, stored outside, \$30 Mike Wright Pickens 864-270-0560	'20 4x5 BERMUDA w/slight grass mix, \$30/bale Joel Barker Anderson 864-287-5556	WHEAT STRAW sm sq's, \$3.75/bale, p-up, del avail Drake Kinley Anderson 864-353-9628	'20 HQ 4x5 RND CB net wrap, shed stored, \$50/bale, del avail for fee David Fulmer Orangeburg 803-917-0467	RYE STRAW sq, \$4 Larry McCartha Lexington 803-606-2499
5x5 HQ FESCUE/BERMUDA fert & net wrap, barn stored, \$40/field, \$30/stored Carol Ann Burns Laurens 864-923-6160	'20 OAT STRAW \$5/bale, del avail; '20 oats, \$5/bushel Victor Smith Berkeley 843-688-5353	'20 HQ 4x5 RND CB net wrap, shed stored, \$50/bale, del avail for fee David Fulmer Orangeburg 803-917-0467	'20 FRESH FESCUE 130 sq bales avail, \$3/bale Marshall Collins Pickens 803-981-4319	'20 FESCUE & RYE GRASS HQ rnd, net wrap, sprayed, fert, lime, del avail, \$30 Donald Counts Newberry 803-315-1016	HAY 4x5 RND BALES \$30 each Mike Armstrong Greenville 864-630-6174
4x5 RND HQ CB limed/fert, sprayed to elim weeds, 1st & 2nd cuts, \$50 each, del avail for fee Dale Blackmon Lancaster 803-577-9008		WHEAT 50 lb bag, \$9; 55 gal drum, \$50; oats, 50 lb bag, \$8; 55 gal drum, \$40; corn, 3-50 lb bags, \$20; 55 gal drum, \$40 Plato Kneece Aiken 803-582-8665	FRESH HQ CB sq, \$7 Theresa Kirchner Aiken 803-646-0999	'20 HQ 4x5 RND CB \$50; sq, \$6; clean 4x5 rnd crab brown top cow hay, \$40; rye straw, \$3.50; all shed kept Howard McCartha Lexington 803-312-3316	4x4 RND FESCUE in barn, no rain, \$40 Harry McMillan Spartanburg 864-327-7369

PLANTS & FLOWERS

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

DAYLILIES \$10; Pincushion plants, Vinca, Yarrow, Yellow Jessamine, Liriope, Violets, \$1/plant + ship Sandra Pound Lexington 803-466-2052	MONKEY GRASS aka Liriope, hosta, \$4 ea; Iris, Daylily, \$5 each; Hydrangea, Gardenia, \$8.50 each Woody Ellenburg Pickens 864-855-2565	3 Y/O AZALEAS \$3; Golden Tips, Tea Olives, Boxwoods, Elephant Ears, \$5; Crepe Myrtles, \$12 FC Noles Barnwell 803-383-4066	1Y/O 2 BLK WALNUT TREES in 3 gal pots, plant now, no ship, \$20 each D L Dimery Lexington 803-796-2995	APPLE pear, chestnut, & Jap persimmon trees, \$15+ Johnathan Broach Darlington 843-617-6300
---	--	---	---	--

M I S C E L L A N E O U S

CHICKEN LITTER
bulk loads, 25 tons, \$450/
load & del, spreading avail
@ extra chg
Don Bowman
Abbeville
864-617-7253

PINE TIMBER
custom cut to your spec,
65¢/bdft
Robert Scott
Darlington
843-639-0232

LAWN MOWER
Troy-Bilt Pony for parts
only, \$50
Randal Yon
Chester
803-203-2987

HVY BARBED WIRE
nvr used, \$30/roll
Jennie Smith
Pickens
803-389-6499

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

METAL CHICKEN CAGES
\$10 each; livestock/irrig pipe,
plastic & iron w/fittings &
ball valves, \$10 for all
Kay Irwin
Richland
803-348-1267

**MANN LAKE HONEY
EXTRACTOR**
used 2x, 3 lrg, 6 small cap,
stainless w/optional stand, \$250
George Bower
Lexington
803-767-0568

(1) 16x38 RIM
\$200 obro; (2) 14.9x26 tires
w/rims, \$350 each obro
Larry Spotts
Newberry
803-364-3060

GAS ENGINE
for JD 3020, ERC, uses no
oil, \$2500; JD 6-329 dsl eng,
lubricated/rotated regularly,
\$2800
BJ King
Anderson
864-940-8994

USED BEE EQUIP
10 frame deep, med & shallow
bodies, \$5-10 each; frames, \$2
each; tops & bottoms, \$5 each
ML Cantrell
Oconee
864-324-7088

SPOT SPRAYER PUMP
Delavan, 2 GPM, 12 V, 60
psi, ¾" fittings/hose, \$50
Philip Epps
Newberry
803-276-5747

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

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

JD SPRAYER TANK
6500-6700, \$1500; JD
sprayer pump, 6500, new,
\$750; sprayer pump clutch,
new, \$400
Jeff Millen
Chester
803-209-0893

TRACTOR PARTS
for '66 Ford 2000, water
pump kit, hoses, thermostat,
muffler, all new, \$65
Barney Williams
Lexington
803-543-8715

MAUL HAMMERS
12 & 15 lbs, \$15 ea; RR & tire
breaking hammer, \$50 ea;
mule drawn corn plntr &
middle buster, \$100 ea
R Long
Newberry
803-924-9039

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

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

LRG CHURCH BELL
\$1400; #4 bell, \$450; #3
bell, \$350; #2 bell, \$250; #20
hash pots, \$200 each; #15,
\$150; more
Perry Masters
Greenville
864-561-4792

OAK FIREWOOD
del, stacked, cut to size, full
size p/up, Columbia areas, \$125
Ronald Wright
Richland
803-606-1666

6 TUBS
\$25 each; 2 cattle rubs, \$20
Charles King
Georgetown
843-546-5758

100 COLLAPSIBLE CRATES
for harvest & storage, mod
6425, open, 24”L x 16”W x
11”H, \$7 each obo
John Mahon
Chesterfield
843-910-7352

LONG NEEDLE PINE STRAW
clean, bright, \$4/bale, 50+,
\$3.50/bale; (100) 1"x12"x8'
oak boards, \$800; more
Tom Harmon
Lexington
803-530-3348

TRL/ROPING SADDLE
new 17" brown-Mennonite,
made in TN, \$700
Tom Carroll
Oconee
864-903-5914

(2) 2400 GAL WATER TANKS
\$750 each or \$1000 for
both; (4) 50’ long 24” HDEP
pipes, \$500 each
Joseph Henson
York
803-448-5287

WATER PUMP
Fleming Hydro-Ram, 1½ ",
pumps uphill w/o power,
new, \$300
Douglass Britt
McCormick
864-391-3334

IRRIG HOSE
\$100; Rainbird sprinklers,
\$15 ea; Homelite irrig pump,
new, \$250; more
George Schwab
York
803-493-8021

50' SEMI TRL
for storage, circa '75, dry
inside, \$1500
Allen Kirchner
Aiken
803-646-0999

3 EXTERIOR BARN DOORS
custom built, w/window
openings, can be used as
sliders or swing, \$75 each,
\$150 for all 3
Sandra Demet
York
803-230-4934

SYRUP KETTLE/WASH POT
antique, cast iron w/3 legs
& 2 lift rings, VGC, late
1800's, \$150
Tom McArdle
Greenville
864-270-4824

125 LB ANVIL
rough but usable for most
farm work, \$125
Paul Reynolds
Spartanburg
864-205-8354

CEDAR MULCH
\$50/p-up load; Holly
lumber, \$2/bf
Andy Morris
Newberry
803-276-2670

USED 2x6' TIN
GC, 50 sheets, \$5 each
Joseph Rister
Lexington
803-920-9153

GREEN PINE LUMBER
sawed to your specs, 65¢/bdft
Lowell Fralix
Barnwell
803-707-5625

14-GAL GAS FUEL CADDY
Flo N' Go Duramax, from
Northern Tool, unused, in
box, \$60
Franklin R Babb
Chesterfield
843-320-8568

3 2000BU GRAIN BINS
w/fans, \$800 each; 1000 gal
alum tank, \$1200, 6" elec
auger, 50', \$400
Manning Bair
Dorchester
843-563-4114

TWIN CYL DUMP BED
14', GC, removed from
truck body, \$1000
Ernie Strickland
Florence
843-992-3545

GY BACKHOE TIRES
19.5-24", 10 ply w/rims, \$900;
2 Frstn super all traction,
18.4x42", \$1300 ea; more
Ronnie Judy
Dorchester
843-701-6394

COOL CELL PUMPS
\$40; cool cell pads, 1'x6"x4', \$3
Larry McCartha
Lexington
803-606-2499

P O U L T R Y

4 MALLARD DUCKS
\$24
Joseph Mixon
Sumter
803-775-3897

LAYING HENS
Ameraucana & Blk Giant,
RIR, \$5 each; Ameraucana
rooster, \$1; 2 Lavender
Ameraucana hens & roos,
\$25 for all 3
Gary Fluno
Newberry
803-944-8514

JUMBO COTURNIX QUAIL
from Myshire Farms, selling
breeding sets, 3 hens 1
rooster, \$28
Rhonda Nowicki
Edgefield
803-278-3975

W/O CHICKS
Cochins, Americanas, &
Americana mixes, \$4-5 each
James Capelle
Spartanburg
864-569-9022

BANTAMS
2 trios Fawn Duckwings, &
2 trio Silver Duckwing, \$16/
trio; 2 Model OE roosters,
\$4 each
Joe Gilreath
Greenville
864-834-9885

PIGEONS
wht Racing Homers, \$15
each; Blk Eagle South
Africa, \$50 each; multi
colors, \$15 each; more
Jennie Smith
Pickens
803-389-6499

4 GAMECOCK ROOSTERS
11 m/o, \$10 each
Mary Watford
Sumter
803-468-4615

3 M/O STAGS
Sprangler Kelso & Possum
Sweater cross, \$10
Russell Goings
Union
864-426-2309

WHT KING PIGEONS
Homers, \$15 ea; Rollers, \$12
ea; Giant Runts, \$75 ea
Lynn Claxton
Colleton
843-909-4285

GUINEA FOWL
2 & 3 m/o, Pearl Grey, \$7 each
Derrick Crosby
Darlington
843-496-4663

GOLD PHEASANT PR
\$125; Silver Pheasant pr,
\$150; game Guineas, \$12
each if all taken; Silkies, 20
prs, \$10 each, if all taken
Claude Hipp
Cherokee
864-592-0800

BANTAMS
Araucana, BB Red, Gold &
Silver Sebrights, Wht Jap,
Silver Duckwing, Mille
Fleur, \$5-9 each
Joe Culbertson
Greenwood
864-229-5254

5 M/O SILKIES
2 M, 1 F, \$5 each
Sheila Turner
Spartanburg
864-680-9101

GUINEA KEETS
\$5 each; eggs, \$10/dozen
Lyn Haynes
Laurens
864-684-5779

DOVES
Wht & Ring-necked, \$10 each
Tommy Sherman
Laurens
864-546-2778

5 RIR ROOSTERS
4½ m/o, \$15 each
Daphne Jensen
Saluda
704-437-9780

PIGEONS
12 Wht Fantails, \$20 ea, or
\$175 for all; 20 Valencian
Figurita's, \$15 ea, or \$200 for all
Keith Gibbons
Clarendon
843-372-2472

MALLARDS
14-16 w/o, up to \$13, disc
on qty
Shane Sease
Bamberg
803-824-9124

GUINEAS
\$10-15 each; chicks \$5+;
eggs, \$5/dozen; light Brahma
chicks, \$3+; eggs \$5/dozen;
turkey chicks, \$10 each
Philip Poole
Union
864-427-1589

COPPER PHEASANTS
rare, \$300/pr; Birmingham
Roller pigeons, good b'line,
\$10 each
James Malphrus
Dorchester
843-821-8172

INDIAN BLUE PEACOCKS
yng, \$50+; Red Phoenix
chickens, yng, \$30/pr
Perry Sauls
Hampton
803-943-6268

SERAMA BANTAMS
all ages, hens, roosters,
silky or smooth feathered,
\$10-20 each
Pauline Lane
Sumter
803-464-5730

SILKIE COCKERELS
H-May, \$5 each
Sharron Pickle
Richland
803-445-3433

RACING PIGEONS
breeders & yng birds, nvr
out, \$8 each
John Mangum
Kershaw
843-334-6347

BB RED BANTAMS
spring hatch, \$25/trio
Benson Ray
Georgetown
843-933-5367

R A B B I T S

COTTONTAILS
\$10 each; Flemish Giant &
Snot crossed, \$15 each
Lynn Claxton
Colleton
843-909-4285

REX
yng, \$15 & \$20 each; grown
bucks, \$20 each
Philip Poole
Union
864-427-1589

RED BACK
& Cotton tail, \$10-15 each
Joe Culbertson
Greenwood
864-229-5254

NEW ZEALANDS
\$10
John Wright
Calhoun
803-308-1626

NZ WHT
\$20
Jim Roach
Richland
803-542-8275

LA COTTONTAILS
\$10 each
Danny Cook
Newberry
803-924-6953

S E E D

ADS MUST BE ACCOMPANIED BY A CURRENT SEED LAB TEST.

WHEAT
combine run, G-95%,
P-98.68%, OC-0.71%,
IM-0.61%, OC-ryegrass, oat,
NW-wild radish (2/lb), \$8/bu
Chip Satcher
Edgefield
803-275-4338

OATS
G-94%, D/H SD & G-94%,
bushel & ½ (48 lbs), \$8;
wheat, G-94%, D/H SD &
G-94%, bushel (60 lbs), \$8
Wyatt Eargle
Aiken
803-604-7535

TROPHY BUCK SEED OATS
cleaned, in 50 lb bags, good
for deer/food plots, G-91%,
D/H SD & G-91%, \$15/bag
Jeffrey Gilmore
Chesterfield
843-517-0315

HAVING MARKET BULLETIN DELIVERY PROBLEMS?

If you're experiencing problems with the delivery of your *Market Bulletin*, **contact the U.S. Postal Service.**

Visit **usps.com/help/contact-us.htm** or call **1-800-275-8777**

WANT – FARM EQUIPMENT

JD 600A HI CYCLE running or not Christopher Johnson Aiken 803-640-2734 WOOD CHIPPER prefer one operated w/ tractor PTO, will consider any option Tom McArdle Greenville 864-270-4824	JD 3020 OR 4020 TRACTOR in any cond; 12' BWA harrow; 2 post roll guard; more Ronnie Judy Dorchester 843-701-6394 5–6' AERATOR used in GC, 3 ph Ed Schultz York 803-367-2370	SMALL SEED CLEANER reasonably priced, prefer w/ screens, can be old in WC Eddie Martin Anderson 864-296-0454 953 OR 953B enclosed cab Scott Langston Oconee 864-723-0125	JD B GRAIN DRILLS w/out fert box Mackie Tyler Orangeburg 803-383-2426 6' WOODS 3PH TILLER & 6' 3ph landscape rake, reasonably priced, in GC D L Dimery Lexington 803-796-2995	DUAL WHEEL HUB for 1H 1066 w/3½ axle, 9 lug, need 1, will take 2 Mitchell Davis Chesterfield 843-680-2090 SQUARE BALER in FC-GC Timothy Lemasters Barnwell 803-300-6110	JD 158 LDR John Wright Calhoun 803-308-1626 JD 9250 BACKHOE ATTACH or parts for one Glenn Marcengill Oconee 864-647-5635
---	---	--	---	---	--

WANT – LIVESTOCK

EACH AD MUST LIST SPECIFIC ANIMALS.

BABY LLAMA OR ALPACA female to bottle feed Wayne Hahn Charleston 843-693-2006 GUINEAS peacocks, turkeys, chickens Joe Culbertson Greenwood 864-229-5254	POULTRY ducks, chickens, quail, pigeons, turkeys, geese, peacocks, etc, free or reasonably priced Ed Abel Calhoun 510-332-5227	8 M/O DRY COWS no hefrs, must be vet checked, can buy up to 10 at a time, \$1000 each Carl Simon Aiken 803-645-3894	WANT PIGEONS or any reasonably priced poultry Lynn Claxton Colleton 843-909-4285	YNG BOAR BILLY GOAT prefer full Boar, not reg Ralph Gravley Greenville 864-655-5187	CATTLE beef or dairy Kenneth Satterfield Laurens 864-304-3172
--	---	--	--	--	--

WANT – MISCELLANEOUS

8' FENCE POSTS ISO pressure treated or cedar, to build muscadine arbors, need del to Camden Jacalin Shealy Kershaw 803-727-9403 FREE TIN in the Midlands area David Wannamaker Calhoun 803-682-2117	BLK SMITH ANVIL & cast iron bell, any size; hand corn sheller L Gunter Lexington 803-532-7394 JD LAWN MWR mod 66, for parts Thomas Carson Lexington 803-331-6462	18" AUGER for 3ph post hole digger Brice Stephenson York 803-684-3418 FIELDS OF LONG LEAF PINE STRAW top prices paid, 15 yrs exp David Shull Lexington 803-318-4263	SYRUP KETTLE anvils, any size wash pots, old lighting rod w/balls & weathervane, lrg coffee grinder, more Perry Masters Greenville 864-561-4792	PULPWOOD SAW TIMBER Hdwd Pine, all types of thinning or clear cut, pay top prices, Upstate Co's Tim Morgan Greenville 864-420-0251	SYRUP KETTLE any size wash pots, farm/ church bells, blksmith anvils, lrg hog scalding pot R Long Newberry 803-924-9039
--	--	--	---	---	--

MARKET BULLETIN AD ABBREVIATION KEY

A = Acre / Acreage a/c = Air condition AC = Allis Chalmers acc = Accessory(ies) accumltr = Accumulator act = Actual addl = Additional adj = Adjacent / Adjustable / Adjustment aero = Aerodynamic Afr = African artif = Artificial Al = Artificial Insemination alt = Alternator alum = Aluminum amt = Amount Ang = Angus appl = Application(s) / Applicator appt(s) = Appointment(s) Arab = Arabian assoc = Association / Associated asst = Assorted / Assortment assy = Assembly attach / att = Attachment Aust = Australian auto = Automatic aux = Auxiliary avail = Available avg = Average B- = Birth date BA = Brangus bdft = Board foot Belg = Belgium bfmstr = Beefmaster BHB = Bush Hog brand b'lines = Bloodlines bldg = Building bldr = Builder blgl = Bluegill blk = Black blkberry = Blackberry b'mares = Broodmares BP = Bumper pull brdcstr = Broadcaster brdng = Breeding brdr = Breeder brkn = Broken brn = Brown B&S = Briggs & Straton bth = Birth btm = Bottom btrbn = Butterbean b'tween = Between bu = Bushel BW = Birth weight CA = California cap = Capacity carb = Carburetor Cat = Caterpillar CB = Coastal Bermuda CDN = Canadian cert = Certified cf = Cubic foot / feet	Ch = Church Char = Charolais chrg(s) = Charge(s) choc = Chocolate ci = Cubic inch cnstr = Construction Co = County comm = Commercial comp = Complete cond = Condition / Conditioner conf = Confirmation cons = Consignment consult = Consultations cont = Continuous CQ = Cow Quality crk = Creek ctld / cntrld = Controlled ctr = Center cult = Cultivate / Cultivation / Cultivators cy(s) = Cubic yard(s) cyl = Cycle / Cylinder DA = Deutz Allis dbl = Double del = Delivery demo = Demolition dep = Deposit Det = Detroit dia = Diameter diff = Different Dim = Dimensions disc = Discount dispo = Disposition distrib = Distributor dpndg = Depending dr = Door drk = Dark dsl = Diesel dty = Duty DW = Double wide dz = Dozen ea = Each EC = Excellent condition elec = Electric elig = Eligible encl = Enclosed eng = Engine Eng = English EQ = Excellent quality equip = Equipment ERC = Excellent Running Condition est = Estimate eval = Evaluation exc = Excellent exper = Experienced ext = Extra / Extension F = Female / Foaled F / Ferg = Ferguson FA = Farmall FB = Full bred fert = Fertilized / Fertilizer FG = Food Grade	finan = Finance / Financing fltbd = Flatbed flr = Floor fow = Forward FR = Field ready Frstn = Firestone frt = Front frtage = Frontage ft / ' = Foot / Feet ftn = Fountain ga = Gauge(s) gal = Gallon galv = Galvanized GC = Good Condition g'daughter = Granddaughter Gelb = Gelbvieh geld = Gelding gen = Generator GN = Gooseneck GQ = Good Quality GRC = Good Running Condition grn = Green grnhouse = Greenhouse g'son = Grandson GTQ = Goat Quality guarn = Guaranteed GVWR = Gross Vehicle Weight Rating GWC = Good Working Condition GY = Goodyear H = Hatched Hamp = Hampshire HD = Heavy duty hds = Hands Hdr(s) = Header(s) hdwd = Hardwood hdwe = Hardware hefr(s) = Heifer(s) hh = Hands high Hol = Holstein horiz = Horizontal Hrfrd = Hereford hrvd = Harvested hrvstr = Harvester hvy = Heavy hp = Horsepower HQ = Horse Quality hrs = Hours hyd = Hydraulic hydro = Hydrostatic id = Inside dimensions IH = International Harvester in / " = Inch incl = Included Ind = Industrial indiv = Individual(ly) inj = Injector Intl = International intr = Instruction IPP = Idaho Pasture Pig irrig = Irrigation isl = Is	Jap = Japanese JD = John Deere < = Less Than L = Length / Long lb(s) = Pound(s) ld = Load ldng = Loading ldr = Loader Lex = Lexington LF = Linear foot Lim = Limousin LN = Like New LNC = Like New Condition Lnghn = Longhorn LQ = Living Quarters lrg(r) = Large(r) lrgmth = Largemuth lt = Light ltl = Little lv = Living > = More Than M = Male maint = Maintenance / Maintained man = Manual MB = Market Bulletin mech = Mechanical med = Medium MF = Massey Ferguson mgmt = Management MH = Mobile home min = Minimum mini = Miniature mi = Mile(s) m/o = Months old mod = Model mon = Month / Monitor MSFG = Miniature Silky Fainting Goats mtn = Mountain multi = Multiple nat = Natural neg = Negotiate / Negotiable net wrap = Net wrapped Ngn = Nigerian NH = New Holland non-reg = Non-registered nvr = Never NZ = New Zealand obo = Or best offer obro = Or best reasonable offer od = Outside dimensions OE = Old English oper(s) = Operator(s) Orbg = Orangeburg orig = Original OS = Open Station (no cab) + = Plus % = Percent(age) Pal = Palomino PB = Pure bred pcs = Pieces	pkg = Package ped = Pedigree perform = Performance ph = Phase / Point hitch pkr = Picker plntn = Plantation plntr(s) = Planter(s) pnut = Peanut poll = Polled port = Portable poss = Possible(ly) ppd = Postage paid pr(s) = Pair(s) prem = Premium priv = Private prod = Production PS = Power steering pt = Pint / Point PTO = Power Take Off P-up = Pick-up pur = Purple PW = Public Water pwr = Power pwr shft = Power shift QH = Quick Hitch / Quarter horse qt = Quart qtrs = Quarters qual = Quality qty = Quantity r = Row rc = Remote Controlled rd = Road rdbrst = Red Breast recom = Recommendation recond = Reconditioned refrig = Refrigerated / refrigeration refs = References reg = Registered / Regular req = Required restor = Restoration ret = Retriever rev = Reverse RFQ = Relative Forage Quality / Rank Forage Quality RFV = Relative Feed Value RIR = Rhode Island Red rm = Room rnd = Round rndhd = Roundhead roos = Rooster rplcmnt(s) = Replacement(s) sch = School SD = Straight Drive serv = Service sep = Separate sev = Several sf = Square feet SG = Santa Gertrudis sgl = Single shlckr = Shellcracker Sim = Simmental	SimAng = Simml & Angus sl = Slant load sm = Small spd = Speed specs = Specification sprd = Spread sprdr = Spreader sprgs = Springs spryr = Sprayer sq = Square SS = Stainless steel std = Standard stl = Straight load susp = Suspension svcs = Services T = Tall TB = Thoroughbred Tif = Tifton tilpa = Tilapia TN = Tennessee T/out = Turn Out trans = Transmission trl = Trailer / Trail trnsplntr = Transplanter TW = Taylor Way TWH = Tenn. Walking Horse undrcrg = Undercarriage unldng = Unloading UTD = Up to Date util = Utility V = Volts vac = Vaccinated / Vaccinations var = Variety / Various / Variation veg = Vegetable vert = Vertical VG = Very Gentle / Very Good VGC = Very Good Condition W = Wide WC = Working Condition west = Western whls = Wheels wht = White w/in = Within wks = Weeks wnlg = Weanling w/o = Week Old / Without wrnty = Warranty wt = Weight wts = Weights X = Cross xbred = Crossbred yd = Yard yel = Yellow y/o = Year old yng = Young yrlg(s) = Yearling(s)
WORDS OF SAME MEANING polled = dehorned					

This package of seeds was sent to a woman in Greenville.

OFFICIALS INVESTIGATE MYSTERY SEED MAILINGS

BY EVA MOORE

In late July, the South Carolina Department of Agriculture began receiving reports from citizens who'd been sent unsolicited packages. The packages appeared to have been mailed from China, and contained unlabeled packets of seeds.

It soon became clear that the issue was much bigger than those first few reports. Virginia and Washington State agriculture officials issued alerts about similar incidents; TV reporters began calling; and more reports from South Carolinians began pouring in.

SCDA worked with Clemson University's Regulatory Services Division to issue an alert about the mailings, urging people to use caution. Don't plant the seeds, they advised. Put them in a zip-top bag and let us know. Clemson created a webpage for people to report seeds, and SCDA continued to collect reports as well.

USDA's Animal and Plant Health Inspection Service began coordinating an investigation, working with the Department of Homeland Security's Customs and Border Protection and various federal and state agencies to collect information and begin testing the seeds.

So far, according to APHIS officials, the seeds have been identified as a variety of species, including ornamentals, fruits and vegetables, herbs, and weeds.

While the investigation is ongoing, APHIS officials have said they believe the seed mailings are part of a "brushing" scam in which online sellers send out unsolicited items to create a "sale" for which they can then post a positive review. However, the scope of this particular brushing scam is unusual, with thousands of reports from across the United States, the European Union and elsewhere.

Whatever the reason for the mailings, sending seeds illegally is serious business.

"Seeds for planting pose a significant risk for U.S. agriculture and natural resources because they can carry seed-borne viruses or other diseases," reads an APHIS document about the mailings. "Imported vegetable or agricultural seed must meet labeling and phytosanitary requirements and be inspected by APHIS and CBP at the port of entry. Some seeds, including citrus, corn, cotton, okra, tomato, and pepper seed, are restricted and may require an import permit, phytosanitary certificate, inspection at a USDA Plant Inspection Station, or testing to ensure any potential risks are mitigated. Certain seed species are considered so high risk that they are prohibited."

Invasive species are a particular concern, as they can crowd out native species and affect agriculture. It's important not to plant a seed if you don't know what it is.

Whatever the final outcome of the investigation, the "mystery seeds" incident has been an important opportunity for agriculture officials to teach the public about the seriousness of seeds.

IF YOU RECEIVE AN UNSOLICITED PACKAGE CONTAINING SEEDS:

- Do not open the seed packets or handle the seeds.
- Do not plant unidentified seeds. They may be invasive species that could displace or destroy native plants and insects.
- Retain the seeds and packaging and put them in a zip-top bag.
- Contact Clemson University's Department of Plant Industry at 864-646-2140 or invasives@clemson.edu, or visit clemson.edu/public/regulatory/plant-industry/invasive/chinese_seeds/chinese_seed_index.html to make a report.

USDA ANNOUNCES MORE ELIGIBLE COMMODITIES FOR CFAP

APPLICATION DEADLINE EXTENDED TO SEPT. 11

BY US DEPARTMENT OF AGRICULTURE

U.S. Secretary of Agriculture Sonny Perdue announced Aug. 12 that, in response to public comments and data, additional commodities are covered by the Coronavirus Food Assistance Program (CFAP). Additionally, the U.S. Department of Agriculture (USDA) is extending the deadline to apply for the program to September 11, and producers with approved applications will receive their final payment. After reviewing over 1,700 responses, even more farmers and ranchers will have the opportunity for assistance to help keep operations afloat during these tough times.

"President Trump is standing with America's farmers and ranchers to ensure they get through this pandemic and continue to produce enough food and fiber to feed America and the world. That is why he authorized this \$16 billion of direct support in the CFAP program and today we are pleased to add additional commodities eligible to receive much needed assistance," said Secretary Perdue. "CFAP is just one of the many ways USDA is helping producers weather the impacts of the pandemic. From deferring payments on loans to adding flexibilities to crop insurance and reporting deadlines, USDA has been leveraging many tools to help producers."

BACKGROUND:

USDA collected comments and supporting data for consideration of additional commodities through June 22, 2020. The following additional commodities are now eligible for CFAP:

- **Specialty Crops** - aloe leaves, bananas, batatas, bok choy, carambola (star fruit), cherimoya, chervil (french parsley), citron, curry leaves, daikon, dates, dill, donqua (winter melon), dragon fruit (red pitaya), endive, escarole, filberts, frisee, horseradish, kohlrabi, kumquats, leeks, mamey sapote, maple sap (for maple syrup), mesculin mix, microgreens, nectarines, parsley, persimmons, plantains, pomegranates, pummelos, pumpkins, rutabagas, shallots, tangelos, turnips/celeriac, turmeric, upland/winter cress, water cress, yautia/malanga, and yuca/cassava.
- **Non-Specialty Crops and Livestock** - liquid eggs, frozen eggs and all sheep. Only lambs and yearlings (sheep less than two years old) were previously eligible.
- **Aquaculture** - catfish, crawfish, largemouth bass and carp sold live as foodfish, hybrid striped bass, red drum, salmon, sturgeon, tilapia, trout, ornamental/tropical fish, and recreational sportfish.
- **Nursery Crops and Flowers** - nursery crops and cut flowers.

OTHER CHANGES TO CFAP INCLUDE:

- Seven commodities – onions (green), pistachios, peppermint, spearmint, walnuts and watermelons – are now eligible for Coronavirus Aid, Relief, and Economic Stability (CARES) Act funding for sales losses. Originally, these commodities were only eligible for payments on marketing adjustments.
- Correcting payment rates for onions (green), pistachios, peppermint, spearmint, walnuts, and watermelons.

Additional details can be found in the Federal Register in the Notice of Funding Availability and Final Rule Correction and at farmers.gov/cfap.

PRODUCERS WHO HAVE APPLIED:

To ensure availability of funding, producers with approved applications initially received 80 percent of their payments. The Farm Service Agency (FSA) will automatically issue the remaining 20 percent of the calculated payment to eligible producers. Going forward, producers who apply for CFAP will receive 100 percent of their total payment, not to exceed the payment limit, when their applications are approved.

APPLYING FOR CFAP:

Producers, especially those who have not worked with FSA previously, are recommended to call 877-508-8364 to begin the application process. An FSA staff member can help producers start their application during the phone call. Visit farmers.gov/cfap for forms, calculators, and more.

All USDA Service Centers are open for business, including some that are open to visitors to conduct business in person by appointment only. All Service Center visitors wishing to conduct business with FSA, Natural Resources Conservation Service or any other Service Center agency should call ahead and schedule an appointment. Service Centers that are open for appointments will pre-screen visitors based on health concerns or recent travel, and visitors must adhere to social distancing guidelines. Visitors are also required to wear a face covering during their appointment. Our program delivery staff will be in the office, and they will be working with our producers in the office, by phone and using online tools. More information can be found at farmers.gov/coronavirus.