
M A R K E T B U L L E T I N
South Carolina Department of Agriculture

E s t . 1 9 1 3

Vol. 92 • Num. 20 October 18, 2018

COMMISSIONER’S
CORNER

HUGH E. WEATHERS
SOUTH CAROLINA
COMMISSIONER OF
AGRICULTURE

WSJ GLOBAL FOOD FORUM

FALL HARVESTS LOOK GOOD

S T O R Y A N D P H O T O S B Y M A R S H A H E W I T T

They say that New
York is the city
that never sleeps,

and having just spent a
total of 24 hours there
to attend the Wall Street
Journal Global Food
Forum, I’m inclined to
agree. Some very creative
individuals and companies
in the global food industry
made presentations at this
extraordinary event, and
I tried to see as many of
them as possible.

Erik Fyrwald, the CEO
of Syngenta, expressed
disappointment in the
European Court of Justice’s
ruling that gene editing
should be treated like
genetically modified
organisms (GMOs) –
with strong regulation.
Responding to the
ruling, U.S. Secretary of
Agriculture Sonny Perdue
said in July that “govern-
ment policies should
encourage scientific
innovation without
creating unnecessary
barriers or unjustifiably
stigmatizing new technol-
ogies.” Good point.

Speaking of Secretary
Perdue, his talk about
trade was encouraging and
a reminder of the great
job he does looking out for
farmers. I had the chance
to meet with him privately
for about 20 minutes to
discuss hurricane relief for
our farmers.

I was fascinated by a
presentation by the
vice president of the
IBM Food Trust, Brigid
McDermott. She talked
about blockchain
technology and its role
in revolutionizing the
way we track and trade
agricultural goods. This
technology increases
accountability in many
phases of business and

can streamline the
transparency of food’s
path from harvest to
consumption.

A food waste session by
Chris Cochran, executive
director of ReFed, was
also mind-blowing. Did
you know that 40 percent
of the food grown in the
U.S. is wasted? This had
everyone’s attention. He
estimated the cost of
food waste at over $200
billion, twice the profits of
the grocery retailers in the
country.

I hosted a roundtable
discussion about how
and where food it will
be grown in 2025.
Participants shared their
observations new farming
methods and locations
around the world. I
reminded the group of the
amount of fruits, vegeta-
bles, and other foods that
we import to the U.S.

I also spent valuable time
telling executives from
top food companies about
South Carolina and the
advantages of expand-
ing and relocating here.
Growing agribusiness in
this state remains a top
priority as we get closer
to 50x20.

What was the best part
about being in New York?
Coming home to SC. One
hint – avoid the Big Apple
when the UN General
Assembly is in session.
The traffic headaches are
multiplied by 10!

I’m hopeful that some of
the connections we made
at the Global Food Forum
will translate into new
opportunities for South
Carolina.

Despite the ravages of nature, the state’s row crops
look good. Cotton and peanuts are being harvested
now. Some areas, like the upper Pee Dee region,
have been adversely affected by flooding after
Hurricane Florence, but the rest of the state is
looking at good to excellent yields.

“Everybody’s got a good cotton crop, except for the
specific counties affected by Hurricane Florence,”
said Tre’ Coleman, director of the SC Cotton

Board. Cotton yield
statewide could average
700 to 850 pounds per
acre, with some areas
picking 1,000 pounds.
The hurricane affected
about 15 percent of the
state’s 280,000 acres of cotton, he said.

Cotton farming continues to evolve. From the days
of hand-picked cotton to mechanical pickers, more
efficient harvest methods have become crucial. The
one-row pickers gave way to two-row pickers, then
four, then six. The modern round-bale pickers are
the most efficient so far, allowing farmers to elimi-
nate some of the equipment and labor associated
with the more common basket pickers.

Coleman explained
that the older method
requires at least three
machines in the field
at the same time. The
picker has to dump its
load into a boll buggy,
then the cotton is trans-
ferred to the module
builder. The huge
rectangular modules,
covered with tarps, then
have to be “walked”
mechanically onto
trucks.

The new round bale
pickers are much
more efficient. The
picker bales and wraps
the cotton while it
is running through

COTTON FARMERS BENEFIT FROM BETTER EQUIPMENT & TECHNOLOGY

the field. There’s no need for a buggy or module
builder, and the picker can carry one bale while it
picks another. The round bales sit in the field until
the farmer is ready to take them to the gin.

New machines carry a hefty price tag. While the
basket-style pickers cost $250,000 to $300,000, the
round-bale pickers run upwards of $600,000—
each. The benefit is that the farmer can eliminate
two other pieces of equipment and two operators.

“If labor is a
problem, this is
the way to go,”
Coleman said. “It
becomes a one-
man operation.”

October is prime
harvest season.
Once the cotton
has matured, it is
defoliated. In 10 to 12 days, it’s ready to be picked.
Every step of the harvest is carefully monitored.
Cotton is picked after the dew dries in late morning
until the dew falls, which is close to sunset. The
sun helps dry the lint and also bleaches it a bright
white, which enhances the quality. Cotton prices
are running between 78 and 86 cents per pound,
with daily fluctuations.

Other crops also look good, Coleman said. The
corn harvest produced average to above-average
yields, but with low prices—about $3.75 per bushel.

Early soybeans look good, except for the storm
damage in the upper Pee Dee. Prices are low, ranging
from $8.25–8.50/bushel. Peanuts are in relatively
good shape statewide, with some farmers already
digging peanuts. After they dry in the field, they are
shipped to grading points throughout the state.

Barring another disaster, farmers are breathing
easier about their harvests.

Round-bale cotton pickers can carry one bale while
picking another, which eliminates trips across the field.

A tractor can easily transport round bales, which are
replacing the larger rectangular modules.

A good stand of cotton can yield
up to 1,000 pounds per acre.

Bales in bright yellow plastic can sit indefinitely
without the quality of the lint being affected.

2 South Carolina Department of Agriculture

South Carolina
Department of Agriculture

Contacts
COMMISSIONER’S OFFICE

803-734-2210

CERTIFIED SC
PROGRAM
803-734-2207

CONSUMER
PROTECTION

803-737-9700

FRUIT & VEGETABLE
INSPECTION

803-737-4597

FRUIT & VEGETABLE
MARKET NEWS

803-737-4497

GRAIN GRADING
843-375-3158

LIVESTOCK & GRAIN
MARKET NEWS

803-737-4621

MARKET NEWS
RECORDING

803-737-5900

METROLOGY
LABORATORY

803-253-4052

The South Carolina
Market Bulletin

(ISN 0744-3986)

The Market Bulletin is published the first and third Thursday
of each month by the SC Department of Agriculture, Wade
Hampton State Office Building, Columbia, SC 29201.
Periodicals postage paid at Columbia, SC 29201.
Postmaster, send address changes to:
SC Market Bulletin
PO Box 11280, Columbia, SC 29211

P O L I C I E S F O R A D V E R T I S I N G
Only ads pertaining to the production of agricultural products
and related items are published.
Only one ad per category is allowed, but readers may submit ads
in up to four different categories. “For Sale” ads must include a
price. Ads will be published one time only. Out-of-state ads are
not accepted.
The advertiser’s name, complete address and phone number (with
area code) are required for each ad. Ads can be no longer than
150 characters including name, city, and phone number.
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.
The deadline is noon on Tuesday of the week before publication.
Ads may be submitted by:
•	 Mail: SC Market Bulletin Advertising, PO Box 11280,

Columbia, SC 29211. Please use 8½ x 11 inch paper.
Do not use all capital letters.

•	 Fax: 803-734-0659
•	 Online: Go to www.agriculture.sc.gov. Look for Market

Bulletin, select “Submit Market Bulletin Ad” and follow the
instructions. If an email address is included, a reminder will be
sent for ad renewal.

Market Bulletin Office
Monday – Friday • 8:30 am – 5:00 pm

AGRICULTURE.SC.GOV/MARKET-BULLETIN

COMMUNICATIONS DIRECTOR
S A L L Y M C K A Y
smckay@scda.sc.gov

803-734-2196

EDITOR
M A R S H A H E W I T T

mhewitt@scda.sc.gov
803-734-0106

GRAPHIC DESIGNER
S T E P H A N I E
F I N N E G A N

sfinnegan@scda.sc.gov
803-734-2018

ADS & CIRCULATION COORDINATOR
J A N E T G O I N S

jgoins@scda.sc.gov
803-734-2536

U P C O M I N G E V E N T S

S A L E S

SCDA State Farmers Markets

SC Market Bulletin Subscription & Renewal Form
Complete this card and mail 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

Check # Renewal ID # New  Renewal

 Paper: $10 / 1 year  Electronic: $10 / 1 year  Paper & Electronic: $20 / 1 year N E X T A D D E A D L I N E
O C TO B E R 23 • 12:00 PM

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

Claxton's Auction
Saturdays • 11 am – 5 pm
Special Sale October 18 • 1 pm
Equine, cows, pigs, goats, sheep, camelots, ratties,
poultry, and small animals.
18627 Low Country Hwy, Ruffin
Contact: William Claxton
843-909-4285 • wlcjr@yahoo.com

Old South Farm Festival
October 19 – 21
Antique vehicle, and tractor show, exhibits, vendors,
camping, and more. Admission: $10, 12 & under free.
Gates open Friday at 12 pm, Saturday & Sunday at 9 am.
Hwy 176, 8 miles west of St. Matthews
Contact: Charles Horger
(803) 707-1493

Richland Creek Antique Fall Festival
November 2 – 4 • 9 am
Antique tractors, trucks, and cars; engines; antique
tractor pull; exhibits and demonstrations; food vendors.
542 Richland Creek Road, Ward
Contact: John Berry
(864) 445-2781 • jfberry@centurylink.net
richlandcreekantiques.com

Yon Family Farms Fall Bull & Female Sale
October 27 • 11 am – 4 pm
300+ head of Angus, SimAngus, and Ultrablack Bulls
ready for service. 100 head of Angus and SimAngus
Females, bred cows, bred and open heifers.
Yon Family Farms • Ridge Spring
803-622-8597 • lydia@yonfamilyfarms.com
yonfamilyfarms.com

Halloween Fright Nights
Starts October 19, Fri & Sat nights until Halloween
7 – 10 pm
Experience a spooktacular night! New are scary
wooded trails and new haunted corn maze. It's Fright
Night on the Farm. Admission: $10 / $8 if not partici-
pating in Fright Night. Halloween night, 7–10 pm.
Southern Palmetto Farms
2601 Garner Rd, Aynor

A Beginner’s Guide Blending Teas for the Season
October 25 • 10 am – 12 pm
Learn how to mix different dried herbs to produce
tasty fall blends, using a tea blending triangle.
Experiment using your creativity and take-home
tea blends. Space limited to 15. Cost $40.
Patchwork Farm LLC
110 Dairy Lane, Saluda
Contact: Patrice • 864-445-7399

SCAC Fall Agricultural Tour
October 19 • 7 am – 6 pm
The SC Agricultural Council will visit Hobcaw
Barony in Georgetown. Cost of the tour is $65.
Seating is limited. The bus will depart from the SC
Farm Bureau building in Cayce.
Contact: Steve Slice
803-360-2845
scagriculturalcouncil@gmail.com

FSMA Produce Safety Rule Grower Training
November 8 • 8 am – 5 pm
Produce growers who must meet the requirements
of the FSMA Produce Safety Rule are invited to
attend a Produce Safety Rule grower training
course. The course is a way to satisfy the following
FSMA requirement: “At least one supervisor or
responsible party for your farm must have success-
fully completed food safety training at least equiv-
alent to that received under standardized curricu-
lum recognized as adequate by the Food and Drug
Administration.” The training costs $100, with
training materials and lunch provided.
Spartanburg County Cooperative Extension
612 Chesnee Highway, Spartanburg
Contact: Brooke Horton
803-351-1244 • bhorton@scda.sc.gov
scproducesafety.com

American Heart Association Annual Beach Ride
October 31 – November 4
The five day event includes vendors, a parade,
karaoke, nightly entertainment, auction and
concludes with a Saturday, celebratory 20 mile
beach ride on the beautiful beaches of Myrtle
Beach. This is the only time of year horses are
allowed on the beach in Myrtle Beach city limits.
By reservation only.
Lakewood Campground
5901 S Kings Hwy, Myrtle Beach
ahabeachride.org

http://www.agriculture.sc.gov
http://agriculture.sc.gov/market-bulletin
mailto:smckay%40scda.sc.gov%20?subject=
mailto:mhewitt%40scda.sc.gov%20?subject=
mailto:sfinnegan%40scda.sc.gov%20?subject=
mailto:jgoins%40scda.sc.gov%20?subject=
http://agriculture.sc.gov
mailto:wlcjr%40yahoo.com?subject=
mailto:jfberry%40centurylink.net?subject=
http://richlandcreekantiques.com
mailto:lydia%40yonfamilyfarms.com?subject=
http://yonfamilyfarms.com
mailto:scagriculturalcouncil%40gmail.com?subject=
mailto:bhorton%40scda.sc.gov?subject=
http://scproducesafety.com
http://AHAbeachride.org

3M A R K E T B U L L E T I N

A Q UA C U LT U R E C A T T L E

F A R M E Q U I P M E N T

ADS MAY NOT BE SUBMITTED BY COMMERCIAL DEALERS. FARM TRUCK ADS MUST INCLUDE A FARM VEHICLE LICENSE PLATE NUMBER.

POND STOCKING
Shad, $1-$5 each; Crappie,
$1-$3 each; Bream, 35¢-$3
each; Catfish, 50¢-$2 each;
Bass, $1.50-$3 each
Cannon Taylor
Newberry
803-276-0853

STERILE CARP
$12; Bluegill, $40/100;
Shellcracker & Redbreast,
$50/100; Chan Cats &
Hybrid BG, $45/100; more
Clay Chappell
Richland
803-776-4923

STERILE GRASS CARP
12-14", $12 each
Michael Price
Lexington
803-356-3403

COW & HEIFER
½ Jersey ½ Wht faced cow,
4y/o, open, $900; ½ Jersey
¼ Brama ¼ Wht face heifer,
11 m/o, open, $1000
James Pruitt
Abbeville
864-674-6538

WAGYU
bred heifers, F5's/$2800
each, reg/$6500 each,will
start calving Nov '18; steers,
$3900 each
James Easterling
Darlington
843-307-0805

STAR 5 SG
polled, Hereford cross cows,
w/1st & 2nd calf, by reg Red
Ang bull, $1700 each
M Plyler
Chesterfield
704-291-0119

AKAUSHI "KOBE"
10- ½ bred cows, $2000
each; 3- ¾ bred cows, $2400;
4 steers, grained, $3000 each
Theresa Milanesi
Greenville
559-217-1153

JERSEY BULL CALVES
4-7 d/o, colostrum fed, $20 ea
Jennifer Riddle
Orangeburg
803-347-1988

BLK REG BFMSTR BULL
18 m/o, perf & carcass data,
$2500
Corey Gardner
Lancaster
803-320-0982

REG BLK ANG BULL
20 m/o, BSE tested, from Yon
F A Top & Burgess cow, $2100
Robert Wallace
Greenwood
864-980-1501

PB & COMM RED ANGUS
4 heifers, 2 bulls, 6-8 m/o,
on feed & grass, $600-800
Ira Jeffcoat
Orangeburg
803-837-1844

MORPHODITE CALF
Angus cross, bottle fed, 4
m/o, $300
Pylisha Ward
Sumter
803-468-8553

BLK ANG BULLS
yrlngs & 2 y/o, exc b'lines,
good calving ease, $1500 up
Wesley Miller
Lexington
803-917-1793

BLK ANG BULLS
reg, exc b'lines, low BW, $2000+
Scott Hawkins
Anderson
864-940-3393

PB DEXTER HEIFER
B-10/1/17, eligible for ADCA
reg, blk w/horns, $700
Bob Willis
Edgefield
803-634-1467

4 JERSEY COWS
yng & bred to an Angus
bull, good udders, $650 each
Casey McCarty
Newberry
803-924-5239

SIMM & SIMM ANG BULLS
AI sired, $2000 up
Jim Rathwell
Pickens
864-868-9851

DEXTER COW CALF PRS
some reg, all can be REG,
polled & de-horned, $1300/pr
Alice Jones
Spartanburg
864-384-4756

7 Y/O JERSEY COW
calves easy, exposed to Dexter
Bull, hand or machine milk,
easy to lead w/halter, $1000
William Jolly
Lexington
803-580-7564

BLK ANG BULL
17 m/o, FB, $1650
Larry Gunter
Lexington
803-532-7394

HEIFERS
$750-900
Preston Hall
Aiken
803-513-5204

PB BLK GELB BULL YRLNG
B-6/3/17, sold as comm, $1350
Terry Sudduth
Greenville
864-449-6024

HEREFORD BULL
18 m/o, gentle, would make
good herd bull, from good
stock, $1200
Raymond Stephens
Anderson
864-947-6629

AAA REG BULL
gentle, bred, Yon/New
Design, B-5/20/15, EC, calves
on premises, $1500 cash firm
Harry Cameron
Williamsburg
843-527-0121

BLK ANG BULL
AI B'line, 33 m/o, $1400
Ellis Martin
Lexington
803-600-9077

ANG BULLS & HEIF
reg, 1-2 y/o, exc AI b'line few
SimAng, Hoover Dam, Yon,
Big Casino, $1200-2500,
BSE del avl
Steve Sease
Anderson
864-304-6313

REG BLK ANG BULLS
10-12 m/o, weaned, vac, docile,
AI sired, Capitalist, Niagara,
Fortress, Conversation, $1400
Lee Clinton
York
704-913-6127

6 BFMSTR BULLS
PB, yrlng, good dispo, 7-15
m/o, good b'lines, $1000 up
John Steele
Lancaster
803-283-7720

4 REG BLK ANG BULLS
Connealy & Ten-X b'line,
9-11 m/o, $1200-1500
Kinard Holliday
Anderson
864-261-6369

PB BLK ANG BULLS
1-4 y/o, $1500 up
Mike Johnson
Newberry
864-923-0750

REG BLK ANG BULLS
18-24 m/o, for heifers, calv-
ing ease, EXT & Jipsey Earl
b'lines, del avail, $2000
Hugh Knight
Orangeburg
803-539-4674

SIMM ANG BULL
exc breeder, B-7/14/16, vac
& wormed, $1800 neg
William Hucks
Chester
803-377-7045

4 CROSSBRED HEIFERS
862-942 lbs, vac & ready to
bred, $1000 each; 3 or 4 weaned
heifers, 550-600 lbs, $800 each
Carl Myers
Oconee
864-710-7269

BLK ANG & BLK BALDY
hvy bred, $1200 ea; Blk Ang
w/calves, $1500/pr
Terry Gibert
Greenwood
864-993-4212

1 Y/O BULLS & HEIFERS
$1500 & up/bull; $1200 &
up/heifer, exc b'line
Paul Kicidis
Union
864-429-6112

REG BLK ANG BULLS
18 m/o & 2 y/o bulls, low
BW, exc feet & muscle, BSE,
free del in SC, $2500 up
Dixon Shealy
Newberry
803-629-1174

REG & COM ANG HEIFERS
8-12m/o, AI/ET, shots UTD,
docile, vol disc & hauling
avail, $1000 up
Kevin Renwick
Abbeville
803-924-0535

8 M/O BULL CALF
Dexter/Jersey, polled, dam
raised, $500
Grace Sprecher
Dorchester
843-696-5856

REG BLK ANG BULLS
22 m/o, calving ease, stout,
docile, $2250 up; bred reg &
comm cows, $1500 up
Marc Renwick
Newberry
803-271-8691

PB LIMOUSIN HEIFERS
Limousin/Red Ang heifers,
13-19 m/o, $800 & up
Bobby Hipp
Saluda
864-992-0910

SG BULL
PB, poll, red, ready for serv,
$1300 firm; 2 yng SG bulls,
poll, red, $1000 each firm
Leon Shealy
Lexington
803-622-1314

24 BROOD COWS
20 Blk Ang, 2 red Ang, 2 Char,
9 w/calves by side, rest bred
to good bull, $1500/unit
Gene Fickling
Barnwell
803-259-8588

REG PB CHAR BULLS
10-14 m/o, polled, low BW,
docile, exc growth, most
AI'd sired, $1400 & up
Bryan Killian
York
803-242-7293

3 BROOD COWS
PB Blk Angus, $850 each, no
papers
Tommy Cumalander
Newberry
803-364-0240

SMALL HERD
Dexter & Dexter Hereford
cows, 1 bull & five cows,
$500/cow
Mary Desportes
Calhoun
803-655-7835

6 Y/O ANG BULL
selling to prevent inbreed-
ing, calving easy, $2000 or
trade for your bull
Stephen Gedosch
Greenville
864-982-4490

PB HEREFORD BULLS
polled, exc b'lines, VG dispo,
gentle, 14 m/o, $1500 each;
open Hereford heifers, $900
each
John Gossett
Spartanburg
803-222-7786

REG BLK ANG CALVES
yearlings, breed cows & cow/
calf prs, sired by Yon Black
Granite-D06, $1000 & up
Ed Haniff
Aiken
803-645-3642

'17 KUBOTA M6060
4x4, w/cab, 350hrs, $30,000
Jenks Patrick
Greenville
864-631-2770

DR LEAF VACCUM
Briggs & Stratton Intek 9
ft-lbs elec start, hose kit,
mower deck adapter, $450
Joe Di Prima
Spartanburg
864-706-5229

HAY SPEAR LN
fits ldr 521 & 300x, $400
Jerry Padgett
Berkeley
843-312-0030

SQ BALER
NH hayliner 273, $2000
Harold Crocker
Cherokee
864-838-5046

NH 656 SQ BALER
EC, barn kept, $8000
Lester Waldrop
York
803-324-1805

'53 FA SUPER A TRACTOR
w/orig cults, 6V alt, PTO
lift, tires, metal EC, boom
pole, EC, $2500 obo
Lonnie Griffin
Lexington
803-960-9290

'83 MF 245
runs good, PS, 3ph, GC,
$6000; '74 Ford F350 truck,
12' dump bed, PS, 390 eng,
GC, $2500
Tim McMackin
York
803-222-1912

'85 GMC C7000
w/21,800 org mis, Detroit
dsl, EC, rolback bed w/40k
winch, air brake, $7500
Paul Morris
Darlington
843-858-6180

BUSH HOG MOWER
w/15' bat wing, for parts, $1000
Bob Cathey
Anderson
864-303-8203

77-YM3000 TRACTOR
33hp, 2wd, 5' bush hog, 5' box
blade, boom, GC, $4000
Thomas Inabinett
Spartanburg
803-609-6336

UTILITY TRL
6' x 14', Tandem, flatbed, all
metal, $900
Billy Eddins
Chesterfield
843-623-2427

8' DISC HARROW
Pittsburg, 3 pt, HD w/24
notch disc, VGC, $800
Jim Wannamaker
Lexington
803-920-8485

FRONTIER FP 2208
food plot planter, w/native
grass attachment, EC,
$5000 obo
Rowland Alston
Sumter
803-491-7180

JD 9960
cotton picker, GC, $7500
Henry Herndon
Bamberg
803-793-6860

'74 FORD 250 TRUCK
dually, flat bed, PS, 360 eng,
GC, $2500
Tom Coggins
Spartanburg
864-877-6742

FORD 309 PLANTER
GC, $1200
Wayne Hancock
Florence
843-598-9660

JD 8200 GRAIN DRILL
$3250 obo
John Miller
Edgefield
803-480-6389

311 NH SQ BALER
rebuilt 5 yrs ago, nvr been
wet, $2500
Mike McLees
Anderson
864-214-4971

JD 328 SQ BALER
shed kept, EC, $3500
Gary Bryant
Darlington
843-858-3865

STRITEX V RAKE
8w, $3200; Vicon 8 basket
tedder, $3000; 3ph Rhino
8pt pasture aerator, $325;
3ph log splitter, more, $350
Randy Orr
Anderson
864-295-3736

NHTR75 COMBINE
w/15' header, $6000; 1 row
mechanical transplanter, w/
water att, $500
Mike Armstrong
Greenville
864-630-6174

'88 CHEV STEP VAN
$3500; '07 Int refer truck, 6sp,
$19,500; hvy trl, $2100; Ford
3000, bad carburetor, $2300
Franklin Brown
Charleston
843-559-2761

JD 6600 COMBINE
dsl, SD, lrg unloading auger,
less than 3000 hrs, many new
parts, shed stored, $5750 obo
B King
Anderson
864-940-8994

NI CORN PICKERS
2r wide, back model 327,
$5200; 324 wide row, narrow
back, $3750, field ready
Ricky Tumbleston
Charleston
843-371-0708

TERRAGATOR 1603 3208 CAT
75' booms, floaters & row
tires, 10 spd manual, $16,000
Chris Sikes
Calhoun
803-747-4109

'00 DODGE 3500
5spd man, more, $5000;
'01 Isuzu FRR, auto, w/lift
gate, more, $8000; both w/
Thermo King units
Marc Filion
Colleton
843-538-2565

5230 CASE IH
$9500; 5220 Case IH, $12,500;
NH H7330 Discbine, ran 1
season, cut 300 acres, $19,500
Frazier Riley
Saluda
864-942-2653

F2 GLEANER COMBINE
w/4r corn head & 13' grain
head, 4 cyl dsl eng, $8500
Chris Rodgers
Saluda
803-730-2491

'07 FRONTIER WR1008
carted whl rake, lightly
used, GC, w/few areas of
peeling paint, $3750
Arlene Ray
Aiken
803-649-2247

JD 4R RM CULTIVATOR
$475; 2r weeder, $200
William Shealy
Lexington
803-513-3485

JD 443 CORN HEAD
4r, 30" spacing, $3500
Richard Gregory
Calhoun
803-874-4529

JD 750 NO TILL DRILL
15' wide, 24 row, 7½" spac-
ing, EC, $15,500
Jeffrey Gilmore
Chesterfield
843-517-0315

COVINGTON PLANTER
model TP-46, 2R, w/fert
hopper, GC, w/extra gears &
seed plates, $1650
Jerry Rawl
Lexington
803-730-4176

'02 GN HORSE TRL
2h, finished sleeping qtrs,
mats, saddle racks, $4200 obo
Hugh China
Sumter
803-938-3428

KUHN HAY RAKE
GA4120, 13' working width,
GC, field ready, $4500
Chris Minton
Anderson
864-617-4936

MF 235 TRACTOR
recently rebuilt motor,
VGC, $6300
Douglas Clark
Edgefield
803-275-7289

WHITFIELD F85
forestry tree planter on
a crank axle, PB dozer or
tractor, $15,000 obo
Joel Cox
Spartanburg
864-706-1495

24' STOLL TRL
flat bed, 3 axles, $3800; JD
8200 Grain drill, $3000;
Sitrex whl rake, $1800; NH
273 sq baler, $2500
Ryan Alexander
Pickens
864-505-1658

MF 35
new seat/paint, hi-lo trans,
$3500 firm; 5' KC mower,
$700; 2r cultivator, $150; 4'
box blade, $300
Harold Spires
Lexington
803-413-3789

'14 SOD DRILL
Great Plains 1006, small see
box, 564A, sheltered; '16 rnd
bale silage wrapper; more,
$17,500 each
M Plyler
Chesterfield
704-291-0119

4 South Carolina Department of Agriculture

F A R M L A N D

FARM LAND LISTED MUST BE SOLD BY THE ACTUAL OWNER. TRACTS MUST BE AT LEAST 5 ACRES UNDER CULTIVATION, TIMBER, OR PASTURE.
ADS FROM REAL ESTATE AGENTS ARE NOT ACCEPTED.

F A R M L A B O R

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

F A R M E Q U I P M E N T , C O N T I N U E D

ADS MAY NOT BE SUBMITTED BY COMMERCIAL DEALERS. FARM TRUCK ADS MUST INCLUDE A FARM VEHICLE LICENSE PLATE NUMBER.
NH HAYBINE
model 489, w/extra blade,
assembly needs reel drive
sprockets, $700
Donald Counts
Newberry
803-315-1016

JD 5500 4WD TRACTOR
frt end ldr, 1659 hrs, 92hp,
75hp on PTO, not a cab,
barn kept, 1 owner, GC,
$23,000
Stephen Gedosch
Greenville
864-982-4490

8' HD CATTLE TRL
dbl axle & good tires, $350
Les Ballinger
Laurens
864-682-4426

850 NH BALER
$1500; PT 7 Hesston cond,
$1500; 303 AC sq baler, $800
Ronnie Richardson
Newberry
803-924-3930

JD 455 GRAIN DRILL
35', $30,000; JD 630 flex
headers, $25000; JD 625 flex
header, $20,000; more
Wayne Caughman
Lee
803-428-8198

MF 39 2R PLANTER
$1250; 1r subsoil, $175; 6' scrape
blade, $250; 16" Ford backhoe
bucket rock teeth, $500
Otis Hembree
Spartanburg
864-316-1222

JD 9976 COTTON PICKER
& module builder, $45,000;
Case IH 2188 w/headers,
$45,000; MX 285w auto
steer, $55,000
Danny McAlhaney
Bamberg
803-793-7095

658 NH RND BALER
Silage Special, net or twine,
bale command monitor,
new belts '17, field ready,
$10,500
Jordan Lindler
Lexington
803-331-2216

INTL 130
w/cult, $3150; AC G w/cult
& turn plow, all GC, $2950
Robert Yonce
Aiken
803-685-7240

3PH BOOM LIFT
w/removable hook & stand,
when unhitched, $200
David Wannamaker
Calhoun
803-682-2117

INTL 1440 COMBINE
GC, $9900; IH 1020 header
auger, 15', EC, $500
Charles Nichols
Saluda
864-445-8350

JD 4240 TRACTOR
cab w/AC, BH 3226 QT
ldr, $20,000; Gleaner M2
combine & headers, EC,
$22,000; more
Addison Livingston
Lexington
803-608-0998

INTL GRAIN DRILL
model 5100, 12', EC, shed
kept, used little, $3500
Bill Rauton
Edgefield
803-480-0039

JD 2040
dsl, w/canopy, EC, good F/R
tires, $6000; JD 510 baler,
5x6 W p-up, field ready,
used this year, EC, $2500
Bobby Powell
York
803-389-5070

PACE AMERICAN TRL
16'x7' Cargo Sport, dual
axle, alum rims, elec brakes,
shed kept, more, $5000
Richard Myers
Dorchester
843-563-5540

CASE 850G BULLDOZER
& Root rake, 1 owner, well
kept, $35,200
Andrew Sabbagha
Kershaw
803-424-5103

285 MF TRACTOR
runs good, faded paint,
canopy, $7500; JD 8200
grain drill, 14 down sprouts,
field ready, $2000
David Green
Spartanburg
864-804-8090

8' PASTURE AERATOR
Rhino 8pa, 3 pt, EC, $2500;
JD 8' scrape blade, hyd adj,
GC, $1000
Lee Clinton
York
704-913-6127

'52 FORD 8N
GC, $3000; JD 7' scrape
blade, 3ph, $500; compost
spreader, $700
Jimmy Wilson
Anderson
864-338-5506

CASE UNILDR 1845
bucket & grapple, another 1
for parts, spare tires, 3 axle
trl, $7500
Talmadge Luker
Greenwood
864-456-2253

BUSH HOG 60
ditch bank cutter, 3 ph hook-
up, LNC, shed kept, $4000
Ira Rainwater
Florence
843-621-3174

7' MF SICKLE MOWER
3ph, $1200
Rickie Evans
Chester
803-209-2714

JD 6620 COMBINE
w/216 flex head, both in GC,
$12000 obo
Christopher Derrick
Edgefield
803-480-0465

4R COTTON PICKER
JD 9960, low hrs, GC,
$10,000
Trevor Padgett
Lexington
803-422-4304

JD 644 CORN HEADER
low profile, $4000 obo; JD
860 folding field cultivator,
$3000 obo
Glynn Webster
Clarendon
803-468-7403

8 x 14 HD BP TRL
tandem axle, w/ramps, $1800
Gary Kelly
Pickens
864-518-1521

KUBOTA TRACTOR
model B2710, w/belly
mower, $5000
Stephanie Phillips
Lexington
803-794-6021

1050 JD
w/75 Frt End ldr, $9200; 7'
Hardee bush hog, $900
Jack Hurst
Chesterfield
843-921-8574

8 DISC HARROW PLOW
EC, old type, good disc, $425;
drum spike aerator, needs
painting, $175; both 3ph
Ed Gaines
Anderson
864-855-1418

JD 336 BALER
$3000; NH 640 baler, $6000;
Kuhn tether, $2500; 5 hay
trlrs, $1200 each; more
Christopher Johnson
Aiken
803-640-2734

'03 NH TS100A
cad tractor ldr w/3rd
function valve, bucket, hay
spear, 4000 hrs, $32,000 obo
William Pow
Saluda
803-924-2165

'04 DODGE RAM 2500
w/Cummins dsl, 4 door, 8'
bed, VGC, $13,500 obro
Cecil Hooks
Marion
843-430-4906

COVINGTON TP66
2r planters on Pittsburgh
frame, w/sweeps & fiber-
glass fert hoppers, $1300
Art Boyer
Richland
803-600-3652

JD 9' SCARIFER
$600; Ford 2 bottom plow,
$300; potato plow, $50; 1r
cultivator, $150
George Schwab
York
803-493-8021

'12 CASE IH FLEX HDR
1020 model, EC; Under-
ferth hdr w/light, EC, all for
$12,500 obo
Wayne Howle
Darlington
843-332-8063

5' BOX BLADE
3pt, w/adj scarifier, $600
obo; 4 Gang adj disc
harrow, 3ph, 5ft, $600 obo
Ted Skoland
Charleston
843-478-3800

'98 CHEVY S-10
V-6, $1000
Larry McCartha
Lexington
803-606-2499

'07 WILSON BELT TRL
42'' belt tires, new, 85%
brakes, GC, $34,000;
Contrall 16' equip trl, 4'
ramps, GC, $2500
Don Bowman
Abbeville
864-617-7253

4020 JOHN DEERE
new style, $7500
Gene Fickling
Barnwell
803-259-8588

KRONE HAY DISC CUTTERS
model 243S & 283, GWC,
$2800 & $4000
Bryan Killian
York
803-242-7293

ROOT RACK
6', new, $420
Carroll Shealy
Lexington
803-608-4003

IH 4R CULTIVATORS
38", 3ph w/tines, $475
Jason Nichols
Saluda
864-992-2753

2 FA H MODEL TRACTORS
w/5' bush hogs, 1 has frt end
ldr, $2500 each
George Poirier
York
803-684-2517

PORTABLE GRAIN AUGER
6" x 24', w/Honda eng, FC, $600
Mary Anderson
Richland
803-446-3326

POND CONSULT/EVALS
pond maint, fertilizing, fish
feeders, aerators, etc
Clay Chappell
Richland
803-776-4923

ARTIFICIAL INSEMINATION
will set up for synchroniza-
tion, small & lrg herds, call
for more info
Jesse Rauton
Saluda
706-817-2398

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

NEED SOMEONE
immediately to cut, rake &
bale 40+ acres of CB, Green-
wood Co, for ½ of crop
Phil Lucas
Greenwood
864-377-4337

CUSTOM SPREAD LIME/
FERT
TN Valley lime, call for prices
Gene Roe
Greenville
864-630-1768

UNDER BRUSHING
bush hogging, skid steer
grading & clearing, pond &
ditch banks
B Brown
Greenville
864-380-6460

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

LIGHT TRACTOR WORK
bush hogging, remove
down trees, fence work,
quotes avail
Jason Straub
York
803-417-5200

TRACTOR SVC REPAIR
tires, eng rebuilds, clutches,
cab interior kits, comp
restoration & painting
David Moss
Spartanburg
864-680-4004

FARM LABOR AVAIL
Statewide, call for details
Billy Morris
Florence
843-373-1150

TRACTOR/EQUIP REPAIR
& maintenance, certified
dsl/equip mechanic, will
travel, call for details
Austin Shealy
Kershaw
803-223-3994

TRACTOR/EQUIP REPAIR
eng, clutches, hydraulics,
electrical, all makes &
models, work guaranteed
Randy Stachewicz
Colleton
843-538-7411

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

PLANT BERMUDA
GRASS SPRIGS
state wide, any size track,
T44 or coastal
Johnnie Burkett
Aiken
803-924-5736

FENCES
built to your specifications,
free estimates state wide
Bruce Thomas
Dorchester
843-563-4373

TRACTOR/EQUIP REPAIR
all makes & models, dsl,
gas & small engines, lawn,
garden & misc equip
Tommy Kiser
York
803-684-4363

SAWMILL
logs to lumber w/portable
sawmill, at your place or
mine, contact for info
Art Limehouse
Pickens
864-952-9688

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

WILL CLEAR LAND LINES
or trails on farm land or
other properties, Midlands
area, call for estimate
David Wannamaker
Calhoun
803-682-2117

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

FARM HAND
exp preferred, must be will-
ing to take direction & learn
in a fast paced environment,
no walk ins
Stacy Culbreath
Richland
803-748-1090

LAND CLEARING
backhoe work, stump
removal, track skid steer w/
Ind bush hog, 4n1 bucket,
work refs avail
Dusty Parker
Chester
864-426-2787

FORESTRY MULCHING
reclaim pastures, skid steer,
dozer, backhoe, pasture
fence any type farm work,
w/in 60 mis
Mark Hall
Abbeville
864-980-0423

41.37A ABBEVILLE
½ pine trees, ½ open land,
3500' road frtage, 3 mis to
Lake Russell, $155,000
James Bradberry
Abbevile
864-446-2744

106A HDWDS
hunting tract on Turkey Creek
Ridge Rd, bold stream, $360,000
Roger Ware
York
803-517-8060

160A TIMBERLAND
non-buildable swamp
tract, 70% wet, ducks/deer/
turkey, good cons easement
potential, $65k
Carl Gulledge
Sumter
803-530-8885

12+A FOR LEASE
open for planting, upper Abbev-
ille Co, on Bell Rd, reasonable
Vance Clinkscales
Anderson
864-225-6084

36A GREENWOOD CO
farm, 2 barns, live creek, w/
fish pond, 238 Kerr Rd, $180K
Terry Gibert
Greenwood
864-993-4212

150A COLLETON CO
timber, hunting on the
Salkahatchie, Mozelle,
$495,000
Joyce Rucker
Lexington
803-791-7319

WANT LEASE
for 50A & up of pasture
or hay land, Abbeville or
Anderson Co
Don Bowman
Abbeville
864-617-7253

21A LAKE RUSSELL
wooded, exc hunting &
fishing, $109,000
Shirley Huston
Abbeville
803-917-9665

20.55A WARE PLACE
Hwy 25, open & wooded,
corn planted, ample wildlife,
great investment, $12,500/A
Stephen Gedosch
Greenville
864-982-4490

80.2A LAURENS
w/timber, $4500/A, financing
poss, near schools, shopping
John Morgan
Edgefield
803-279-6744

HAY FIELDS FOR RENT
'19 season, 9 Tifton Bahia,
75 Acres, '18 season, 4 bales/
acre, 4 cuttings
William Morris
Florence
843-373-1150

250A HUNTING LEASE
deer, geese, turkey, fishing,
w/trailer, $4800
Dixon Shealy
Newberry
803-629-1174

5M A R K E T B U L L E T I N

F R E S H P R O D U C E

ADS ARE ACCEPTED FOR RAW MILK, EGGS, BUTTER, AND CHEESE PRODUCTS PERMITTED BY THE SC DEPARTMENT OF
HEALTH AND ENVIRONMENTAL CONTROL, THAT ARE NOT LICENSED FOR COMMERCIAL SALE.

G A R D E N

G O A T S / L L A M A S / S H E E P

H A Y & G R A I N

JUMBO PEANUTS
for boiling, $45/bu
Ken Griffith
Orangeburg
803-860-1744

BROWN EGGS
farm fresh, $1.50 per dozen
Valerie Brooks
Anderson
864-376-0157

LRG BLUEBERRY
3 y/o, 2 var & thornless
blackberries, $5 each;
Pomegranate & Fig tree, $10;
muscadine, more, $7.50 each
F Noles
Barnwell
803-383-4066

RABBITEYE BLUEBERRIES
$2, ship min 15 + $9.50 post
Billy Eddins
Chesterfield
843-623-2427

FRESH BROWN EGGS
$1.50/dz
Charley Livingston
Newberry
803-924-6058

BROWN EGGS
farm fresh, $2/dz
Barbara Lyles
Lexington
803-360-0114

PECANS
shelled, $9/lb
Wayman Coleman
Abbeville
864-446-2885

FARM FRESH EGGS
$2/dz
Debbie Norris
Lexington
803-957-7673

PECANS
completely shelled, $9/lb;
cracked & blown, $4/lb;
in shell, $2.50/lb, p-up in
Newberry or Irmo
Russell Shealy
Newberry
803-944-7316

DUCK EGGS
jumbo, $3.50/dz; extra leg,
$3/dz
Stephanie Phillips
Lexington
803-794-6021

DAIRY BUCK
B-2/12, $100, high milk prod
lines
Patricia West
Florence
843-610-7096

3 NANNIE GOATS
full Boar, 6 m/o, $150 each
Ralph Gravley
Greenville
864-655-5187

BOER/SAVANNA
bucks & wethers, 5 m/o &
up, for stud & market sale,
$150 up
Vernon Boling
Aiken
304-559-7722

SOUTHDOWN LAMBS
8 full sized rams, $150,
B-3/2018
Steve Vernet
Spartanburg
864-363-5800

6 PURE KOY RANCH
BILLIES
solid black Spanish, 11 m/o,
can be reg, $300 each
Thomas Tanner
Georgetown
843-558-2870

MALE PYGMY GOAT
16 w/o, all shots UTD, $75
Barry Mauldin
Edgefield
803-606-6579

2½ Y/O M BOAR
95% pure; 5 m/o M Kiko,
100% pure, $300 each
Larry Woodward
Greenville
864-209-6980

NUBIAN'S
various ages, $200 & up
Elgava Jones
Greenville
864-836-3581

NUBIAN BUCK
eligible for reg, $150; may
consider selling entire herd,
$1250
Debbie Norris
Lexington
803-957-7673

PAINT BOER BUCK
2 y/o, FB, ABGA reg, red &
white spotted, $700
Gary Wicker
Newberry
803-271-7382

TWIN BILLIES
B-6/25, Briar/Boar cross,
$100 each
Donna Blake
Calhoun
803-917-2694

2 BRIAR GOATS
$50 each, 1 male & 1 female
Aaron Shirey
Lexington
803-413-2974

'18 KATAHDIN EWE LAMBS
B-Jan/Feb out of Oklahoma
b'line, ready for fall breed-
ing, $175 each
Dennis Parkins
Union
803-581-7907

SPANISH MEAT
& fainting billies, both fat
& 3 y/o, $200 each; Nubian
billy, 1 y/o, $175
L Gunter
Lexington
803-532-7394

DORPER RAM
2 y/o, FB, born a twin, sell-
ing to prevent inbreeding,
$600 obo
Garrett Stanley
Beaufort
843-226-0690

BUCKLINGS
Nigerian dwarf, 2 blue
eyed, 2 polled, ADGA reg,
$150-250
Grace Sprecher
Dorchester
843-696-5856

RYE STRAW
$25/bale, good for landscaping
Mike Kicidis
Union
864-426-1533

'18 RND 4x5 CB
net, no rain or litter, limed
& fertilized, $45, del avail for
fee, 10 bale min for del
Scott Justice
Orangeburg
803-535-9545

MIXED GRASS
$35/bale
Paul Kicidis
Union
864-429-6112

'18 4x5 HQ CB
fert, treated for weeds,
2nd cutting, w/o rain, shed
stored, $50 each, reduced
price for 20+
Gary Blackmon
Lexington
803-212-5697

FESCUE
4x5, net wrap, $40; sericea,
sq, $4; all in barn
Bobby Steading
Spartanburg
864-585-0587

HQ BERMUDA
shed stored, $40/bale; GQ
Bermuda, outside, $30/bale,
del avail
Allen Riddle
Orangeburg
803-682-4070

'18 BAHIA & FESCUE
4x5, $40; 90lb sqs, $3/bale,
HQ, in barn
Lester Waldrop
York
803-324-1805

'17 & '18 CB
quality lrg rnd, net wrap, $35
& $45, will load, pick up only
Tony Bearden
Orangeburg
803-331-4493

NEW CROP COB CORN
$6.50 bag; shelled corn,
50lb, $6; shelled, 55gal
drum, $40, drum not incl
Wyatt Eargle
Aiken
803-604-7535

'18 4x5 CB
net wrap, $45; Oat hay, net
wrap, $40, shed kept
Sam Rikard
Lexington
803-892-2630

4x5 HQ RB
$55, shed kept; '18 4x5 CQ
RB, $20, outside; small SB,
$6.50 each
Stephen Parker
Aiken
803-522-0965

'17 4x5 FESCUE
$20 per bale, or all 38 bales
for $700
Lucy Smarr
Spartanburg
864-578-2091

'18 LRG SQ FESCUE
lime & fert, HQ, barn stored,
weed controlled, $4.75; '17
fescue, $4 each; hay straw,
for landscaping, $3 each
Tom Coggins
Spartanburg
864-877-6742

COASTAL BAHIA MIXED
HQ, rnd, barn stored on
pallets, $40 @ bale del, or 3
for $100 pickup
Jeremy McMillan
Colleton
843-893-6148

BAHAI MIX
over edge net wrap, $30/bale
Rudy Wallace
Greenwood
864-910-5866

'18 FESCUE MIX GRASS
4x5 rnd, lime, fert, no rain,
$20/field, $25/in barn
Wayne Crandell
Greenville
864-420-2589

'18 HQ 4x5 CB
$40; Oat hay, 4x5, $35; cow,
$25; all net wrap
Gary Bryant
Darlington
843-858-3865

4x5 RND COASTAL
triple net, $35
Jody Miller
Lexington
803-606-0587

'18 FESCUE MIX HQ
4x4 rnds, elevated & tarped,
$25 each; sq's, in barn, $4.50
each, del avail
Waitman Dixon
Laurens
864-683-6620

'18 FESCUE BERMUDA
4x5, twine wrap, in field,
not covered, $22 each
Zach Hendrix
Saluda
803-580-1332

RYE GRASS HAY
HQ, clean, $40
Brooks McCarter
York
704-301-6869

OATS
$10; wheat, $8; both cleaned
& in 50 lb bags; Rye Grass,
50 lb, $28; '18 corn, $8/50 lb
bag, cleaned
Cecil Parks
Greenville
864-963-1454

TIFTON 85 BERMUDA
4x5 bales, fert & sprayed,
better than coastal, barn
kept, $50/bale
Paul Clendenning
Orangeburg
704-450-9592

DEER CORN
cob & shelled, $7/bag, 15 for
$100, lrg amt disc avail
Drake Kinley
Anderson
864-353-9628

'18 4x5 RND FESCUE
net wrap, HQ, in barn, del
avail, $35
George Bryant
Pickens
864-630-4934

'18 FEED OATS
cleaned, 2 bushels/bag, $14/
bag; '18 Wheat, cleaned,
50lb bag $10/bag
Addison Livingston
Lexington
803-608-0998

‘18 CB
HQ, sq, $6, shed kept, local
del avail for fee
Nathan Oswald
Lexington
803-317-3090

'18 WHEAT/FESCUE
4x5 rnd bales, net wrap, no
rain, $35/bale
Ralph Grant
Saluda
864-445-2439

'18 4x5 RND CB
clean HQ, net wrap, baled &
barn stored, $50
Brad Daniel
Anderson
864-276-6960

'18 COMBINE RUN OATS
Rodgers Variety, G-86%, $5/bu,
$10/bag, 3000 bushels avail
Victor Smith
Berkeley
843-688-5353

'18 4x5 HQ CB
net wrap, in field, $40 each;
in shed, $50 each; del avail
for fee
David Fulmer
Orangeburg
803-917-0467

‘18 4x5 RND CB
limed/fert, sprayed to elim
weeds, 1st & 2nd cut, HQ,
no rain, $50 ea, del avail/fee
Dale Blackmon
Lancaster
803-577-9008

‘18 COASTAL
4x6 & rnd bales, $45, $50, &
$60, based on quality
Gene Plaskett
Calhoun
803-535-5968

'18 SQ FESCUE
no rain, in barn, $5 each
Jerry Butler
Laurens
864-697-6343

4x5 MIXED GRASS
rnd, baled in Sept, in field, $20
Justin Howe
Newberry
803-944-1065

'18 MIXED GRASS & CB
4x5 rnd, $25-45 each, del avail
Jamie Hanks
Anderson
864-617-4702

GOOD HAY
'18 cutting, 4x5, 800 lbs, 9
Tifton Bahia, $40/bale
Billy Morris
Florence
843-373-1150

'18 4x5 RYE GRASS
twine wrap, no rain, dry
stored, $38 each, w/quant disc
Steve Kinard
Newberry
803-924-0439

'17 & '18 4x5 RND CB
HQ, net wrap, shed kept,
$35 & $45 ea
Carlisle Kinard
Bamberg
803-267-5762

'18 4x5 BERMUDA
net wrap, $35 each
Joe Hayes
Dillon
843-845-4092

'18 5x4 FESCUE
shed kept, CQ, $30; HQ, $35
Wesley Boland
Newberry
803-768-2010

‘18 BERMUDA MIX
4x5½ net wrap, fert, no rain
$25/bale; '18 Balage triticale
& bermuda, $35/bale
James Penn
Cherokee
864-420-9338

'18 4x5 RND CB
shed kept, $45 each; cow
hay, $35 each
Carroll Harmon
Lexington
803-359-3956

'18 COASTAL
rnd, shed kept, net wrap,
$65, del avail
Chris Johnson
Aiken
803-640-2734

'18 4x5 MIXED GRASS
net wrap, cow hay, $35
Steve Fleming
Edgefield
864-554-0399

'18 HVY SQ STRAW
$3.50; '18 Bermuda, sq, $6;
Bermuda/Crabgrass or Rye
grass, rnd, in barn, $40
Michael Ayers
Greenville
864-918-1357

'18 FESCUE
$4 each; '18 Fescue/
Bermuda mix, $3.50 each
Bud Greer
Greenville
864-963-9203

‘17 FESCUE & MIXED GRASS
sq, $4/bale, barn stored
Billy Ogden
York
803-693-4081

’18 RYE GRASS
fescue, HQ 4x4 rnd, net
wrap, sprayed, fert, limed,
$25-30 each, del avail
Donald Counts
Newberry
803-315-1016

'18 COASTAL
HQ, 4x4 twine wrap, $35,
can del locally, Gilbert area
Matthew Taylor
Lexington
803-767-3200

5000 BU OAT
$4/bu, 55 gal, $35; clean oat,
50 lb bag, $9; 150 rnd straw
bales, 500 mix grass bales,
$20/bale
Tommy Coggins
Laurens
864-682-0490

'18 TIFTON 44
sq, barn kept, no rain, $6;
Tifton 44, 4x5 rnd, $45; CB,
4x5 rnd, $40
William Shealy
Lexington
803-513-3485

'18 4x5 RND FESCUE
clean, high qual, in barn on
pallets, net wrap, $35
Mark Daniel
Anderson
864-276-8550

FESCUE & MIX GRASS
4x5, net wrap, $35 each, del
avail
Michael Wise
Newberry
803-271-4215

'18 MIXED GRASS
4x5 rnd, $35 each
Danny Leitner
Fairfield
843-200-0887

'18 4x5 RND
$40, disc for 10 or more; '18
sq bales, $6 from barn or $5
from field, can del for fee
Holly Murray
Aiken
803-646-8175

HQ COASTAL
rnd, barn kept, no rain, $35
Raymond Hallman
Lexington
803-730-4765

'18 HQ 4x5 CB
in shed $45; in field $40
Josiah Williams
Bamberg
843-693-1970

FEED CORN
$7/bu, bag; your 55gal drum, $38
Osgood Hamlin
Charleston
843-696-0658

HQ COASTAL
sq, $7
Theresa Kirchner
Aiken
803-646-0999

'18 FESCUE
1st cutting & mixed grass,
4x5, no rain, $25
Carroll Shealy
Laurens
864-697-6289

4x5 ROUND BALES
mostly crabgrass, in shed,
$30; Oat round bales, $35
Jackie Rogers
Spartanburg
864-576-0736

6 South Carolina Department of Agriculture

P O U L T R Y

H O G S

H A Y & G R A I N , C O N T I N U E D

B E WA R E O F P O T E N T I A L H AY S C A M S !
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.

P L A N T S & F L O W E R S

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

R A B B I T S S E E D

ALL SEED ADS MUST BE ACCOMPANIED BY A
COPY OF A CURRENT SEED LAB TEST.

W A N T – F A R M E Q U I P M E N T W A N T – L I V E S T O C K

EACH AD MUST LIST A SPECIFIC ANIMAL
WANTED BY AN INDIVIDUAL.

CB
4x5 rnd, $35
Pete Soper
Aiken
803-447-7784

4X5 RND FESCUE
w/o rain, net wrap, HQ,
$35, stored outside; palleted
under shed, $45; mixed
grass, $30
Otis Hembree
Spartanburg
864-316-1222

4x5 RND BALES
quality hay, cut Aug '18,
shed kept, $35 each
Terry Willard
Greenwood
864-377-1130

‘18 4x5 NET WRAP CB
fert & lime to sample,
$40-60
Bob Cooper
Orangeburg
803-516-1070

TIFTON 9 BAHIA
'17, $15; '18, $25
Danny McAlhaney
Bamberg
803-793-7095

'18 4x5 FESCUE
baled w/o rain, stored outside,
$25/bale, tightly wrapped
Mike Wright
Pickens
864-270-0560

'18 OATS
$4.50/bu, combine run
Harold Arant
Orangeburg
803-707-2550

'18 HQ 5x4 CB
triple wrap, no rain, $45
from field, $50 from barn,
clean, baled 10/18
James Easterling
Darlington
843-307-0805

4x5 RND HQ CB
'17, $25; '18, $40, net wrap,
well fert, no rain, stored
outside, indiv on pallets
Eddie West
Aiken
803-507-8205

30 BALES QUAL HAY
4x5 rnd, net wrap, cut 9/15,
$30, I will load
Rusty Estelle
Greenwood
864-910-1192

HQ 4x5 COASTAL
net wrapped w/good
protein result, shed kept,
lime/fert, no litter, $60/bale
Brad Amerson
Darlington
843-307-9734

'18 OAT 4x5 HAY
$40; Fescue, $35; all net wrap
& VGQ; Grass hay $25; rnd
wheat straw, $12.50 each
Charles Nichols
Saluda
864-445-8350

'18 4x5 RND CB
$45; sq bales, $5.50; rye
straw, sq bales, $3.50, all
shed stored
C McCartha
Lexington
803-429-6121

'4x4 RND BALES
'18 2nd cut, $25
Rickie Evans
Chester
803-209-2714

'18 4x5 COASTAL
$30; mixed grass, $25
Stephen Plyler
Chesterfield
704-614-5269

'18 4x5 HQ CB
net wrap, no rain, shed kept
on pallets, del avail for fee,
$50/bale
Oscar Easler
Lexington
803-530-6501

'18 HQ CB
$6/sq, in bundles of 21; 4x4
rnd, $50
Wayne Achelpohl
Newberry
803-730-9962

'18 BERMUDA
Tifton 85, $25; '18 Argentine
Bahia, $15-20; all 4x4 rnd
Jeff Hood
Berkeley
843-749-4406

'18 SQ CB
#1, $6; #2, $5; hvy tight
bales; $40/$50, rnd, 4x5, all
shed stored, net wrap
Heath Hoover
Sumter
803-499-4572

4x5 HAY BALES
700lbs, $50, Coastal Bermuda
Roger McLemore
Richland
803-238-4849

18 COMBINE RYE
$10/bu; rye straw, 54" bale,
$20/bale
Jeffrey Padgett
Lexington
803-315-1107

4x5 COASTAL
CQ, $50; HQ, exc qual, $60
Glenn Mack
Orangeburg
803-707-1598

COMBINE RUN OATS
$7/bu bag; Cob Corn, $7/bag
C Prince
Greenville
864-417-3614

'18 BERMUDA
4x5 rnd, $45; sq, $5.50, limed
& fert, all shed kept
Howard McCartha
Lexington
803-312-3316

'18 CB
4x5 net rnds, $45; sq, $6, can
deliver
Andrew Rice
Allendale
803-686-1208

SQ MIXED FESCUE
$2.50, you load; rnd, $4-25,
I load
Randy Orr
Anderson
864-295-3736

'17 RND HAY BALES
$25 each, Winnsboro area,
off Hwy 34
Erin Avellaneda
Fairfield
352-406-9756

‘18 HQ SQ CB
limed & fert, $6.50 each
Bobby Howell
Cherokee
803-984-2632

'18 HQ COASTAL
sq, $5.50; rnd, HQ, $35 & CQ, $25
Anthony Carroll
Anderson
864-314-2111

'17 BROWN TOP MILLET
barn stored on pallets, sq, $2
Joel Sturgis
York
251-402-3001

4x5 NET WRAP HAY
all types, mixed, Bermuda,
crab grass & fescue, most
sprayed & fert, $25 & up
Nolan Stewart
Laurens
864-419-1130

'18 4x5 COASTAL MIX
twine, no rain, $25; '17 cow, $20
Michael Hallman
Lexington
803-657-5526

‘18 4x5 RND CB
surplus, $40; Landscape/
goat hay, surplus sq, $2 each
Margaret Stewart
Spartanburg
864-441-2277

'18 EQ CB TIFT 88
limed, fert, 5x5 rnd, net
wrap, shed kept, $60; GQ
cow hay, $45
Steve Jordan
Edgefield
803-518-0677

'18 CB HAY
HQ, sq, $5.50; net wrap rnd, $40
Wayne Howle
Darlington
843-332-8063

WHEAT & OATS
$40, in your 55gal drum; corn,
$35/drum; wheat straw, $3/bale
Mary Anderson
Richland
803-446-3326

'18 5x5 RND FESCUE
no rain, stored outside, $30
Bobby Hipp
Saluda
864-992-0910

'18 TIFTON 85
stored outside, CQ, $35; '18 CB,
HQ, shed kept, $45; all 4x5
Norman Nettles
Barnwell
803-571-0092

'18 HQ SQ CB
$7, del avail
Ryan Lindler
Lexington
803-603-2484

'18 HAY
4x5 bales, $20 each
Barry Mauldin
Edgefield
803-606-6579

SQ STRAW
$3.75 ea; Oats, combine run,
$40/55 gal drum or $4.75 bulk
Jason Nichols
Saluda
864-992-2753

PIGS
Berkshire Tamworth cross, $40
Jason Murphy
Fairfield
803-402-5877

HOGS
all sizes, sows, gilts, & boars,
$50 & up, disc if all taken; 3
w/o bottle fed pig, $50
Debbie Norris
Lexington
803-957-7673

YORKSHIRE
Duroc, Spotted Poland China
Cross pigs, 8 w/o, $40 each
Joshua Waters
Lexington
803-429-6114

POTBELLY PIGS
F & M, $25 each
Randall Miller
Orangeburg
803-707-2575

3 Y/O LRG AZALEA
$2; Hydrangea, Boxwood,
Tea Olive, Gardenia, $5;
Butterfly Bush, Bottle
Brush, Crepe Myrtles, $10
F Noles
Barnwell
803-383-4066

RACING HOMERS
& roller pigeons, $10 each;
pekin ducks & Indian
runners, $15 each; game
stags, $20 each
William Claxton
Colleton
843-909-4285

CHICKENS
7 hens & 1 rooster, $1 each
Aaron Shirey
Lexington
803-413-2974

LAYING HENS
Golden Comets, $1 each
Francis Shealy
Lexington
803-345-2723

MO COTTONTAILS
wild type, $9 up
James Wise
Lexington
803-359-4857

2 -'18 OATS
64lb bags, $14/bag, G-94% &
92%, D/HSD&G-94% & 92%
Addison Livingston
Lexington
803-608-0998

PTO STUMP GRINDER
Woods SC100, to rent or buy
Cal Norris
Edgefield
864-378-2693

KUBOTA B 7500
frt end loader, used
Terry Hall
Greenwood
864-980-1570

LRG TYPE PIGEONS
giant runts, kings, & giant
homers
William Claxton
Colleton
843-909-4285

MONKEY GRASS
aka liriope, hosta, 4" pot, $3
each; iris, daylily, 4 " pot, $4
each; hydrangea, gardenia,
$8.50 each
Woody Ellenburg
Pickens
864-855-2565

LRG SAGO PALM
5' wide, 35 y/o, babies
attached, $200
Elgava Jones
Greenville
864-836-3581

DAYLILIES & IRIS PLANTS
var of colors, you dig, 10¢ each
Jacki Gilfillan
Cherokee
864-489-6179

RACING PIGEONS
breeders & '18 yng birds, nvr
been out, $8 each
John Mangum
Kershaw
843-334-6347

1 PEAHEN
mature, $100
Bobby Norris
Darlington
843-206-2955

PEACOCKS
white India blue, black
shoulder, purple pied, white
bronze, more, $100 up
Carrie Odom
Chesterfield
843-439-9601

PHEASANTS
Silver, $30 each; '17 Swinhoe
hen, $75; Reeves, $30 each;
Red chukars, $20 each;
Silver chukars, $30 each
H Austin
Orangeburg
803-308-1203

GUINEAS
$12 each
Allen Chapman
Newberry
803-945-9060

LAYING HENS
$12 each
Barbara Lyles
Lexington
803-360-0114

ROOSTERS
7 m/o, Ayam Cemani, $30
each; 6 m/o Svart Hona, $20
each, both rare; 4 m/o Mille
Fleur, $8 each; more
Trey Earley
Spartanburg
864-431-5147

BARRED ROCK
roosters, $9 each
Larry Woodward
Greenville
864-209-6980

PHEASANTS
$5-15
Thomas Fallon
Greenville
864-616-0218

14 RIRENS
25 w/o, laying, $12 each; 9
Ameraucana hens, 1 rooster,
1½ y/o, laying, $11 each
Dan Hallman
Lexington
803-755-2799

GUINEA KEETS
$4.50, day-1 w/o, increases
50¢/wk, last run for yr
Steven Windham
Spartanburg
864-969-3299

2 ROOSTERS
H-6/22, $2 each obo
Dean Spires
Lexington
803-791-4553

SILVER LACED WYANDOTTE
rooster, H-in April, $15
Dennis Childs
Richland
803-429-9054

WHT PHOENIX
roosters, $15; hens, $20, 5 m/o;
Royal Palm turkeys, young, $30
Dora Hahn
Lexington
803-227-2080

NARANGANSETT TURKEYS
3M, 3F, parents on site, $25/pc
Richard Wall
Edgefield
803-275-7080

SAN JUAN'S
$10 each
Larry Woodward
Greenville
864-209-6980

BROOKS OATS
1½ bushel, $8, G-92%, D/
HS-0%, D/HS&G-92%
Wyatt Eargle
Aiken
803-727-3560

MISSOURI COTTONTAILS
$10 each
Steve Ard
Aiken
803-603-0642

MO COTTONTAILS
$8 & up
Clarence Freeman
Chester
803-209-2980

USED CATTLE PANELS
pen together type, in GC
Bobby Powell
York
803-389-5070

BEEF COWS OR CALVES
& dairy heifers
Kenneth Satterfield
Laurens
864-304-3172

7M A R K E T B U L L E T I N

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

W A N T – M I S C E L L A N E O U S

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

ROOF METAL
Midlands area
David Wannamaker
Calhoun
803-682-2117

CITRON MELONS
to buy
Randy Hudson
Anderson
864-934-9438

BLK SMITH ANVIL
& dinner bell, any size; hand
crank corn sheller
L Gunter
Lexington
803-532-7394

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

FIREWOOD
$60/un-split, $75 split/load;
paint tote $20; oil drain pans
$5 each; old reel mower, $25
William Claxton
Colleton
843-909-4285

WOOD SPLITTER
9' rail, 1 axle for Hwy, 9"
wedge, 8hp 4cyl B & S I/C
eng, 2500PSI Ram, 24" logs,
housed, $950
D Lyle
Greenville
864-244-5765

2 H WAGON
complete, $400
Harold Crocker
Cherokee
864-838-5046

10'x10'x6' HD PEN
used 1 wk, $150; '55 Buick
steel spoke rims, 5 rims, 5
lugs each, 15", $500
Jack Nation
Anderson
864-261-6177

GRAIN BIN JACKS
set of 6, plus roof center
pole, $3000
Chris Sikes
Calhoun
803-747-4109

WHITE OAK BOARDS
1½" thick for trailer floors,
etc, 6-10" W, 18' L, $2/bdft
Joseph Rister
Lexington
803-920-9153

KEROSENE PUMP
antique, above ground,
square hand crank, $595
Jim Atkinson
Pickens
864-506-9023

JD G15 COMM MOWER
walk behind, EC, garage
kept, $1275
Steve Vernet
Spartanburg
864-363-5800

HORSE DRAWN WAGON
cover & bench seating, good
tires, $950
Duane Pate
Kershaw
803-235-2100

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

HAFLINGER FORECART
by Pioneer, EC, farm &
bench seat, brake, basket,
rubber tires, $1800
Brenda Wieland
Spartanburg
864-266-8964

PASTURE BOARDING
for 1- 4 horses, stalls w/3A
pasture
Nathan Shirey
Lexington
803-315-6109

GARDEN TILLER
Huskee Supreme, dual direc-
tion tines, 18" tilling width, easy
start Honda GC 190, $350 obo
Lonnie Griffin
Lexington
803-960-9290

OLD FARM BELL
complete, $250; #3 farm
bell, CS ball, $325; 2 -50 gal
hash pots/stands & tops,
EC, $600 each; 30 gal stew
pot, $300; more
Perry Masters
Greenville
864-561-4792

CUTTER GUARDS
for model 72 & 66 AC
combines, #245 guards for
haybines, $10 each
Mike Armstrong
Greenville
864-630-6174

ALUM P-COOKER
holds 2 bushels or more, w/
homemade on 3 legs, $550
Franklin Brown
Charleston
843-559-2761

2 WHEEL BUGGY
& harness for mini horse, $450
Becky Elliott
Hampton
843-368-5158

2- 6250 BU GRAIN BINS
fan, sweeper & auger, $5000
for all
L Mims
Williamsburg
803-840-9101

FIREWOOD
mostly oak, long bed pickup
truck full, $85, will del w/in
30 mis
Charley Livingston
Newberry
803-924-6058

POULTRY MANURE
$420/load, 45 cu yards, del avail
Marc Marsh
Chesterfield
843-862-8873

FISH FARM EQUIP
Turtle Traps, $135 each;
Growing Cages, $125 each;
Fish Traps, $110 each
Bill Walton
Aiken
803-617-9623

RND CEDAR POSTS
cut to various sizes, 4-12"
dia, 6-20', $5-18/size; Cedar
lumber, $2/bf
Douglass Britt
McCormick
864-391-3334

CROSS TIES
8', $11; prem, $13; ultra prem,
$16; 15' @ $36; 16' @ $38
Wayman Coleman
Abbeville
864-446-2885

2 40KW GENERATORS
Tradewinds w/396 Perkins
dsl engines, cutler hammer
transfer, $10k
Gene Fickling
Barnwell
803-259-8588

CABELAS MEAT GRINDER
1½ hp, used for deer, $350
Elizabeth Keesler
Spartanburg
864-529-2257

STEEL COLUMNS
6'x6'x12', $100ea; 8'x8'x18', $300
each; steel I beams, 6'x6'x12',
$100; 8'x8'x18', $300 each
Roger Barnes
Lexington
803-606-3335

BLUE RABBIT CAGE
$25, measures 2'x20"x29.5"
Billie Jean Brown
Lexington
803-622-5245

5 BEE HIVES
7 supers comp w/frames,
new bee suite, used 5x, hat,
vale, gloves, some founda-
tion, $600 obo
Travis Tarrant
Richland
803-782-0374

2 STEEL I BEAMS
12"x5"x30' long, must load
yourself, have no equip to
do so, $200 each
David Day
Pickens
864-608-0470

5 RAINBIRD IRRIG HEADS
70 CH, 4 good, 1 for parts,
$50 obo
Gerald Griffin
Lexington
803-359-7586

2 TOTE TANKS
$40 ea or $75 both; 3/8
chain, $1/ft
Russell Goings
Union
864-426-2309

2 NOTCHED ENDED BEAMS
21'x7"x9", $200; 9'9"x5"x7",
$90, 90+ y/o, GC
Charlie Jackson
Aiken
678-910-0561

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

MOLASSES TANKS
$100
Ken Satterfield
Laurens
864-304-3172

CUB CADET MOD 1449
Hyd drive, GC, needs tune
up due to storage, $500 or
trade on pto tiller
Hugh Lindsey
Spartanburg
864-415-3982

10,000 GAL FUEL TANK
w/piping & Gasboy keyed
pump, GC, buyer moves,
$3000
Wayne Hancock
Florence
843-598-9660

BIG DOG MOWER
Black Jack model, w/54"
deck, 25hp motor w/32 hrs,
deck turns up, $4100
Les Ballinger
Laurens
864-682-4426

CHICKEN LITTER
tractor trailer load, 22 tons,
$500, w/in 40 miles; shav-
ings, $900
Michael Wise
Newberry
803-271-4215

POULTRY LITTER
for p-up, must be in bulk
quantities, $1/load
Daniel Beckham
Kershaw
386-965-9449

STEEL "I"& TUBE BEAMS
various lengths, widths
flanges, $25/ft; 13 bar joists,
16 W 25'L, $100 each obo
Otis Hembree
Spartanburg
864-316-1222

ANTIQUE FARM PLOWS
sweeps, tung plows, dbl
tree, plow stock fender, 48
pcs, rusty, $125 for all
Cecil Parks
Greenville
864-963-1454

REAR WHEEL WEIGHT
for FA A thru 140, $150
Robert Yonce
Aiken
803-685-7240

FILL DIRT OR TOP SOIL
6 ton dump trl, $50 for fill
dirt, $75 for topsoil
David Wannamaker
Calhoun
803-682-2117

2 GRAIN BINS
both 5000 bushel, GC,
$1000 each; barn timbers
& tin, $5, must dissemble,
move & clean up
Bill Rauton
Edgefield
803-480-0039

METAL FARM WAGON
43"W, 10'L, 17" rims, $200;
30" wheel mounted on metal
frame, w/pulley, $125; more
Virginia Wicker
Newberry
803-276-2369

AERMOTOR WINDMILL
8" blades w/40" tower,
Antique, ready to take & set
up, good orig pc, $2500
Ed Long
Laurens
864-505-6765

SUGAR CANE
Blue Ribbon, $60/100 stalks
F Noles
Barnwell
803-383-4066

LOG SPLITTER
by County Line, 22 ton,
$1000 cash; air compressor,
$135 cash
Albert McDonald
Fairfield
803-402-9553

KUBOTA T1560
auto throttle, 14 hp, new
battery & rear tires, no cutting
deck tractor only, $600
Richard Felder
Clarendon
803-473-0951

PROPANE GAS TANK
150 gal, $50; rabbit cage, $50; cast
iron tubs, $25 ea or both $40
Patty Jackson
Cherokee
864-316-0741

PROTECH STEP TOOLBOX
new, alum, cab entry,
15"x30"x31", model 20-2911-31,
$400 obo
Stanley Taylor
Chester
803-789-5236

12 EGG CARTONS
new, blank, paper, 38¢ each,
no ship
Patrice Buck
Saluda
864-445-7399

BUSH HOG WHL
$25; Earthway push planter,
w/plates, $85
George Schwab
York
803-493-8021

10 PURPLE MARTIN
GOURDS
lrg, plastic, $10 each
Albert Woodberry
Georgetown
843-558-2009

½ BU BASKETS
w/handle, used, $1 each
Randall Miller
Orangeburg
803-707-2575

CEDAR POSTS
7' rnd, $3 & 4 each; cedar
fence posts, 4'x4'x8', $6
each; holly lumber, $2/bf
Andy Morris
Newberry
803-276-2670

CHICKEN LITTER
25 tons bulk, $450/ld,
spreading avail if needed;
16' spreader trk ld, $200
Don Bowman
Abbeville
864-617-7253

SUGAR CANE MILL
all iron, 2 roller bearings, w/
stand & sweep, $1000 cash
John Strickland
Colleton
843-538-3268

SUGAR CANE
50¢ per stalk
William Abell
Newberry
803-924-4993

SEED CLEANER
antique, $500 obo
Tripp Bradley
Richland
803-606-0998

225 EGG CARTONS
new, $50
Roger Todd
Anderson
864-617-4345

ANY SIZE BELLS
blacksmith anvils, wash pots,
lrg scalding pot for hogs
R Long
Newberry
803-924-9039

PINEBARK MIXTURE
for plants, Summerville area
Barbara Limehouse
Dorchester
843-873-3640

OLD LIGHTING ROD W/
BALLS
syrup kettles, anvils, old
weather vane, lrg sawmill
blade, any size iron wheels
Perry Masters
Greenville
864-561-4792

QUICK HITCH
3 ph, Cat 1; 15" frt rim MF
235; MF 235 service manual
Barney Williams
Lexington
803-543-8715

10-14 LIVESTOCK PANELS
16', used
Carl Gulledge
Richland
803-530-8885

RESCHEDULED DUE TO HURRICANE FLORENCE

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

Pursuant to the provisions of the "Agricultural Commodities Marketing Act" of 1968, as amended and Marketing Order No. 6 for South Carolina Peanuts
issued July 1, 1975, NOTICE IS HEREBY GIVEN that the terms of the following members of the South Carolina Peanut Board expire as follows:

Terms expiring December 31, 2018

District 1: Brent Cogdill, Pinewood, SC

New Seat

District 2: Jimmy Mole, Brunson, SC

The term of office of the members elected and/or appointed to fill said vacancies shall be (3) years. The Agriculture Commission of South Carolina
shall call for nominations for said vacancies in the following districts at the time, place, and date hereafter set forth:

DISTRICT 1: Wednesday, October 24, 2018, 1:00 – 2:00 p.m.

Orangeburg County Clemson Extension Office – 803-534-6280 • 1550 Henley Street, Suite 200, Orangeburg, SC 29115

DISTRICT 2: Wednesday, October 24, 2018, 10:30 – 11:30 a.m.

Colleton County Clemson Extension Office – 843-549-2596 • 611 Black Street, Suite 210, Walterboro, SC 29488

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

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

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

District 1 includes the Counties of, Berkley, Chesterfield, Clarendon, Darlington, Dillon, Dorchester, Florence, Georgetown, Horry, Kershaw,
Lancaster, Lee, Marion, Marlboro, Richland, Sumter and Williamsburg.

District 2 includes the Counties of Aiken, Allendale, Bamberg, Barnwell, Beaufort, Calhoun, Colleton, Hampton, Jasper, Lexington, Orangeburg,
Saluda and all other counties not included in District 1.

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

2018 LEGAL NOTICE

8 South Carolina Department of Agriculture

The Agribusiness Center for Research and Entre-
preneurship (ACRE) has awarded $175,000 to the
South Carolina Food Hub Network to improve
logistics for the state’s five food hubs: GrowFood
Carolina in Charleston, Swamp Rabbit Cafe’ &
Grocery in Greenville, City Roots Farm in Colum-
bia, Catawba Farm & Food Coalition in Chester and
Pee Dee Food Hub in Marion.

The mission of the Food Hub Network is ensure
that food hubs can help farmers by connecting
local foods to local markets.

“A statewide food hub network, with vibrant
marketing and distribution efforts, will create a
positive impact for South Carolina’s small farmers,”
said Sara Clow, general manager of GrowFood
Carolina. “We are so thankful that, through its
ACRE program, SCDA has invested in this shared
vision of prosperous farmers and healthy communities.”

ACRE is an umbrella organization that capital-
izes on opportunities in agricultural research and
entrepreneurship.

For more information on ACRE’s programs, contact Kyle Player,
ACRE assistant director, at 803-734-2324 or kplayer@scda.sc.gov.

Soil is the building block for much of life, and many
famers strive to increase and maintain the health
of their soils to produce healthy, nutrient-packed
produce and meat. Research- and farmer-driven
exploration has resulted in recommended practices
such as cover cropping, crop rotations, and reduc-
ing tillage to increase soil health.

Measurable aspects include soil organic matter and
nutrient availability. Standard soil testing methods
can give valuable information on the availability
of certain nutrients, specific soil
components and disease detection.
Other aspects are more difficult to
quantify, such as microbial activity
and the potential for nutrients to be
released.

Alternative soil testing options are
available, and learning exactly how
these options offer different insights
for soil health and management is
a high priority, according to Gena
Moore, Organic Research Coordina-
tor for Carolina Farm Stewardship
Association.

Carolina Farm Stewardship Associa-
tion entered into an agreement with
the SC Natural Resource Conser-
vation Service in 2015 to compare
standard soil testing, provided by Clemson Univer-
sity’s Ag Service Lab, and the Haney Soil Nutri-
ent Tool, provided through the Grasslands Soil
Research Laboratory in Blackland, Texas.

“To do this, we worked with three certified organic
farms to participate in a three-year demonstration:
Bioway Farm in Laurens County, City Roots Farm
in Richland County and Three Sisters Farm in
Beaufort County,” Moore said.

SOIL TESTING OPTIONS AVAILABLE

For many people, fall is their favorite time of the
year. The oppressive heat of summer is behind
Autumn’s clear, pleasant days slide into crisp
evenings with a hint of chill.

Being outdoors is almost mandatory. From football
to hiking, trail riding to gardening, outdoor activi-
ties beckon. Making a trip or two to your local state
farmers market will put you
in the mood to spend more
time in your yard.

The South Carolina Depart-
ment of Agriculture owns
regional farmers markets
in Columbia, Florence, and
Greenville. Each provides
visitors with a wide variety
of locally grown produce and
specialty products. Patrons
may shop in farmers sheds,
retail centers, and at major
wholesale businesses.

Each of the markets do a
brisk business this time of
year, and each has its own style and specialties.

S TAT E FA R M E R S M A R K E T

The State Farmers Market campus in West
Columbia houses the Phillips Market Center, the
Consumer Protection Division, privately owned
wholesale businesses, farmers’ sheds, and whole-
sale facilities. The market features fresh produce,
specialty products, and artisan items available
year-round.

The Market Restaurant, a Fresh on the Menu
restaurant, has become a destination for great
homemade food, sourced with local ingredients. It
is open for breakfast and lunch.

ACRE MONEY TO ASSIST
FOOD HUBS

FALL IS PERFECT TIME TO HEAD TO THE MARKETS
Market hours are Monday – Saturday, 6 a.m. to 9 p.m.
and Sunday, 12 to 6 p.m. Brad Boozer is the manager.

P E E D E E FA R M E R S M A R K E T

Agriculture has always been an integral part of the
local economy of the Pee Dee. In the late 1880s,
a curb market occupied the ground floor of the
Florence City Hall where meat and fresh produce

were sold. The Irby Street Market was established
in the late 1950s. Curb markets offered fresh garden
produce, watermelons, home baked goods, home
canned goods, pickles, sugar cane, jellies, corn meal,
milk, eggs, and home craft items.

To replace the old curb markets, the Pee Dee State
Farmers Market was opened in 1983 at the Old
Tobacco Experiment Station location on Highway
52. The 55 acres was originally used for farming.

Open year round, the market showcases some of the
state’s freshest and finest produce, but it has also become
a prime location for the ornamental horticulture
and floriculture industry. The Pee Dee Market is a
destination stop on the way to Myrtle Beach.

A new and popular feature is Julia Belle’s Restau-
rant, featuring fresh local ingredients, with produce
coming from the nearby vendors.

According to manager Tre Coleman, more than
750,000 people visit the market each year. The
number could be as high as 800,000 visitors this
year, he said.

Market hours are 8 a.m. – 6
p.m. Monday – Saturday.
Admission and parking are
free.

G R E E N V I L L E S TAT E
FA R M E R S M A R K E T

The Greenville State
Farmers Market is still in
full swing when it comes
to the autumn season, says
manager Ardona Summerall.
“Autumn offers an opportu-
nity to come out and indulge
in the colors and flavors of
this beautiful time of year,”
she commented.

Locally grown apples, extraordinary pumpkins,
squash, gourds in a variety of shapes and sizes,
mums and pansies are available now. Visiting the
market is a great way to get ideas and supplies for
fall decorating and baking.

The market, which opened in 1980, is best known
for seasonal plants and produce. The spring plant
and flower festival draws more than 12,000 people.
Upgrades are being planned which will allow the
market to concentrate more on the retail business.

The market is open Monday through Saturday, 8
a.m. to 6 p.m.

As a part of the project, participating farms held
field days across South Carolina. Nearly 200
farmers and ag professionals were trained on
proper soil sample techniques, new technology in
soil sampling, practices to promote soil health, and
understanding fertilizer recommendations based
on soil test results.

“Demonstrations like this are important because
what we know about soil health and how to
measure it is always evolving,” Moore said. “New

soil tests, like the HSNT, will
continue to become more popular,
making it critical that growers
understand what the new and
old soil testing methods share in
common, and what makes the
newer tests unique and potentially
more useful over time.”

Moore said that farmers need to
decide if measuring soil health is a
priority. She urged farmers to pick
a soil testing lab and stick with it.
“It’s important to keep soil testing
methodology the same over time if
you want to monitor progress.”

Growers need to sample and test
their soil at the same time of year,
under similar environmental

conditions, to avoid inconsistencies. “Regardless of
the lab and methodology you choose, if monitoring
soil health is a priority for you, be sure to have your
soil tested at least once per year and keep track
of changes over time,” Moore concluded. “You’ll
eventually see the improvements in soil nutrients
and health that you want to see.”

For more information visit www.carolinafarmstewards.org.

mailto:kplayer%40scda.sc.gov?subject=
http://www.carolinafarmstewards.org

