Edgefield Landowner Illustrates Devotion to Wildlife through Habitat Enhancement

John Kemp of Edgefield County, South Carolina, is a landowner, timber harvester, antique dealer, avid turkey hunter, former Edgefield mayor (1966-68), and a talented poet. But, after spending an afternoon with him on his property, you realize that Kemp is essentially a wildlife enthusiast and he illustrates this through his forestland management which focuses on improving wildlife habitat. He has contracts in USDA’s Wildlife Habitat Incentives Program (WHIP) which he uses to improve and create wildlife habitat on his nearly 900 acres of property. He has worked with Bob Bowie, NRCS district conservationist, and Lee Nicholson, NRCS soil conservation technician, to implement a comprehensive wildlife management plan which includes prescribed burning, firebreaks, and forest openings.

Administered by NRCS, WHIP is a voluntary program for landowners who want to develop and improve wildlife habitat primarily on private lands. NRCS offers eligible applicants technical and financial assistance for establishment of specified wildlife practices, with a maximum of $10,000. WHIP practices include establishment of field borders, hedgerows, and native warm season grasses, prescribed burning, permanent firebreaks, fallow field management (rotational disking), and creating openings in pine forest.

Kemp was awarded State Tree Farmer of the Year in 1986 and is continuing his outstanding land stewardship through careful management of his forestland. Kemp is an experienced hunter, but also believes in providing the best possible habitat for wildlife on his property. “The wildlife species that benefit from conservation programs were here before we were and I want to give them some of what we’ve taken from them,” emphasized Kemp.

Kemp is proud of the roadway travel system that he has created and named “Broadway,” and “Fifth Avenue”. He cleared openings through his forestland to provide corridors for wildlife, which give turkey, quail, and deer a clear walkway. “I’ve created an interstate system for the wildlife to travel upon,” joked Kemp. He is also a firm believer in the benefits of controlled burning which reduce competition and opens the forest floor up to allow native vegetation to flourish. He has also planted many food plots containing clover, rye, and alfalfa. “I have definitely noticed an increase of wildlife on my land and I am pleased that I can enhance and protect their environment and provide them with a home,” he said. One-quarter of his acreage consists of mast-producing hardwoods which he has left untouched.

Clemson University performed a demonstration project on his property last year involving food plots. Eighteen different varieties of plantings were established in the plots to illustrate the benefits to other landowners interested in wildlife habitat enhancement. Bowie says that Kemp has been a long-time supporter of conservation programs and does his part to spread the word to other conservationist. “John has been a great woodland and wildlife manager and his efforts are noticed in the county.”

Kemp works diligently to ensure the wise management of his property and is dedicated to protecting natural resources. Through his own motivation and hard work, and with the financial and technical assistance of NRCS, Kemp has provided food, shelter, and improved habitat for many wildlife species in Edgefield County.

