

Tim and Sheila Taylor win Achievement Award

Payne County's Tim and Sheila Taylor were named Oklahoma Farm Bureau YF&R Achievement Award winner Nov. 9 at the 66th annual convention in Oklahoma City.

The YF&R Achievement Award honors the state's top young farmer or farm family for their achievements in the farming business and their leadership in the agricultural community. A panel of judges selected the Stillwater couple for the award.

They received an expense-paid trip to the 2008 American Farm Bureau convention in New Orleans, La., to represent Oklahoma in the national contest where they will compete for Dodge pickups and Arctic Cat four-wheelers. As the Oklahoma winner, the Taylors received a year's use of a Dodge pickup and the use of a Kubota tractor along with other prizes.

Tim, 32, and Sheila, 34, have a two-year-old son, Ryan.

They own and rent some 1,130 acres, with the main focus of the operation being cattle and hay production. They also run custom hay, custom aeration and custom welding and fencing businesses.

Both Tim and Sheila come from farming backgrounds. His parents owned a dairy farm and her parents are wheat and cattle producers.

John Vance, owner of John Vance Auto Group of Guthrie, and Dodge assistant zone manager Sue Gillespie were on hand to present Tim and Sheila Taylor of Payne County the keys to a 2008 Dodge pickup. The family received a year's use of the pickup as the primary prize for being selected Oklahoma Farm Bureau's YF&R Achievement Award winner.

After Tim graduated high school, he enrolled in a welding school and graduated as a master welder. Sheila earned her bachelor of science degree in agricultural economics.

He started farming part time, and became a full time farmer in 2001. The couple sold a small 30-acre farm in 2001 to put a down payment on their current operation.

"As the owner and operator of the farming operation, I, along with my wife, are the sole managers of the farming operation. We are responsible for all production, marketing, financial and management decisions on a day-to-day basis on our farming operation," said Tim.

The 160-acre tract they purchased had no improvements, except exterior fences. They have cleared cedar trees, constructed a large machine shed/shop, cross-fenced, repaired a pond dam and constructed a second pond, built cattle handling pens and a large hay barn.

Haying equipment has moved from entirely large round bales to a mix with square bales, allowing them to market hay to a wider variety of clients. A square bale accumulating system has reduced some of the labor-intensiveness of the small bale handling process.

The couple hopes to purchase more land in the next five years for their operation.

They added, however, that "we also keep in mind that bigger is not always better nor is it always more profitable."

The Taylors are heavily involved in Farm Bureau, serving on their county YF&R Committee as both members and leaders. Sheila has served on the county's board of directors since 2006.

They are active in their church and the local volunteer fire department.

"We are in an ongoing process of trying to improve our overall profitability in the farming operation," they said. "We believe that if we can obtain higher than average profitability, lower than average overhead, and lower than average debt load that we will be successful."

Meet the new FBW members

Beverly Delmedico of Muskogee was elected to a three-year term on the Oklahoma Farm Bureau Women's Committee Nov. 10 at the 66th annual convention in Oklahoma City.

Mrs. Delmedico had served on the state committee from 1984, representing District 6, and was elected state chair in 1998. She served in that

position until November 2002. After her service on the state committee, she was elected to the American Farm Bureau Federation's Women's

Committee where she served from 2002 to 2006.

Women's Committee delegates caucusing, during the 66th annual Oklahoma Farm Bureau meeting at the Cox Convention Center in Oklahoma City elected Mrs. Delmedico to the district six state committee position, which encompasses a 12-county region in northeastern Oklahoma. She succeeds Craig County's Marilynn Spence, who had served the maximum number of terms allowable.

She has four daughters. Mrs. Delmedico operates Katy Flour and Feed in Muskogee in addition to a beef cattle ranch south of that northeastern Oklahoma city.

She is a certified municipal account, with a degree in accounting. She is a member of the Baptist Church and has served as a school board member and election board worker.

Beverly Delmedico

Joseph Tripp wins Excellence in Agriculture Award

Lena Henson of Okmulgee County was elected to a three-year term as district nine committeewoman on the Oklahoma Farm Bureau Women's Committee Nov. 10.

Women's Committee delegates caucusing during the 66th annual Oklahoma Farm Bureau meeting at Oklahoma City's Cox Convention Center picked Mrs. Henson for the position. She succeeds Phyllis Holcomb of Creek County, who was elected to the state board of directors.

Lena Henson

District nine includes Creek, Lincoln, Okfuskee, Okmulgee, Osage, Payne, Pawnee, Tulsa and Washington counties.

Mrs. Henson and her husband, James (Buzz), have two daughters and seven grandchildren.

The Hensons farm wheat and pecans near Beggs. They also have cow-calf operation and raise yearlings on wheat.

Mrs. Henson has been active in Farm Bureau for many years, and has been on the Okmulgee County Farm Bureau Women's Committee for several years. She currently is chairman of the county Committee.

Kay County's Joseph Tripp was recognized with Oklahoma Farm Bureau's YF&R Excellence in Agriculture Award Nov. 9 at the 66th annual convention in Oklahoma City.

The award recognizes successful young people 35 or younger who are involved in farming but whose primary occupations are not farming or owning an agricultural business. The award is based on their involvement in agriculture and participation in Oklahoma Farm Bureau and other community organizations.

Tripp received a Polaris four-wheeler ATV courtesy of Farm Credit plus a trip to the AFBF convention in New Orleans, La., to represent Oklahoma in the national contest.

He and his wife, Bobbi, and two sons, Kent and James, reside near Lamont.

After completing bachelor degree requirements at Oklahoma State University and earning a ranch management certificate from Texas Christian University, Joseph now works for ConocoPhillips at a multi-million dollar research pilot plant. He also operates a 1,000-plus acre farm and ranch and is involved with decisions made on his parents' farm.

The agricultural operation produces

stocker/feeder cattle and wheat as well as corn, soybeans, milo, canola and alfalfa. They also have a Quarter Horse breeding program and do custom farm work for others.

"I have opportunities to impact agriculture everyday with those I come in contact with at work," said Joseph. "A lot of people I work with have little or no farm experience. They usually have questions about farming. I try to answer and educate those people so that when they read something misleading or go to the polls to vote, they can make sound choices for America and its agricultural well-being."

He serves as chairman of the Kay County YF&R Committee, and has been active in that group since 2002. He also is a member of the local grain coop, the county, state and national Cattlemen's Association and American Quarter Horse Association. In addition to his agricultural activities, Joseph is an active member of his local church.

"The most important leadership goal for me is my involvement with my family, especially my sons. As my sons are coming of age, they will be involved with church, school and sports. I enjoy raising my sons and find it important to be involved with their lives. They are our future."

Farm Credit's Wayne Coffee was on hand to present Joseph Tripp the keys to a new Polaris four-wheeler when he was named 2007 Excellence in Agriculture winner. Farm Credit is the donor of the ATV, which is the primary prize for the Excellence in Agriculture Award.

Ryan Luter wins Discussion Meet

Noble County's Ryan Luter was crowned Oklahoma YF&R Discussion Meet winner Nov. 9 at the 66th annual Oklahoma Farm Bureau convention.

Luter, who resides in Morrison, survived three preliminary rounds in the annual contest to take the Oklahoma title. He will represent Oklahoma in national contest at the American Farm Bureau Federation annual meeting in New Orleans in January.

The Discussion Meet is designed to simulate a committee meeting where discussion and active participation are expected from each participant. This competition is evaluated on an exchange of ideas and information on a specific topic related to agriculture.

At the national contest in Louisiana, Luter will compete for a Dodge 2500 pickup and an Arctic Cat 4-wheeler.

He received the use of a new Dodge pickup for a year as the 2007 Oklahoma winner.

Luter holds bachelor and master degrees from Oklahoma State University. While at OSU, he was a 2000 University Top 10 Freshman.

Luter now has a small beef herd, but is an officer at BancFirst in Stillwater. He plans to increase the size of his operation as additional property becomes available.

Ryan Luter of Noble County was the 2007 Farm Bureau Discussion Meet winner. Dodge assistant zone manager Sue Gillespie, left, and John Vance, owner of John Vance Auto Group in Guthrie, were on hand to present keys to a 2007 Dodge pickup to Luter.

Five named CHAMPIONS

OFB CHAMPION winners, from left, included Syd Morgan, Lena Henson, James Freudenberger and Terry Graham. They were recognized during the 66th annual meeting in Oklahoma City.

Five Oklahoma Farm Bureau volunteer leaders were recognized for exceptional governmental relations efforts during the organization's 66th annual meeting in Oklahoma City Nov. 11.

Terry Graham, Gary Johnson, Lena Henson, James Freudenberger and Syd Morgan took home FB CHAMPION Awards, which were presented by the OFB Public Policy Division.

Graham, a member of Alfalfa County Farm Bureau, was recognized with the overall 2007 CHAMPION Award. He was recognized for his work to achieve Farm Bureau policy and for the betterment of agriculture and rural Oklahoma at the local level.

Graham received a CHAMPION pin, certificate, plaque, watch and jacket in addition to his choice of a trip to the American Farm Bureau Federation annual meeting in New Orleans or the annual Congressional Action Tour.

Johnson, a member of Garfield County Farm Bureau, was the winner

for his work to achieve Farm Bureau policy and for the betterment of agriculture and rural Oklahoma at the national level. He received a CHAMPION pin, certificate, plaque, watch and jacket for his efforts.

Mrs. Henson, an Okmulgee County Farm Bureau member, received a CHAMPION pin, plaque, certificate, watch and jacket for her efforts. She was the winner for her work to achieve Farm Bureau policy and for the betterment of agriculture and rural Oklahoma at the state level.

Freudenberger, a Logan County Farm Bureau member, received a plaque, certificate, watch and jacket for his CHAMPION efforts.

Morgan, a Seminole County Farm Bureau member, received a plaque, certificate, watch and jacket for his CHAMPION efforts.

CHAMPION is an acronym for Contact Helps Achieve More Priority Issue Objectives Now. The award program recognizes members for their efforts to achieve Farm Bureau policy at the local, state and national levels.

Lisa Talley wins Secretary of the Year

Coal County Farm Bureau secretary Lisa Talley was named Oklahoma Farm Bureau Secretary of the Year at the 66th annual meeting in Oklahoma City.

She was presented the award Nov. 9 during the awards ceremony in the Cox Convention Center.

There are several factors that qualify a county secretary for the award including membership retention, accuracy and timeliness of reports submitted to the home office and attendance at Farm Bureau meetings.

Along with a plaque, Lisa received a trip for two to the American Farm Bureau convention in New Orleans.

Lisa has been with Farm Bureau for 22 years, beginning her career here in 1985. She has worked the entire 22 years with agent Jim Carter and credits her longevity to "the best agent, the best board and the best company to work for."

"I just feel deeply appreciative. I will say it's been wonderful working for Farm Bureau and to be honest, I can't remember ever having a bad day or a bad customer. It's been smooth sailing for 22 years!"

Five other secretaries were nominated. They were Debbie Baetz of Noble County; Mary Ann Burton of Wagoner County; Donna West of Ellis County; Helen Millington of Beckham County; and Helen Scott of Marshall County.

Lisa Talley accepts the plaque designating her Oklahoma Farm Bureau Secretary of the Year from Steve Kouplen.

WESTCHESTER
Foundation Repair

800-833-7437
www.westchesterfoundation.com

Family Owned & Operated Since 1977
Bonded & Insured for Your Protection

We Save You Time & Money
The System That Works
Residential & Commercial

- No stress on your surface structure during installation
- No site preparation
- One day service on most homes
- Foundation repair
- Wood floor and slab leveling
- New construction piers
- French drains
- Retaining and basement walls

Ask about our Transferable Lifetime Plus Warranty
Mike and Bryan Little
References available upon request
Free estimates to Homeowners

**DOES YOUR BASEMENT
or CELLAR LEAK?**

NO EXCAVATING

CALL THE OLD CELLAR MAN NOW!

1-800-215-0537

Home Security

Right now only Oklahoma Farm Bureau members can receive a home security system installed at no charge *plus \$200* to use toward the purchase of any additional equipment. System includes control panel, key pad, 2 door sensors, motion detector, siren, yard signs and full service warranty. Monitoring is required. The fee is \$24.95 per month.

TOTAL SECURITY CENTER

866-321-4177

www.tscsecurity.com

**Introducing Our New
Digital
Internet Video
Security System**

- Remote or local security monitoring from any PC via the Internet.
- Includes Dell Dimension computer and four color cameras.

Now Only \$1,475 Installed!

NEW YF&R OFFICERS

The Oklahoma Farm Bureau Young Farmers and Ranchers Committee elected new officers for 2008 at the 66th annual convention in Oklahoma City. From the right, the new officers are Natalie

and John Leeds, chair, of Muskogee County; Tami Mann of Kiowa County, vice chair; and Will and Jennifer Cubbage of Osage County, secretary.

Mike Dicks

Kim Anderson

Darrell Peel

Ambush, Inc.
Used Off Road 4x4 Mini Trucks
 Great for Farm & Ranch, Hunting, Construction & Job Sites, Etc.
 Save Hundreds, Even Thousands Over Comparable ATVs
 Prices Start At
\$4,000
405-200-6339
 Seminole, OK Brian & Cindy Sims
www.minitrucksbs.com

Economists address farm bill, 2008 markets

Oklahoma Farm Bureau members attending the 66th annual meeting were brought up-to-date on the status of farm bill legislation and heard predictions for the 2008 grain and livestock markets.

Oklahoma State University economists Mike Dicks, Darrell Peel and Kim Anderson were featured in Nov. 9 break-out sessions dealing with the farm bill and 2008 markets.

Dicks, who addressed the farm bill, said he sees huge problems bringing everyone together on the 2007 bill, and that a resolution is months away.

He believes the pressure will build next spring as wheat harvest approaches.

"A lot of this should have been done last year," he said of continuing negotiations. "We're still a long way from conference and that conference is going to be difficult. It's going to take a long time."

Dicks said an extension of the farm bill is "an option. Everything's up for grabs."

Anderson, who addressed the crop outlook, said the 2007 wheat crop experienced a poor harvest around the world.

"We had problems with wheat all around the world and there was a very, very strong demand."

He said that July 2008 futures prices for wheat are holding strong, and pointed out that world stocks are tight with no "substantial reserve" in the world.

"If you can forward contract a price right now and sleep at night, do it," said Anderson. "But year in and year out, it just doesn't pay to do it too early."

Anderson gave a wide price spread prediction for the June to July harvest period of \$3.75 to \$8.5 per bushel for wheat.

Peel, who addressed livestock markets, said he expected seasonal prices to continue because the beef supply is still tight.

He said he believes there will be "relatively strong calf prices" in the future and predicted that for 2008 "the overall level will generally maintain the price structure now."

Congratulations Mary!

Mary Campbell of Jet was the winner of one of our \$5,000 power washers at the 66th annual OFB meeting.

10% Savings for all OFB members!

CHAPPELL
SUPPLY AND EQUIPMENT
www.chappellsupply.com
412 N. Rockwell
Okla. City, OK 73127
405-495-1722

Clockwise from top left:

Renowned artist Ronnie Milsap entertained members and guests during the banquet at Oklahoma Farm Bureau's 66th annual convention in Oklahoma City Nov. 10.

Leedy's own pint-size singing dynamo, Kaysa Carpenter, was the center of attention when she opened the two Nov. 10 general sessions of the 66th annual OFB convention.

Oklahoma Highway Patrol Trooper Stan McConnell boomed out powerful songs to welcome members to the opening session of the 66th annual convention Nov. 9.

PGA Champions Tour Chaplain Tom Randall

was the featured speaker during the vespers and memorial session of the 66th annual convention in Oklahoma City.

Toby Baldwin sang several inspiration hymns during the vespers and memorial session of the 66th annual convention in Oklahoma City.

The University of Oklahoma Gospel Choir performed several selections during the vespers and memorial session of the 66th annual

convention in Oklahoma City.

Mildred and Joe West of Pontotoc County did their best to help with the Farm Bureau Legal Foundation fundraiser by eating ice cream. The ice cream social, held Nov. 9 during the 66th annual OFB convention in Oklahoma City, raised more than \$1,100 for the Foundation to use in its efforts to protect Oklahoma agriculture.

Kitchen

HYDE PARK CHILI

- 3 lbs. *Certified Angus Beef*® bottom round roast, cut into 1/2-inch cubes
- 1/4 cup olive oil
- 4 medium onions, chopped
- 4 gloves garlic, minced
- 1 Tbsp. ground cumin
- 1 Tbsp. dried oregano
- 3 Tbsp. chili powder
- 1 tsp. salt
- 1/2 tsp. sugar
- 1 28-oz. can chopped tomatoes
- 1 can black beans
- 1 can chopped green chilies
- 2-3 jalapeno peppers, seeded
- salt and pepper
- *Optional toppings: avocado slices, chopped green peppers, shredded cheddar cheese, chopped onion or sour cream.*

Heat oil in a large saucepan over high heat. Brown beef cubes in 1/2-pound batches for 3-4 minutes per batch; set beef aside after browned. Add onions and garlic to the saucepan. Cook for 3-5 minutes over medium heat. Return beef to the saucepan and stir in cumin, oregano, chili powder, sugar, and tomatoes. Cover and bring to boil; reduce heat and simmer for 2 hours. Add green chilies, jalapenos, and beans; cook an additional hour. Serve with corn bread.

SMOKY MOUNTAIN COUNTRY CASSEROLE

Sauté some onions with red and green peppers. Add salt and pepper to taste. In a separate sauté pan, brown slices of smoked polish sausage and set aside. In that same pan, brown and crumble some of your favorite breakfast sausage and set aside. Combine everything (except browned breakfast sausage) with your favorite boiled noodles in a casserole. Mix in a can (or two, depending on quantity) of cream of celery (or mushroom) soup. Sprinkle browned sausage and your favorite shredded cheese on top. Bake at 350° F until cheese is browned.

Classifieds

AUTOMOTIVE

'52 Chevy 5-window, original motor and transmission; '95 GMC, 435 Cat, 10-speed. 580-563-9470.

'01 F350 XLT extended cab, 7.3 diesel, flatbed, \$13,500 OBO; Long brand backhoe, fits category 1&2, 3-point, 18-inch bucket, 12-inch mud bucket, \$2,200 OBO. 580-550-0835.

'94 Lexus ES300, pearl/tan leather, 1-owner, non-smoker, auto, sunroof, 117K miles. Brenda, 580-622-6648, leave message.

'05 Yamaha Raptor 660, like new, low hours, all aluminum skid plates and guards, need to sell, \$5,200. 918-452-2777.

'99 Chevy Camero, black w/T-tops, excellent condition, great gas mileage, \$6,000. 580-399-1610.

'05-08 Ford FX4 factory rims, 18x7.5, 6-lug, new take offs, center caps, no tires, \$400 for set. 405-745-4491, 405-517-6765.

'75 IHC Scout II 4x4, 345 V-8, auto, new engine & trans., etc., bolt-off top, drives good, some rust, needs paint, \$4,950 in it will take \$4,500. Edmond, 405-348-4469, 405-647-5010 pg.

'81 Oldsmobile 98 Legacy, \$1,000 OBO; '84 Pontiac 6000 4-door, \$800. 405-224-1222.

'61 Ford Falcon station wagon for restoring, \$900. Okmulgee, 918-758-0450.

'71 Mercury XR7 Cougar w/351, 62,000 miles, \$5,000. 918-290-0103.

'95 Buick Century, garage kept, \$3,000, low miles; '77 Dodge half ton lwb, 360, auto, \$900. 405-275-0378.

Ford Supercab bed cover, fits '01-03, 4-door only, used only 2 months, kept inside, \$650 OBO. 405-756-4516, 630-7250.

'77 Chevy dump truck, 350 motor, 5-speed trans., 2-speed rear end, \$1,800. Sallisaw, 918-775-5234.

Steel flat beds for 3/4-ton, 1-ton trucks w/goose neck hitches. 580-758-3300.

'71 Chevy custom deluxe pickup, 350, auto, new tires, factory air, white/green original, looks good, \$6,000. 918-422-5525.

'65 Chevy 1/2-ton pickup, original 283 w/four-speed trans., rare big back window custom cab, daily driver, comes w/2 parts trucks, \$2,500. 580-658-2207 evenings.

'96 GMC kickback 2-ton truck, total propane fuel, 2 tanks, flat bed w/trailer hookups, \$5,000. 918-434-2261.

'62 Chevy 2-door hardtop, needs restoration, not running, \$4,800 firm; 30x50 building, bolt up, clear span, 14 & 26 gauge, skylights, \$7,800. 405-672-0048.

'49 or '50 Chevy 1/2-ton panel, sub frame, no motor or trans, \$1,500; '73 Olds 2-door hardtop, runs, \$2,000; '71 GMC pickup, 3/4-ton, custom, good condition, \$4,500;

'55 Star Chief custom Pontiac Catalina, 51K actual miles, \$5,000. 405-257-2940.

'99 Pontiac Montana Transport van, 166,000 miles, V6, good condition, new tires, \$3,500 OBO. 580-435-2455.

'94 Chevy Camero 2-door coupe, 3.4 liter V6, auto, 204,000 miles, engine runs but has blown head gasket, hit light right front, new windshield, \$700. 918-256-5530.

'79 Dodge Transvan, good condition in/out, new engine & trans., AC, Michelin tires, \$2,500. 918-652-7248.

FARM EQUIPMENT

SPIDEL WEED WIPER. #1 Herbicide applicator for weed control. All sizes available. Recovers in stock. ATV mounting bracket, Quality carts and Peacock foam marker. www.acrsales.com or 1-800-544-1546 or 405-321-7843.

New DR brush cutter, never used, electric start, 17 HP Kawasaki engine, paid \$2,900 will take \$2,000. 918-945-7297.

IHC Farmall 186 Hydro, burned, 500 hours on hydro rebuild; 36" Frueheif oilfield float; 48" hot shot trailer, gc, vacuum hydraulic brakes, oil bath axle. 918-967-8435.

'95 Silverwheels fertilizer truck, 65-ft. booms, 2,000-gal. tank, Allison auto, DT 466, Roven control. 405-263-4520.

New stock trailers: 24x6'8" aluminum, 20x6'8" steel, 28x7' steel, all Gooseneck brand, priced to sell. 580-554-4598 cell, 580-532-4598.

John Deere '47 model, collector's item, good condition, original, field ready. 918-482-3787, 557-6362.

24-ft. aluminum trailers, gooseneck 50- and 35-ton RGN trailers, 3-axle lowboys, cement mixer truck w/small batch plant. 580-983-2453.

1020 John Deere 45HP base with new 6-foot John Deere brush hog, runs good, \$4,500; '55 Chevy 5-window pickup, \$4,500. 405-672-0048.

Ford 7710 tractor, burned cab but repairable or parts tractor, \$1,500. 405-850-1005.

Old 1-horse trailer, \$150; various horses, \$1,000 to \$3,000. Call 580-678-4518 for information.

'98 John Deere 6410, 640 loader, FWD, 16-speed trans., cab, 2,700 hours, new rear tires, like new, \$42,000. 405-785-9130.

LIVESTOCK

Registered Polled Hereford bulls, 12-22 months, Remital Online 122 L, PW Victor Boomer P606 genetics, breeding Polled Hereford 40 years. 580-332-2468.

Registered black Limousin bulls, all polled, some homozygous, very gentle, low birth weights, yearling bulls and older. 580-868-2256.

Beefmaster bulls, females, developed on forage, bred for 6 essentials, foundation genetics, practical cattle w/proven performance. Simon Creek Beefmasters, 580-668-2523.

Reg. Paint gelding 11 years old, trail rides, lots of color yearling buckskin filly. 405-374-1279, 650-4967.

8-year-old Appaloosa gelding, sorrel w/blanket on rump, 16 hands, broke to ride, \$500 cash. 405-258-0449.

3-year-old buckskin, 14/3, 1,100 lbs., broke, gentle, must see, \$2,000. 918-464-7715.

Loveable handfed baby quakers. 479-228-2061.

Diamond doves, small gentle, indoor, outdoor, easy care, silver and cinnamon colors. Stella, 405-386-7308.

Reg. Beefmaster bulls, cows, show heifers, great pedigree bloodlines, many are polled, red, dunn, black. See them at doubledeucebeefmasters.com, 918-253-8680.

Reg. Texas Longhorns from foundation bloodlines, bred cows, pairs, heifers, trophy steers. Looking for big horns, here they are. 580-223-2919, leave message.

Granddaughter of Mr. Sans Peppy, yearling to broodmares, 10 year buckskin stud Harlan & Okla Star breeding; 5 year blue roan stud, pasture broke Sugar Bars, Pepowita breeding. 580-545-3539.

Standing at stud blue roan cutting horse stallion, Boon Bar, Lucky Star Mac, King Glo breeding, \$750 fee; first 10 mares \$1,000 after, no mare care fee. 580-271-0930.

Double Tough Harlan linebred buckskin Harlan at stud, \$400, LFG. Linebred Harlan colts for sale. 918-762-3769, kbarger@cowboy.net

Cutting horses w/top classic, modern bloodlines, out of own sons and daughters of the very best. 918-869-2019. Boer goats, red heads, top quality does, 10 or more, cash only, \$125 each. 918-652-2860.

Angus bulls, 7 to 16 months. Angus business 50 years same location. 580-456-7241, 320-3977.

Serviceable age bulls – Angus, black polled Limousin, Maine, will FT. Used 6-foot creosote posts, used farm machinery, round Bermuda grass. 405-381-4307.

Reg. Appaloosas – stallion, stallion prospects, mares, broke geldings, yearlings, weanlings, excellent bloodlines, several leopards. 918-483-2421, sbarlran@aol.com, can send pics, pedigrees.

Would take care of cattle for elderly or absentee owner in central Oklahoma. References, experience with goats also. 918-850-2574.

Reg. Quarter Horse, 5-year-old sorrel mare, 14 hands, broke to ride, very gentle. Sallisaw, 918-775-4579.

Black Simmental bulls, a few heifers, \$800 to \$1,200. 580-258-0080.

Reg. Limousin bulls, heifers. Black, some homozygous, red, polled, gentle, growthy, service age, excellent quality. Hayhook, 405-527-7648, 306-5202.

Miniature horses, mares and geldings, registered, good stock. 405-454-0945.

Boer bucks, 1 white w/black head, 1 solid red, both registered. Frederick, 580-335-5932, 305-0464.

Trade 4-year-old AQHA bay gelding for young Angus bull. Shawnee, 405-275-2225.

AQHA, APHA herd reduction. Stallion, brood mares, 2 year old, yearlings, weanlings. Great bloodlines, all colors, payments considered. bedonna.com, 580-471-4040.

'85 sorrel AAA mare, also AAA producer for sale or trade. 918-723-4603.

Reg. Paints: stallions, fillies; black/white and black solid, excellent bloodlines, great confirmation, very athletic. 405-262-8499.

MISCELLANEOUS

TURTLE & BREAM Traps. Traps that really work. Free Brochure. Smith Mfg, 5896 Nuthatcher Rd., Gilmer, TX 75645 smithmfg@aol.com

Meat Grinders, Cubers, Butcher Supplies, Catalog \$2.00. Home Processor, 4501 Ledan Rd. Ext., Gainsville, GA. 30506, 770-535-7381, www.Home-Processor.Com

SUSPENDERS WITH PATENTED "No-Slip Clip." Free Catalog. 800-700-4515, www.suspenders.com

Antique wooden ice box, restored, good condition, \$500 firm. 405-567-3322 after 6 p.m.

Compare our prices before you buy. Carver Monuments. 405-932-4398.

'00 Jones dog trailer; 6 holes, top storage, \$3,500; shop made 2-compartment dog trailer, \$650. Lexington, 405-527-7881.

Singer upholstery sewing machine, table and some supplies, good condition, \$400. 918-427-5902.

APPRAISAL CAREER OPPORTUNITY. Many of our part-time livestock and farm equipment appraisers earn \$20,000-\$30,000/yr. We have full-time appraisers earning over \$100,000/yr. For information about becoming a certified livestock or farm equipment appraiser call (800) 488-7570 or visit www.amagappraisers.com

Grow half-dollar size

Muscadines & Blackberries

Free Color Catalog Available

• 200 varieties of fruit, nuts and berry plants •

1-800-733-0324

Ison's Nursery
P.O. Box 190 • Brooks, GA 30205
www.isons.com

Ashley wood stove w/blower and thermostat, good condition, \$200. 405-596-5968.

Money maker – mobile food unit, fully equipped. 405-382-1593.

Air purifiers by EcoQuest, \$200 discount. Mona Vie Health Juice, Lou Ellen Minyard, 405-275-3134.

14-foot old church pew, solid oak, beautifully padded seat, mint condition, \$150. 918-247-6387.

Cruises, resorts, golf packages, more. Let me help with your travel needs. Helen's Tours, 866-281-4660.

'02 Olympian generator set, D125P2, 4,000 hours, \$25,000. 580-345-2611.

Teachers, nurses or housewives needed 6 to 10 hours per week. 580-317-5552.

All wood storage buildings, 12x8, 8x12, \$650. Many sizes available, we also relocate storage buildings. Devin Cahall, 405-788-5069.

Need woodburning stove for hunting cabin? I have black cast iron boxwood stove, was \$400 new, sell for \$250. 405-872-8142.

Work at home partners needed. No matter what your

reason for wanting to work at home, if you are as determined as we are, we would like to hear from you.

Biz4home.biz

Pine pellets, low ash content, 8500 BTU, purchase 1 bag or by the pallet. We can accommodate your heating or bedding needs. Xylo of Oklahoma, 405-469-4516.

Stanley home products, Fuller Brush. Full line of all home cleaning and personal products, 6 kinds of degreasers, kettle cleaners, mops, brooms, colognes, hair brushes, combs. 580-497-2249.

Lose 10 lbs. in 1 week w/cabbage soup recipe and 7-day diet plan. Send \$3 to Recipes, PO Box 1236, Jay 74346.

Children's story and song CDs, color books, puppets, local artist. Buzzillionstudios.com

Interested in learning equine massage? One weekend's all you need. 580-931-6299.

Show horse fancy saddle w/lot of silver, \$2,500; matching headstall, \$250; all types of show equipment, tack, blankets available. 405-274-5148.

Own your own business, get paid to vacation, must have computer/Internet. 580-298-5965, ytb.com/randktravelagency

Stationary bicycle, \$25; treadmill, \$15; electric treadmill, \$35. 918-476-8729.

10-gallon milk can w/lid, 3 10-gallon kerosene cans w/lids, no rust, \$10 each. Alva, 580-327-6668.

Ornate antique iron bed, lots of fancy cast pieces, swirly tubing, head board 61" tall, foot board 44", 54" wide, side rails lengthened to 82" for queen size, sandblasted, painted with red-brown primer, \$450. Oklahoma City, 405-751-0933.

Need extra money? Tupperware is always hiring. Want to sell or buy, do you have broke pieces. Maxine, 405-655-5076, 444-0194, mdrake@brightok.net.

Taxidermy services – big, small game mounts at reasonable prices. Jdbtaxidermy.com, 405-785-9056.

15.5" padded seat Vega Bros. saddle w/stand, pad, very nice bridle w/or/wo roping reins, pics available at antiquecowboy@nezero.net, \$450. 918-535-2656.

70 joints 2 7/8 pipe; 1, 1 1/4-in. fiberglass posts for hi-tensile electric fence; Sullair 185 air compressor. 405-627-3920.

'04 14' Lowe fishing boat, 5 HP motor; Bramco flat bed w/bale spike. 580-541-2014.

Beautiful lighted hutch, dining table w/6 chairs, new

condition, \$1,000 firm. 918-618-6297.

Gram's tasteful memories cookbook, cook from scratch, 434 recipes, \$18, even lye soap, home brew and white lightning. 918-789-2726.

Wood burning cookstove w/reservoir, porcelain covered, 100 years old, excellent condition; horse drawn carriage. 405-282-1482.

#1 Bermuda grass hay, 5x6 round, \$5; square bales, \$5. 405-474-2018, 405-279-3398.

Nunn's ATVs and dirtbikes, low prices starting at \$400, 6-month guarantee, unbeatable prices. Marlow, 580-658-5209, 641-1726.

Large round bales of wheat hay. 580-358-2228 evenings. Bermuda hay, grass, large round, \$40, \$30, \$25 per bale. Enid area, can deliver. 580-855-2493.

Big round bales of hay – alfalfa, wheat, plains, Bermuda, native, net wrapped, will load. Weatherford, 580-774-4942.

Approximately 300 feet 1930s vintage scalloped top wire fence, 2 gates. 918-333-2772.

Brothers embroidery/sewing machine, PC 8200/8500, 4 hoops, 2 embroidery cards valued at \$109.95 each, includes hard case, extra sewing feet, \$995. 405-207-8021. Electric scooter used 3 months, will sell for \$550. 405-354-2479.

Taxidermy – quality taxidermy at reasonable prices, large and small mammals, pick up and delivery available. Yellow2Sfarms.com, 405-785-9056.

60-inch Briggs & Stratton trail mower, fits behind lawn mower, like new, must sell, \$1,000; '92 Chevy Caprice, like new, must see. 580-332-0957, 421-3382.

Rebuilt propane tanks with warranty – 250-gal., \$300; 375-gal., \$375; 500-gal., \$500; other sizes available. bltanks.com, 405-375-4189.

Hay – large round bales of prairie hay, Jose tall wheatgrass. SE of Enid, 580-758-9471, 603-0063.

Lapidary equipment – saws, grinders, polishers; also 35 pounds of tiger eye stone; 6,000 pounds of west Texas agate. 405-643-2617.

#1 Bermuda grass hay, 5x6 round bales, \$45; square bales, \$5. 405-474-2018, 279-3398.

Kelly's Monuments – full service shop, big selection, check our prices. Henryetta, 918-652-7248.

Country Classifieds

2501 N. Stiles • Oklahoma City, OK 73105

Each Farm Bureau member family is limited to ONE free classified ad per issue. This form must be used. No call-in ads will be accepted. The length of the ad can not exceed the number of lines on this form. Ads run only one time.

All information below must be completed.

Name _____

OFB Membership Number _____

Address _____

City _____ State _____ Zip _____

Phone (_____) _____
Area Code

Please type or print legibly.

Deadline for the next issue is March 15, 2008.

BRIGGS RANCH - OKLAHOMA

4,700 +/- acres in 3 parcels. 95% (m/l) open in grass. Excellent cattle working facility incl. expansive working pens, pipe corrals, on-site sale facility, barns, etc. Fenced/cross-fenced, ponds. Currently supports 1,000 head cow/calf operation. 4 homes - rural water. Located in scenic EC Oklahoma. Ranch/ aerial photos/maps available.

The Case Company
417-859-3204

www.caserealestatecompany.com

Real Estate & Auction Services

QualSight™

Preferred LASIK Pricing

Board Certified Doctors Near You!

FDA Approved Technologies

Payments as low
as \$42 per month*

1-877-507-4448

www.qualsight.com/-fb

Call QualSight 1-877-507-4448
Hours (EST)
Mon - Friday 7am - 9pm
Saturday 8am - 3pm

The Oklahoma Farm Bureau Service Corporation offers this program to members as a cost-savings initiative only and in no way recommends, endorses or guarantees this or any other elective medical procedure. It is solely the responsibility of the member to evaluate and elect to have the procedure performed. *With CareCredit approval per procedure only.

PETS

AKC female Maltese, family raised, great companion, doesn't shed, ready, will have shots, wormed. Antlers area, 580-298-5367.

AKC Wirehair Dachshunds, champion sired, 2 males, 2 females, limited registration only, great pets, males \$100, females \$125. 580-369-5214.

Toy Fox Terrier pups, reg., black/white/tan, s/w, \$200; Welsh Corgi pups, \$300. Blackwell, 580-363-4676, 716-0907.

2 Australian Kelpie females, all shots, \$400 each. 918-232-4284.

Mini Aussies, blue & red merles, beautiful litter, parents on site, photos available. 580-497-2802, kimzey@dobsonteleco.com

AKC English Bulldogs, born in November, sire is white miniature, stud service available. Checotah, 918-473-6743.

Pugs - adorable fawn colored females, 8 weeks Sept. 30. Registered, only \$250. 918-857-0599.

AKC, ACA home-raised Maltese, Yorkie pups, wormed, shots, great pets, show quality. Male Maltese, 4-10 months. 580-889-1765, 364-0533.

Pugs - 2 fawn females born 8-19-07; newborns ready mid January. Registered, vet checked, shots, wormed, family raised, \$250. 918-857-0599.

Mini Bassetts, 3 months, 3 males, 1 female, registered parents; Beagle-Basset Hound cross, excellent pets, wormed, shots, tri-colored black-white-tan. 918-687-1427.

REAL ESTATE

'95 DW MH on 5.5 acres, 3-bedroom, 2-bath, 3-carport w/bonus room & storage building, new roof, laminate floors in kitchen & laundry, ceramic tile in bathroom, \$95,000. Just off Bethel Road. 405-598-1081.

Corner lot, 140x170, Blacks Addition, Allen. 580-857-2928.

10 acres, 2 ponds, partly wooded, water, gas, electric available, 10 minutes from Claremore, \$85,000. Ms. Ramm, 918-341-2225.

40 acres highway frontage, 2- or 3-bedroom, 1-bath, large utility, attached garage, barn w/stalls, pond, creek, well and rural water, 100+ pecan trees, Bermuda, native pasture, \$130,000. Okemah, Wes, 918-623-0202.

10 acres, 2 homes, 3-bedroom brick, metal roof, fish, sunroom; 16x60 mobile home, separate deeds, 2 ponds, barn cellar, outbuildings, chain link around both and all Bermuda, beautiful view, \$239,000. 918-426-0513.

2 acres on Telephone Road in Moore, 3-bedroom, 4th over garage, 3-car garage, swimming pool, consider trade for open land, owner will finance. 405-549-2616.

Easy to own your own land, 1 _ to 10 acres, E, SE, NE of OKC, owner finance, low down payment. Milburn O/A, 405-275-1695.

2,600 sq.ft. home on 10.5 acres, 30x60 horse barn, concrete floor, 40x96 building, cover round pen, loafing shed, pipe/woven wire fence, 2 wells, Tuttle Schools. 405-381-4500.

1.9 acres on bluff overlooking beautiful Illinois River valley, Adair County, \$12,900. 918-597-2192, ext. 253.

4,000 sq.ft. overlooking Lake Tenkiller, gourmet kitchen, custom cabinets, corian in kitchen and baths, 5-bedroom, 2 living, full basement, lots of extras, must see. 918-366-9803.

Farms, ranches, rural property, shanklinrealty.com. Sherman Shanklin Re/Max of Green Country, 918-273-2344.

Eufaula land, lake front lot only \$20,000, Bell Starr Ranch, .5-acre lot \$3,000, camping lot, \$500. 918-689-7477.

880 acre plus Latimer County, private entrance, 4 ponds, hardwood, pine, fenced, 30 minutes to Poteau, \$682 per acre. 918-653-7641 p.m.

1,480 acres of land in the Sans Bois Mountains for use as hunting, pine timber, rock quarry production, \$800 per acre. Good Earth Land Co., 918-689-3166.

399 acres, 215 in cultivation, balance in pasture, irrigation well, 42x67 Morton barn, live creek, good fences, lots of wildlife, 10 north of Carnegie on Hwy. 58, \$1,100 per acre. 580-774-5528.

2-bedroom, 1-bath home on 3 fenced corner lots in Konawa, \$26,500, close to school, doctor. 580-925-3505, 405-382-0131, 382-9568.

House and 80 acres at Meeker, \$225,000. Scott at 405-240-6206.

Boarding stable in Blanchard. Has stalls with runs available Jan. 1. Riding lessons begin in March. 405-387-3094.

RVs, MOBILE HOMES

'97 Prowler TT, 26-ft., new tires, new refrigerator, nice, \$6,500 OBO. 405-380-6297.

'06 Dutchman 32-foot bumper pull travel trailer, large slideout, loaded, FEMA unit but never used, \$18,995. Russ Casey, 918-733-4887.

WANTED

I BUY BLACKSMITHING TOOLS AND EQUIPMENT. MIKE GEORGE, 1227 4TH ST., ALVA, OK 73717, 580-327-5235.

WANTED OLDER VEHICLES, CARS, PICKUPS, VANS, WAGONS, 1900s THRU 1960s, GAS PUMPS, TAGS. 580-658-3739.

Want to buy coins and currency, gold and silver. Will buy estate collections. 405-527-7994.

Collector paying cash for antique fishing lures and tackle, also wood duck decoys. Troy, 800-287-3957.

Want 19" disks for IHC offset disk about 6 ft. cut or complete disk, 4" hex hole. 918-333-3974.

Will pay top dollar for oil, gas or other minerals, reward for information leading to purchase. 918-333-1316, 440-4600.

Want to buy older small square baler, swather, rake. 303-279-1493.

Want to purchase oil/gas mineral rights, producing or non-producing. 580-223-0353, 800-687-5882.

Serious collector will travel to buy your gold, silver coins. As a collector, I will pay more than a coin dealer. 405-519-0934.

Looking for year round hunting lease for 3 old men, guests for '08 and beyond, references available, deer, turkey, quality, etc. 405-262-4727.

Want 2- or 4-ton feed buggy; also a 6- or 7-foot Brush Hog. 405-964-2031.

Need BD 264 IH engine in good running condition from IH truck or combine, also needles from 530 Ford square baler. 405-649-2313, 800-782-5193.

WHY FOOL AROUND WITH THOSE OUT-OF-STATE CLOWNS?

You may think all insurance agents are a bunch of clowns. Well, if that's true, the agents at Oklahoma Farm Bureau are more like the kind of clown you'd find at a rodeo. We're always there for you, ready to take the bull by the horns if things get serious. After all, we're from Oklahoma, too. And if there's one thing Okies know how to do, it's take care of their neighbors. You can trust our agents to give you good advice, a good price, and fast, friendly service when you need it. As for those out-of-state guys, well, let's just say you'd have better luck talking to a mime.

For details about Oklahoma Farm Bureau, visit us online at okfbins.com

We're OK, so you're okay.

Conserve Energy With Alcoa Siding

***CUT FUEL COSTS! *CUT HEATING COSTS! *CUT COOLING COSTS!**

Alcoa Steel & Vinyl Siding America's At Home With Alcoa

Yes! Energy savings over a short period will more than pay for the new siding investment in your home.

Does not absorb or retain moisture like wood.

Does not support combustion.

Stays beautiful wherever you live!

Retains beauty year in, year out.

Does not peel, flake, corrode or rust. Easy to clean—simply hose down.

Marks, scars, abrasions don't show. High impact-resistant.

White & 12 decorator colors. Never needs paint—durability built in not painted on.

Insulates against cold or heat.

Goes up easily over wood, asbestos, stucco or masonry walls.

Protect your investment in your home! Improve its value!

Muffles outside noises, assures a quieter, more livable home.

Permanently protects & beautifies your home.

Resists damaging effects of acids, salt, water, sun, rain, oil, etc.

Maintenance free -- the BEST buy in today's home covering market!

Completely covers split, warped, faded or peeled outside walls.

Here are the names of just a few of your Farm Bureau neighbors who are enjoying the beauty & comfort of Alcoa Siding products. Feel free to check with them.

Benny Rogers
P.O. Box 883
Perry, OK

Bob Reley
Rt. 2, Box 118
Perry, OK

Carl Wiedham
10404 N.W. 37th
Yukon, OK

Don Rainwater
5770 Willow Dr.
Norman, OK

Neil Roberts
1400 Charles
Norman, OK

O.B. Puckett
200 Elm
Majorsville, OK

Edith Hunt
P.O. Box 107
Sterling, OK

Forest Masters
317 W. Shendrum
Ardmore, OK

Beryle James
6612 W. 20th
Yukon, OK

Unique Coffey
5900 N.W. 40th
Oklahoma City, OK

Linda Sifton
P.O. Box 160
Binger, OK

Delores Knapp
414 W. Sixth
Enid, OK

Tex Casner
Rt. 1, Box 85
Ontonagon, OK

Jack Steele
178 Thompson
Ardmore, OK

Steve Leck
116 S. Ryan
Calumet, OK

Jerry Bonds
69125 Gregory Rd
El Reno, OK

Clark Graham
213 N.W. 1st
Moore, OK

Carl McKinney
P.O. Box 562
Eabola, OK

Greg Biggs
7800 N. Archer Way
Deer Creek, OK

Daniel Garrett
1909 S. Jensen
El Reno, OK

Mike Yousey
20502 S.E. 75th
Henah, OK

Al Castro
401 Monnet Circle
Norman, OK

Don Main
308 E. Jordan
Midwest City, OK

Kenneth Arlie
P.O. Box 821
Seminole, OK

Gerald McDaniel
14714 Key Ridge Dr.
Newalla, OK

Mike Linkie
201 Owen
Mustang, OK

Mike Lee
Rt. 4, Box 130
Tuttle, OK

Larry Yeal
315 N. 3rd
Maronga, OK

Starling Miller
312 Kansas
Chickasha, OK

Mershel Nichols
Route 7
Pogue, OK

Jerry Maynes
P.O. Box 208
Cashion, OK

Charles Frank
3930 Brook Hollow Ct.
Stillwater, OK

Lynn Laker
703 W. Jackson
Owasso, OK

Jim Young
1201 Clearview
Mustang, OK

Tennelle Richardson
P.O. Box 287
Purcell, OK

Cade Boepple
Rt. 1, Box 7
Covington, OK

Randy Plant
16757 Garden Ridge
Edmond, OK

S & J Tire Co.
Hwy. 81
El Reno, OK

Rae Plankton
7521 N.W. 40th
Oklahoma City, OK

Leslie Bradford
Rt. 3, Box 208
Watonga, OK

Sharon Graham
2021 Bella Vista
Midwest City, OK

James Bryant
1758 N. Country Club
Newcastle, OK

Kelley Best
820 N. McKeeher
Oklahoma City, OK

Larry Smith
Rt. 2, Box 722
Kingfisher, OK

Mickey Brown
1725 Country Club
Newcastle, OK

Beth Construction
Lark Mill Turkey Hollow
Stillwater, OK

Jeff Palmer
822 S. 6th
Kingfisher, OK

Starling Miller
Rt. 3, Box 1254
Perry, OK

Mike Nemes
Rt. 1, Box 95
Perry, OK

Willie Clay
1845 N.W. 22nd
Newcastle, OK

Don Jantz
Rt. 3
Enid, OK

Dawn Faust
3029 Lyric Lane
Midwest City, OK

Veres Zuri Muller
Rt. 4
Okarche, OK

Jim Nichols
4737 Greer Pl.
Del City, OK

Gleddie Wick
2001 N.W. 118th
Oklahoma City, OK

Tanase Parham
128 Chickasaw
Yukon, OK

Renee Winath
5400 N.W. 65th
Oklahoma City, OK

Mark Kelley
3421 N.W. 67th
Oklahoma City, OK

Richard Bowen
Rt. 1, Box 151
Geary, OK

Dwayne Smith
415 S.W. 16th
Newcastle, OK

Harley Hintersgard
9100 Whitehall Ct.
Oklahoma City, OK

Don Widdeman
2435 N. Red Rock Rd.
Yukon, OK

Mike Nichols
Route 1
Pogue, OK

Check these features

- No artificial look
- No warping in summer
- Won't rot or peel
- Won't absorb or retain moisture
- No exposed nails
- Won't break up in hail
- Won't dent like aluminum
- Static electricity attraction free.

Farm Bureau members receive a 33 1/3% discount off nationally-published retail prices. Now in effect for Oklahoma! Call 405-721-2807 or complete coupon below.

NO OBLIGATION!

Buy directly from the company owners -- in the siding business since 1937! No middlemen involved. We can beat most any deal. Buy today before costs soar higher!

TERMS AVAILABLE

Special discount for FB Members Only.

NOTICE

Siding materials sold on an applied basis only.

OK! I want more information, facts, figures, estimates and color pictures of completed jobs. No obligation. You be the judge! Send coupon immediately! One of the OWNERS of the company will personally contact you! No high pressure. Just the facts for your consideration! Act NOW! You'll be glad you did!

Name _____
Address _____ City _____
Telephone _____ Best Time To Call: _____ A.M. _____ P.M.
If Rural, Give Directions _____

M. RHODES COMPANY

6408 N. Libby
Oklahoma City, OK 73112