

Practice fire safety

House fires are a homeowner's nightmare, striking more than 385,000 families last year alone. But the experts say there are ways to prevent the tragedy and to help protect your belongings in the event the unthinkable happens.

Homeowners' first line of protection is to make sure they have working smoke detectors and fire extinguishers. They must also be careful with their electrical appliances – making sure not to overload extension cords or put them under rugs. They should also replace any cords that are cracked or frayed, including those containing

holiday lights. Homeowners should also see insurance as a form of protection – making sure you're covered for your home and everything inside it as well.

Statistics show a little prevention can help save both money and lives. In 1975, when smoke

detectors were first introduced, house fires killed about 12,000 people in the U.S. Now that smoke detectors are mainstream, that number has dropped below 3,000.

Farm Bureau Bank business line of credit still going strong

Farm Bureau Bank continues to offer rates as low as 4.00% Annual Percentage Rate (APR) on their popular Business Line of Credit. Launched in May 2002, The Business

Line of Credit has proven to be an excellent financial solution for small business owners looking to have access to more working capital. Perfect for equipment and operating expenses, the Business Line of Credit provides easy access to money via three channels:

1. A Visa® Business Card
2. Checks
3. Phone transfers

The Business Line of Credit is an unsecured, ongoing line of credit. Payment is only required when the line is utilized – so there are no fees just for having access. This is a hassle-free opportunity for business owners to simplify their finances so they can concentrate on the business.

Farm Bureau Bank also recently increased the amount of money small businesses can apply for – lines of credit are available up to \$100,000. The increase enables businesses to harness the full convenience of accessing the line for greater capacities and larger purchases.

To find out more about a Business Line of Credit with Farm Bureau Bank, visit www.farmbureaubank.com. There is a convenient online application, or you can call 1-800-492-3276 to apply by phone.

FARM & RANCH OUTFITTERS

Fencing • Metal Roofing • Ranch Building Materials • Gates • Posts

McCoy's now carries the essential equipment a cattleman needs to work his herd. Come see our complete line of rolled wire, fencing and gates from the most trusted names in the industry...

OKLAHOMA STEEL CO. & Priefert

Especially manufactured in the U.S.A for McCoy's

Exclusive Home of

visit us online at www.mccoys.com

Delegates set OFB agenda, elect two new state

Delegates to the Oklahoma Farm Bureau annual convention set the legislative agenda for the state's largest farm organization in 2004 and installed two new state leaders in Oklahoma City Nov. 22-24.

The delegates, representing the more than 155,000 members from the 77 counties, voted to make returning severed mineral interests to the landowner a priority issue for 2004.

Severance of mineral ownership from surface ownership over the years has resulted in the creation of minute and scattered mineral interests. It has increased abstracting costs, and adversely impacted oil and gas exploration due to the difficulty and costs of leasing.

The delegates asked that there be an economical method of consolidation devised on the state level to allow surface owners to acquire severed or abandoned mineral interests.

Delegate action also made water quality a priority issue for 2004. They adopted policy opposing the transfer of control of water quality to tribes, stating that control by numerous entities within a state causes confusion for property owners and industry.

OFB President Steve Kouplén, who was re-elected to his third two-year term by acclamation, said other significant actions taken by the delegate body centered around fuel taxes, packer ownership of cattle, country of origin labeling and the proposed state lottery.

Kouplén, a Beggs rancher, said delegates voted to oppose any increases in taxes on diesel or gasoline. Increases in both diesel and gas taxes were pushed during the last Oklahoma legislative session, and Farm Bureau was instrumental in defeating the proposals.

The country of origin policy adopted by the delegates declares that regulations should put the burden of proof on all foreign production, not on U.S.-produced products.

Kouplén said Oklahoma's delegation to the American Farm Bureau Federation annual convention in January will push to have similar country of origin wording made a part of the national organization's policy.

Delegates put Farm Bureau in opposition to the proposed state lottery and lottery trust fund, going on record against State Questions 705 and 706, respectively. Oklahoma voters will consider both state questions in November 2004 elections.

While Kouplén was re-elected, delegates caucusing in two district state director elections chose new leaders. Billy R. Gibson of Ada and Larry Boggs of Red Oak were picked as new directors. Incumbent Director Merle Atkins of Davidson was re-elected without opposition.

Gibson, who serves as Pontotoc County Farm Bureau president, succeeded Stanley Miller of Lindsay. Miller, who was originally elected to the district eight director post in 1997 to succeed Gibson, did not seek

Billy R. Gibson of Ada and Larry Boggs of Red Oak were elected as new directors.

Jari Askins, Oklahoma House Speaker Designate, addressed the FBW Conference and general session at the recent annual convention.

Bob Farmer of the Farmers Almanac addressed OFB members during the opening session of the 62nd annual convention.

Oklahoma Farm Bureau's Young Farmers & Ranchers Committee has several new faces after district caucuses were held Nov. 23 during the 62nd Oklahoma Farm Bureau annual convention. Members of the new committee are, front row from left, Ron and Sherri Cole, Burton and Audrey Harmon, Keith Prater, Kellie and Matt Muller, Amy Lucas, David Smith and Melinda and Paul Freundt. Back row, from left, are Greg and Malinda Bowman, Danielle and Chad Budy, Dan and Cyndi Mackey, and Jon and Natalie Leeds.

Bart Cardwell of Kay County took top honors in the annual YF&R Discussion Meet and took home this new Dodge pickup to use for a year. He bested a large Discussion Meet field to earn the state title and a spot in the AFBF Discussion Meet in Hawaii.

Colonel Edward L. Hubbard, a Vietnam prisoner of war, brought his inspirational message to members during the opening session of the 62nd annual convention.

Oklahoma Secretary of Agriculture Terry Peach addressed the final session of the 62nd annual OFB convention.

U.S. Rep. Brad Carson was the featured speaker during the Sunday general session of the 62nd annual convention.

Jennifer Rothschild delivered her inspiring message of hope and faith in words and song during the Vespers and Memorial Service at the 62nd annual convention.

re-election, citing increased responsibilities on his family's farming operation.

Gibson, who has a cow-calf operation and pecan orchard in addition to producing hay and wheat near Ada, served as district eight director from 1988 to 1997. Term limits for OFB state directors prevented him from serving more than three consecutive three-year terms.

Boggs, a Latimer County cow-calf producer whose operation is near Wilburton, was selected by district five delegates during that group's caucus. He replaces Poteau cattleman Al Callahan, who served one three-year term as that district's director.

Boggs, a longtime Farm Bureau member, serves on the Latimer County Farm Bureau board of directors and has been his county's vice president for about three years.

The Farm Bureau Women's Committee saw all three district representatives on that affiliated committee re-elected. Ruth Moeller of Snyder, Merle Henderson of Atoka and Kathryn Floyd of Ada were re-elected to three-year terms.

The Young Farmers & Ranchers Committee has several new faces after district caucuses were held. New YF&R Committee members are Matt and Kellie Muller of Altus, Dan and Cyndi Mackey of Spiro, Burton and Audrey Harmon of Yukon, Ron and Sherri Cole of Vici, Keith Prater of Marlow, Jon and Natalie Leeds of Webbers Falls, Chad and Danielle Budy of Alva, David and Lisa Smith of Lindsay, Greg and Malinda Bowman of Perkins, and Paul and Melinda Freundt of Guthrie.

Bart Cardwell of Kay County took top honors in the annual YF&R Discussion Meet. He earned a trip the AFBF Convention and the use of a new Dodge pickup for a year.

During the business session, delegates also approved several bylaw amendments. The changes clarified the time state directors serve; updated old language referring to the OFB executive secretary to executive director; defined that only state directors can serve as OFB secretary and treasurer; simplified language referring to officer duties; and changed wording to state that when an officer or director files for candidacy with the election board that person is immediately disqualified from the state board.

The Master's Voice, a gospel singing group from Bristow, provided inspiration through music during the Vespers and Memorial Service at the 62nd annual convention.

It was five wins in a row for Alfalfa County Farm Bureau at the recent OFB annual convention. County President Ryan Pjesky, right, accepts the prestigious John I. Taylor Award from OFB President Steve Kouplen. The Taylor Award, named for OFB's first president, recognizes the top county Farm Bureau in the state.

Canadian County Farm Bureau President Henry Jo VonTungeln, left, accepts the Lewis H. Munn Award from OFB President Steve Kouplen at the recent annual convention. The award, named for the organization's second president, was presented to the county that excelled in service to member programs during 2003.

Murray County Farm Bureau office secretary Joyce Barnes was recognized as the 2003 Secretary of the Year at the recent annual convention by OFB President Steve Kouplen. Joyce represented the South Central District. Secretaries representing the other districts included Frieda Biddle of Okmulgee County, North Central; Missy Fuller of Tulsa County, Northeast; Donna West of Ellis County, Northwest; Karen Chadwick of Canadian County, Southwest; and Alice Andrus, McIntosh County, Southeast.

Muskogee County's Beverly Delmedico accepts the Distinguished Service to Oklahoma Farm Bureau Award from state President Steve Kouplen.

Alfalfa County's L.E. Castle accepts the Distinguished Service to Agriculture Award from OFB President Steve Kouplen at the recent annual convention.

Castle, Delmedico honored with Distinguished Service Awards

Oklahoma Farm Bureau honored two of its own during its 62nd annual convention Nov. 23 in Oklahoma City with Distinguished Service Awards.

The pair of awards is designed to honor those who have made outstanding contributions to Oklahoma agriculture and to Oklahoma Farm Bureau.

Alfalfa County's L.E. Castle and Muskogee County's Beverly Delmedico were honored in special ceremonies before the convention body.

Castle was presented with the Distinguished Service to Oklahoma Agriculture Award while Mrs. Delmedico received the Distinguished Service to Oklahoma Farm Bureau Award.

The 77-year-old Castle has given 56 years of service to agriculture, devoting 20 years to a vocational agriculture teaching career. He has been involved with production agriculture almost his entire life.

From working with young students to serving on boards of agriculture at the local, county and state level, Castle has been a vital part in shaping the lives of many young people and adults. His wit, humor and leadership qualities set him apart from the crowd.

Castle and his wife, Joan, reside near Jet. They have a large farrow-to-finish swine

operation, run more than 1,000 head of stockers and farm some 3,000 acres of wheat, alfalfa and milo on Castle Farms, a partnership with his brother and a nephew.

After graduating from what is now Oklahoma State University in 1949 with a degree in agriculture education and animal science, Castle taught vocational agriculture for two years at Billings before moving on to Burlington High School for the next 18 years.

His record as a teacher is extraordinary. More than 40 percent of his students have careers in ag-related fields. Thirty-six of his students received the FFA's State Farmer Degree and five earned the prestigious American Farmer Degree from the FFA. He had four students elected to state FFA office; four were state FFA proficiency award winners; and one was a regional FFA proficiency award winner.

The FFA chapters he advised received superior state ratings eight times and earned high national chapter awards three times. He had 12 students earn top national honors in judging competitions, and his 1965-66 Burlington livestock judging team won at Oklahoma City, Tulsa, Kansas City and Denver.

Over the years Castle has held many leadership positions in various agricultural-related organizations. He has served as president of the Oklahoma Ag Teachers Association, a director of Enid Farm Credit, president and vice president of the National Federation Land Bank Association and president and member of the Union Equity Advisory board.

He has served as president of the local school board, president of the local fair board and served 10 years on the county fair board. Castle is a past member of the board of Regents for Northern Oklahoma College.

In addition, he has served as Alfalfa County Farm Bureau Resolutions Committee chairman and is a past member of the Oklahoma Farm Bureau Resolutions Committee. He also is a member and past chairman of the Jet United Methodist Church.

Despite being out of vocational agriculture for many years, Castle continues to assist FFA and 4-H members with their show animals. He also assists the youngsters with speeches and still helps coach livestock judging teams.

He and his wife were named Oklahoma Farm Bureau's 1986 Farm Family of the Year.

Castle has earned many other honors, including the 2000 Oklahoma Agricultural Education Teacher Hall of Fame, the FFA American Farmer Honorary Degree, Oklahoma FFA Honorary Degree, Alfalfa County Teacher of the Year and 50-Year Masonic Pin.

Mrs. Delmedico, who resides in Muskogee, has been a Farm Bureau member since 1960, and she is a 1970 charter member of her county Farm Bureau Women's Committee. She served as secretary, vice chairman and chairman of her county committee.

She has been operating the family cattle ranch south of Muskogee and Katy Flour and Feed in Muskogee since 1991, following the death of her husband, Vince. He was serving on the Oklahoma Farm Bureau board of directors when his life was claimed by an illness.

Mrs. Delmedico was elected to the state Women's Committee in 1984 and served through 2002. She was secretary of the state committee for three years and the vice chairman for 10 years, and served four years as the chairman.

She has been active in the Country Women's Council (CWC) and Associated Country Women of the World (ACWW) since 1983, and represented Farm Bureau women at those two organizations' meetings on several occasions.

During her tenure on the state committee, she also chaired the Oklahoma Ag In the Classroom project and sat on the Ag In the Classroom Advisory Council.

In 2001, Mrs. Delmedico was a successful candidate for the American Farm Bureau Federation Women's Committee. She won the southern region post on the committee and was successful in her 2003 bid for a second two-year term on the committee, where she also serves as secretary.

She has served as a delegate to the AFBF annual meeting for Oklahoma and was a delegate to the AFBF Women's meeting for 16 years.

Mrs. Delmedico has four daughters and is a certified municipal accountant, with a degree in accounting. She is a member of the Baptist Church and has also served as a Girl Scout leader.

While she has dedicated much time and effort to Farm Bureau, Mrs. Delmedico also has been a member of the Hilldale School

board and the chairman of a local PTA committee. She also has served as state chairman of the Future Teachers of America and the national treasurer of that organization. She also belongs to the Muskogee Chamber of Commerce, is an officer for a local rural water district and assists with the county junior livestock show.

The Muskogee County Farm Bureau has recognized her with its Distinguished Service to Farm Bureau Award. The local Chamber has honored her with the 4-H and FFA Award, and she has received the County Extension Agents and Vo-Ag Award.

Alfalfa County couple named Farm Family of the Year

Alfalfa County's Keith and Marlene Kisling were named Oklahoma Farm Bureau Farm Family of the Year Nov. 23 at the 62nd annual state convention in Oklahoma City.

A panel of judges selected the Burlington family from 21 entries in the annual contest, which honors the farm family who best represents farming and ranching and the spirit of Oklahoma agriculture.

They received use of a new Dodge pickup for a year, an expense-paid trip to the American Farm Bureau Federation meeting in Honolulu, Hawaii, and other gifts in

recognition of their accomplishments.

The couple has three adult children, sons Brent and Chad and daughter Kim Smith.

Keith grew up on his family's farm and left for college in 1965, but returned on weekends to help as needed. After college, he returned to his hometown as the vocational agriculture instructor and also started farming 80 acres of rented land.

"While teaching, I noticed the number of young farmers was steadily decreasing and I saw the need to help fill that age gap," he said.

After teaching four years, the opportunity arose to begin farming full time in 1975. The Kislings purchased a retiring neighbor's home and part of his machinery and rented his land.

"This was the real start of our farming operation. During those beginning years as full time farmers, our family raised three children. All three enjoyed working daily on the farm, giving them a love for the land and rural life."

That original operation has grown dramatically. There are now four full time employees plus seasonal help. Today's operation includes wheat, alfalfa, corn, grass, stocker calves and a feedlot. The stockers and wheat provide the bulk of the income for the Kislings.

Alfalfa County's Keith and Marlene Kisling were recognized as OFB's 2003 Farm Family of the Year at the 62nd annual convention. FBW Chairman Clara Wichert, right, presented the Kislings with their plaque and other gifts, including the use of a Dodge pickup for a year and a trip to Hawaii.

Through extensive record-keeping and implementation of best management practices, the couple has been able to improve production and output nearly every year.

"Every year we try to increase wheat yields above our 45-bushel proven yield. This is done through research of new and proven wheat varieties, which change yearly, and through experiments with alternative farming practices and fertilizer applications.

"In our cattle program, our goal is to keep death loss under one percent by buying preconditioned calves and to achieve wheat pasture gains of three pounds per day or greater."

They constantly study per acre and per head cost of production to keep all enterprises operating at an optimal level.

"We know we can't make the right decisions 100 percent of the time, so we try to offset that by making decisions we can control. Through a total commitment to our business, we are able to achieve success. Celebrating 35 years of marriage this year," said Keith, "my wife and I are proud of how our farming operation has grown."

Keith and Marlene are active Farm Bureau members, serving in various capacities from the county to national levels. He is a past chairman and current secretary-treasurer of the Oklahoma Wheat Commission and also is vice chairman of U.S. Wheat Associates. Marlene has held leadership positions with the Extension Club and is the past chairman of the Oklahoma Cattlewomen's Association.

They are active members and leaders in the local Christian Church, where Keith is a deacon and Marlene is the organist. The couple backs youth organizations like the FFA, where both Keith and Marlene have lent their support from the local to state levels.

"Almost 30 years ago we made the move from vocational agriculture teacher to full time farm family. We have truly been blessed by this increase in our operation over the past 30 years. It's because of the love of the land and the opportunities that have come our way and taking advantage of those opportunities that has given us some success."

They said they are honored to represent Oklahoma agriculture.

"We have a great love for the land and truly believe we have the best life possible. We have treated farming as our business and

it has worked well for us. God has blessed us with a wonderful life where we have been made stewards of His land. We take great pride in our profession as farmers."

Chad and Danielle Budy win Achievement Award

Woods County's Chad and Danielle Budy were named Oklahoma Farm Bureau YF&R Achievement Award winner Nov. 23 at the 62nd annual convention in Oklahoma City.

The YF&R Achievement Award honors the state's top young farmer or farm family. A panel of judges selected the Alva couple for the award.

They received an expense-paid trip to the 2004 American Farm Bureau convention in Honolulu, Hawaii, to represent Oklahoma in the national contest where they will compete for Dodge pickups and Arctic Cat four-wheelers. As the Oklahoma winner, the Budy's received a year's use of a Dodge pickup and the use of a Kubota tractor plus other prizes.

Woods County's Chad and Danielle Budy are pictured with the Dodge pickup they received after being named the Achievement Award winner during the 62nd annual convention.

Chad, 28, and Danielle, 26, have been involved in agriculture most of their lives. Both were reared on family farms, and chose to start their own operation after earning college degrees.

"We were drawn back to the land after receiving B.S. degrees. Although both sets of parents are farmers, we chose to establish our own operation," where they live in an area homesteaded by Chad's great-great grandfather.

Today, the couple operates some 3,090 acres. Wheat is the primary crop, with a cow-calf herd and stockers being the primary livestock enterprise.

The couple is active in Farm Bureau. He serves as vice president of the Woods County board while she serves as chairman of the county Women's Committee. They serve as vice chairmen of the county's YF&R Committee and are members of the state YF&R Committee.

The couple has three young children, Colton, Tabor and Sagelyn.

"Daily cattle checking is often a family event," said Chad, who is a volunteer fireman in his community along with being a full time farmer. Danielle helps with farm work, but is a full time homemaker along with

operating a small, home-based business.

Chad also operates several custom farming enterprises, which are closely related to the family farm and ranch. To help pay for a grain combine, he does some custom harvesting for local farmers along with other custom farming operations like cultivating, haying and hauling livestock and grain.

"These enterprises are necessary due to rising costs of equipment and expenses," said Chad.

The couple also has purchased and remodeled two houses that are rented out to help supplement income. Danielle taught math at a local school until the couple's second child was born.

Since beginning their operation, the Budys have implemented several changes to improve productivity and efficiency. They rotate crops, fallow ground, use some no-till, regularly take soil samples, practice soil and water conservation and maintain extensive records on their cattle.

They hope to purchase more land and update farm equipment as finances become available. Additional land would allow the cow herd to be expanded, and updated farm equipment would improve operation efficiency on crop-producing acres.

While the farming operation, their children and involvement in Farm Bureau activities keep the couple busy, Chad and Danielle maintain active roles in their local cooperative and electric cooperative. In addition, they both are active members of the Wesleyan Methodist Church and many of its programs.

"Our hobbies include hunting, fishing, boating, skiing and playing cards with friends," they added.

All Around Service

*Oklahoma
Farm Bureau*

All Around Oklahoma

Contractors or Do-It-Your-Selfer

Indaco Metals Has you covered. Metal products for residential, commercial or agricultural

Indaco Metals Has it all.

- Engineered Metal Buildings • House Roofs
- Carports • RV Covers • Patio Covers • Fully Stocked Trim Department, Prepared to make Your Custom Trim

Four Profiles of Sheet Metal Cut to length

Engineered Metal Building Packages
No. 1, 26 Gauge Metal, 10Year Warranty
(BOCA & IBC Approved)

Size	Price
20x20x10	\$2,095
24x30x12	\$3,079
30x40x14	\$4,911
40x50x16	\$7,245
50x100x14	\$14,563
60x80x16	\$14,907

Many Sizes Available

Free High Performance Screwgun
with Standard Metal Building Package

26ga. & 29ga., No Warranty, Assort. Colors, \$25 - \$38 sq.

No.1, 26ga. 10yr. Warranty, 5 Colors, \$46 sq.

No. 1, 26ga. 25yr. Warranty, 11 Colors, \$54 sq.

Monday Thru Friday 8:00 to 5:00

405-273-9200 • Toll Free: 877-300-7334

www.indacometals.com • 3 American Way, Shawnee, OK

FEBRUARY MEMBER'S ONLY COUPON!

Sale Price Expires Feb. 29th

Carhartt
10% OFF

All Carhartt Clothing

Choose from a huge assortment of regular or sale price Carhartt clothing. While supplies last.

To Receive **FARM BUREAU Only** Sale Prices, You Must Show Atwoods Cashier a Current Membership Card Prior to Sale.

ENID, WOODWARD
ELK CITY, CLINTON
SHAWNEE, SAPULPA
NORMAN, STILLWATER,
SAND SPRINGS

ATWOODS

CLAREMORE, POTEAU,
BARTLESVILLE, ALTUS,
McALESTER, LAWTON,
OWASSO, VINITA,
BROKEN ARROW

Kingfisher County's Clay Pope took home this four-wheel ATV from convention after winning the Excellence in Agriculture Award.

Clay Pope earns Excellence in Agriculture Award

Kingfisher County's Clay Pope was named Oklahoma Farm Bureau YF&R Excellence in Agriculture Award winner Nov. 23 at the 62nd annual convention in Oklahoma City.

The Excellence in Agriculture Award recognizes a young farmer or rancher who does not derive a majority of income from an owned operation for excellence in agriculture and Oklahoma Farm Bureau.

Pope and his wife, Samonia, and two children, William, 6, and Anna, 3, reside near Loyal on their family cattle, wheat and hay farm. The 34-year-old Pope, a sixth generation farmer-rancher, has served as a member of the Oklahoma House of Representatives for the past 10 years, and has been on the House Agriculture Committee since 1997.

"As both a farmer-rancher and as a state legislator, I am actively involved in all aspects of agriculture almost every day. I live and work on my family's farm. . .As an elected state representative, I help craft policy that directly effects every aspect of production agriculture and agribusiness."

Pope is a 1992 graduate of Oklahoma State University, where he earned his bachelor's degree in agricultural communications. He has been active in Farm Bureau since an early age, serving on the Kingfisher County Farm Bureau N-Lap and S-Lap Committees as well as representing the county as a delegate to state convention.

He won the 1991 Oklahoma Discussion Meet Contest, and was sixth place in the national contest.

The OFB Board of Directors recognized him in 2002 with the Meritorious Service Award, which recognizes state lawmakers who have outstanding voting records on Farm Bureau's key legislative issues.

Pope said serving as a state representative allows him to have a positive impact on all levels of agriculture.

"I can and do introduce and champion legislation designed to advance and strengthen farmers, ranchers and agribusiness interests every legislative session. As vice chairman of our House Agriculture

Attention Leaders

Oklahoma Farm Bureau's 62nd annual convention is history, but leaders have work ahead as the organization continues to cultivate Oklahoma's future.

That's why OFB will host the 2004 Leadership Conference Feb. 9-10 at the Marriott Hotel on Northwest Expressway in Oklahoma City.

A great lineup of speakers and entertainment has been scheduled, including Oklahoma State University Athletic Director Harry Birdwell and country singer Ty England.

Committee, I serve as an ambassador and spokesman for our industry on the local, county, state, national and international levels.”

He also is chairman of the National Conference of State Legislatures Agriculture and International Trade Committee. That position gives him the opportunity to work on behalf of agriculture on the national and international levels, including lobbying Congress and interacting with international trade representatives.

Despite his hectic schedule as a state lawmaker, Pope still maintains an active role on the family farm. He helps with the cattle and crops, doing chores as diverse as vaccinating to harvesting to mechanical work on equipment.

As the Oklahoma award winner, Pope will represent the Sooner State in the American Farm Bureau finals at the national convention in Hawaii in January 2004. In addition to the trip to the national convention, he was awarded a four-wheel ATV courtesy of Farm Credit and a \$500 cash award from Dodge.

Start 2004 Off the Right Way!

**EASLEY GRILL GUARDS
CPL TOOL BOXES**

OSBORN

PICK-UP ACCESSORIES

405-381-4491

Tuttle, Oklahoma

<http://osbornpickuaccessories.com>

**HERITAGE
BUILDING SYSTEMS.**
Established 1979

800-643-5555

WE SHIP ANYWHERE IN THE USA!

20' x 24' x 8' \$2,218

30' x 40' x 8' \$3,588

40' x 60' x 10' \$6,579

50' x 100' x 12' \$12,911

70' x 100' x 14' \$17,451

Commercial all steel buildings and homes from America's largest distributor since 1979. Many sizes are available featuring easy bolt-up rigid frame design for industry, office, mini-storage, shop, farm and all steel homes. Call us today for a free information package and quote on the best buildings made. Codes and options may affect prices.

ALL STEEL HOMES

Crestwood I \$34,320

Mini-Storage Sale

10' x 100' with 10 units complete with partitions

\$4,619

heritagebuildings.com

ATTENTION: DENTURE SUFFERERS

**If You or Someone You Know
Wears Dentures...**

Then don't even think about going another day as a misinformed victim who wears uncomfortable dentures that move around, pop up or fly out!

If you want to eat your favorite foods again, and never fear or worry when in public ever again. Then you must be aware of the **FREE REPORT** that reveals, "How To Stop Being A Victim To Wearing Those Uncomfortable And Irritating Dentures!"

To get this insider information, you must call Toll Free, 24 hour, **FREE RECORDED MESSAGE** at:
1-866-802-4516

This Report is Free and so is this call!

**Please call right now while
this is fresh on your mind!**

FARM BUREAU BANK

Vehicle Loans

That will get you rolling

**Save on your next vehicle
purchase or refinance!**

- Up to 100% Financing
- No application fee
- Some low rates for new or used vehicles
- Special rate options

GAP Insurance available

Avoid the risk of financial loss on your lost or stolen vehicle.

*Apply online for
our lowest rates!*

www.farmbureaubank.com

(Refer to promotion code 2004A)

Some restrictions apply based on the make and model of vehicle offered as collateral. Loans are subject to credit approval. Rates and financing are limited to vehicle models 1997 and newer and are subject to change without notice. Financing provided by Farm Bureau Bank, F.B. Farm Bureau Bank F.B. is a service to member institution that provides banking services to Farm Bureau Members. Services are not available in IL, WY, NE, MI, MO, GA, or MS and may not be available in some counties or parishes. Farm Bureau, FB and the FB National Logo are registered service marks owned by the American Farm Bureau Federation and are used under license by FB BankCorp and its subsidiaries, including Farm Bureau Bank F.B. FB BankCorp is an independent entity and the AFBF does not own, is not owned by, and is not under common ownership with FB BankCorp or its affiliated entities.

Country Classifieds

AUTOMOTIVE

'02 F150 Ext. cab, V8, white w/gray interior, loaded, 5-speed, heavy tow package, 20K, very clean, \$16,000. 580-234-1239.

'67 Ford F100 pickup, 352 CID V8, 4-speed, very good condition, \$800. 580-477-3849.

Very nice '62 4-door Ford Falcon, black w/red and white interior, auto, straight 6, AC, all papers, all original, \$2,000. 405-787-3187.

'01 Chevy Blazer LS 2-door, 70K highway miles, pewter, power everything, asking \$11,800. 580-657-3380.

'95 Ford F150 XLT, dark blue w/gray interior, SWB, PW, PL, TW, CC, 82K, 300 engine, 5-speed, \$5,900 OBO. 580-625-4454.

'90 Silverado pickup, like new, very clean, excellent drive train, super nice, \$3,900 OBO. 405-275-0378.

'94 Chevy Silverado 4x4, diesel, 1-ton dually, topper, 60K, \$13,000. 580-735-2190.

'86 CJ7 Jeep Laredo, good condition, red and black, 56K, \$4,500 OBO. 580-668-9216.

'97 Ford F150 XL truck, runs good, cold air, long bed, good body, \$4,800. 580-536-3368.

'96 Dodge 1/2-ton, 5.9L, 4x4, 3-inch lift, \$5,350; '95 Chevy S10 Blazer 4x4, Vortec V6, \$4,250; '01 Polaris 325, 4-stroke, \$2,000; '01 Honda, 1,750. 405-484-7358.

'86 Chrysler Lebaron convertible, 4-cylinder turbo, 77K, nice, \$3,000; '82 Ford Granada station wagon, auto, air, 6-cylinder, economy, \$550. 918-288-6482.

'55 Crown Vic, \$5,500 firm, not running; '72 Lemans 2-door post, runs and drives, \$3,500 firm; '55 Mercury 4-door, runs, \$2,500; '62 Impala 2-door HT, not running, \$2,800. 405-672-0048, 733-7023.

BB Chevy 1967-69 rectangular closed chamber cast heads #3904391-3919840, aluminum intake #3933163, original CC pistons, \$2,000. 918-423-1045.

'99 Jeep Wrangler Sport, 4.0L 6-cylinder, 4x4, 5-speed, excellent condition. 405-684-9735.

'95 Plymouth Deluxe car, excellent shape, good running order, new tires, been shedded. 580-849-2161 evenings.

'86 El Camino, 53,000 miles, brown, has tan cover on bed, may trade for super cab. 580-338-0463 mornings, evenings. Original '78 Harley 80 cu. in., \$11,500; original '76 Harley, 1,200 cc, \$10,000; original '49 Ford panel truck, \$7,000. 918-429-1901.

'83 Cadillac Eldorado Biarritz, 45K actual miles, new Goodyear tires, tan leather seats, one of the sharpest in OK, collector item. 580-436-4767.

'80 Buick Regal Somerset limited edition 2-door coupe, T-top, V6, color coordinated interior and exterior. 918-256-8453.

'98 Astro Rock Ridge conversion van, 100K, runs great, leather seats, rear air, power locks/windows, \$6,000. 580-759-2744.

'88 Toyota pickup, power steering, air conditioning, low miles, \$3,500. 918-723-4603.

FARM EQUIPMENT

16 1/2-foot 600-bushel truck bed, hoist, \$2,995; M IHC, \$1,000; 5010, 5020 parts; set of 24.5-32 tires, rims, 60%, \$400; '63 IHC truck, twin screw, \$1,000. 580-724-3376.

23 HP diesel Kubota tractor, 4W, power steering, hydrostat, live power (rear & bottom), 400 hours, \$6,000. 918-297-2359.

JD 4010 80 HP, PTO, new 18-4-34 tires, no 3-point, good older tractor, \$4,800 OBO. 580-927-3230 after 7 p.m.

JD 1520 tractor w/loader; JD 4020 diesel and 876 Versatile, '89 model, and 20-foot gooseneck trailer. 580-397-2921.

Propane tanks: used 1,000-gal., \$800; 500-gal., \$400; 390-gal., \$325. Rebuilt 1,000-gal., \$875; 500-gal., \$525. New 500-gal., \$695; 330-gal., \$450; 250-gal., \$425, warranty. Others, salvage tanks available. 3 locations. 405-375-4189.

D5B Cat dozer, wide gauge, powershift, \$28,000; '81 Mack truck w/new winch, \$8,500; dozer float, \$6,500; H JD tractor, \$1,000. Asher, 405-784-5575.

Nice 2 H.G.N. inline, D. room, 86M, fully padded, enclosed, good tires, brakes, paint, \$2,750 trade on stock trailer. 918-423-4581.

14-foot Owatona swather, good, \$1,500; 5-foot 3-point Brush Beater, \$100. 580-534-2303.

Cotton trailers, 8x9x24; JD 283 cotton stripper. 405-288-2275.

Heavy-duty 4-foot box blade, \$235; old 5-foot Brushhog, \$100; front loaded bale spike, \$100. Ross Casey, 918-733-4887.

1 Gopher machine; 8700 Ford tractor w/duals, needs minor repair; 626" auger. 580-592-4470.

1,000-gal. skid fuel tank w/110 V. pump, \$650. 580-762-1209.

8x9x24 cotton trailers, \$500; JD 283 cotton stripper; JD 6620 combine w/220 header, excellent condition, 2,500 hours. 405-288-2275.

Antique combine. Massey Harris Super Ninety self propelled, shedded. 405-262-4616.

Ace centrifugal pump, PTO drive, model PTO C-600-10, suction 1 1/4", discharge 1", never used, \$110. 918-371-5223.

1955 Ferguson TO-30 model tractor, runs good, good tires, \$2,500; 4-foot Douglas finish mower, excellent condition, \$500. 918-785-4806, 244-0160.

Farmall 185 hydro (burned), approximately 200 hours on hydro rebuild; Kelly Ryan 5x14 feeder mixer wagon, GC; IHC 1150 grinder mixer; GC; Case manure spreader. 918-867-8435.

'95 24x6 S&H bowtop livestock trailer, good oak floor, butterfly back gates, nice. 405-238-6958.

Antique early '40s rebuildable Farmall tractors, also Case, IHC, MM. Also antique filling station gas hand pump. 580-735-2666. Hesston 6600 swather, 14-foot header, diesel, \$5,000. 405-373-1805.

Super M, F.W.F. motor stuck, \$850 OBO; 300 Farmall, good tin, tires, 2-point, F.W.F. motor stuck; 501 Farmall, runs good, F.W.F., new paint, good tires, 3-point, p.s., \$3,000 OBO. 918-352-2966.

'49 Massey Harris Pony, runs great, needs paint, good tires; VAC Case parts, call for list. 580-564-2553 after 5 p.m.

Parting out A.C. WD45 tractor, wide front, radiator, hood, grill, fuel tank; all except motor. 918-542-8845, 784-2544.

TRAILER AXLES & PARTS

2,000 - 25,000#

3,500# Axle w/springs	\$113.00
6,000# Axle w/springs	\$182.00
8,000# Axle w/springs	\$299.00
6,000# Torsion	\$296.00

1-888-705-8100
BYFIELD WELDING

'50 Farmall tractor, 30 HP with new carb., new battery, wires and plugs; 5-foot Brush Hog, \$1,500. 918-689-3933.

'41 JD B, complete, runs, \$1,200; IH W9, \$500; '42 IH balers, pair, \$800. 405-941-3424.

LIVESTOCK

2-year-old AQHA blue roan gelding, red roan filly, excellent bloodlines T/B King, Waggoner, Grey Badger II, halter broke, ready to start, very gentle. 918-623-1679.

'03 APHA Palomino filly, Peppy San Badger, Dials Spotted Fever, \$1,250. Henryetta, 918-652-2860.

Polled Hereford bulls, 18-30 months, guaranteed; also bred heifers. Williamson Bros., OKC, 405-691-2760.

Reg. Red Angus males, females. AI sired for generations. Mothers on premises. Calving ease, gentleness and growth. 405-547-2694.

7-year-old mare, gentle, started on saddle/bridle, no time to train, 15 hands, black w/white star, Paint sire, Paint markings on leg, saddle & tack, too, \$900 firm. 580-994-2322.

Reg. Red Angus bulls, females. Easy calving, gentle, efficient producers. Herd established in 1953. 580-935-6646.

Good reg. Limousins. 50 good pairs, bred cows, \$1,000-\$1,800. 20 big, stout 12-24 months herd bulls, \$1,000-\$1,800. 15 nice weaning 600-pound heifers, \$750-\$850. 5 fancy show heifers, \$850-\$1,250. John Kusel, 405-643-2884.

Heirloom Bronze, Bourbon Red or Beltsville White turkey poults. Also baby chicks, guineas. For brochure, write Dennis Smith, Box 747, Wewoka 74884.

Female buffalo, fence broke, 400-800 lbs., have been grain fed. 580-795-2951, if no answer leave message.

Angus bulls, 11-15 months old; Angus heifers, 15 months old. Top animals out of 8 herd bulls, all out of registered herd, with or without papers. 580-456-7241.

Anatolians raised with goats, pups/adults. Boer buck kids sired by Top Gun R, '96 CODI bred buck, '03 CODI/Pipeline buck, Kiko goats. 405-567-4838.

Mr. San Peppy bred yearlings, 2-3 years old, several bred broodmares; M Farmall tractor, needs tires. 580-545-3539.

Standing son of Doc O'Lena, dam by Mr. Gold 95, \$750 fee; son of Doc Sug, dam by Skeeto, \$650 fee; shipped semen available. 918-789-5288.

Gray 13-year-old gelding, 4-year-old red roan gelding, red dun 3-year-old, 2-year-old geldings, not broke yearlings. Nice, gentle, Goldfinger, Hancock, Doc Bar bloodlines. 405-542-6093.

Reg. gray Brahman bulls, 6 to 9 months, very gentle. 918-367-2735.

Serviceable age black poll Limousin, Maine, Angus bulls. Small square and round bales of wheat straw. Best pull-type pasture drill. 405-381-4307.

7-year-old reg. San Peppy mare, gentle, heeling horse. 580-423-7611.

Polled Hereford bulls. Henryetta, Frank Chappelle, 918-625-9712.

AQHA weanlings. Skippa Doe, Smooth at Heart, Doc's Lynx, Jackie Bee, Eddie Red Rose, King bloodlines. All grays, \$900-\$1,350. 405-457-6597.

'97 sorrel mare, Colonel Freckles breeding, bred to red Hancock Cowboy; '02 bay filly and brown gelding, Zippo Pine Bar, Colonel Freckles, Hancock breeding; '02 POA filly and '03 POA colt, both extremely nice, flashy. 580-716-3250.

Standing at stud blue papered Missouri Fox Trotter, \$150; also 59" Mammoth Jack, \$100. Boynton, 918-733-4967.

Limousin bulls and heifers, top A.I. genetics, very gentle, fully guaranteed. Wildhorse Valley, Meeker, 405-408-6166, 279-3398.

Reg. Polled Hereford bulls, 21 months old. Also a few bred cows and a few excellent replacement heifers. F243 genetics, 36 years breeding Polled Herefords. 580-436-4767.

Purebred Black Angus bull, 32 months old, produces low birth weight calves, \$1,000. 580-772-3223.

Beefmaster bulls. Performance tested on forage, foundation genetics, bred for the 6 essentials, fully guaranteed, free delivery. Simon Creek Beefmasters, 580-668-2523.

Barrel horse. 19-year-old reg. Quarter Horse mare, dog gentle, well trained, lots of speed for junior rodeos, playdays, \$1,500 firm. 580-363-4761.

Angus bulls and heifers, L7 Angus Farms of Chickasha. 405-222-3756.

Performance bred Quarter Horses and Paints. Weanlings through two years old, \$1,250 to \$7,500. 918-789-5031.

Tennessee Walker and Walker crosses, weanling, two year olds, \$350 to \$1,000. 405-614-0067.

Black Simmental bulls, breeding age, 2 non-diluted red bulls, AI bred, several 734 show or replacement heifers, \$600-\$2,000. 580-927-2236.

Reg. Paints: 2 year olds, yearlings, new babies coming soon; colts, fillies, flash and solids. Doc Bar, Dash for Cash, Smooth N Easy lineage; priced right. 405-262-8499.

MISCELLANEOUS

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

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

Oak firewood. \$40 per rick, or \$50 per rick delivered within 50-mile radius of Seminole. 405-303-2154, leave message.

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

Chair lift, \$175. Invacare reclining wheelchair, \$500. 580-922-3303. Brand new 16-inch Circle Y show saddle, never used, \$1,400. 405-321-8088.

Minerals for lease in Stephens County, also office space for lease and lot. Doc's, 1212 W. Main, Duncan 73533.

KMC poultry house cleaning machine, heavy duty, used less than 3 years. I'm retired, machine ready to work, \$7,500. 800-564-1332.

Bank loans now available. Everett Inc., 405-756-4969, 756-0504.

Love ceramic tile? It's our specialty. R&D Construction also handles new construction, add-ons, remodeling. Free estimates. 918-223-6698.

A few thousand bricks with names, places on them. Dodge 3/4-ton rear end, free floater, \$75. 918-366-6217.

Harvard goal shot 7-foot hockey table, electronic scoring w/sound, fast play design, 4 5/8-inch charcoal wood grain laminate, 4 strikers and pucks, \$110. 405-381-2046.

Metal roofs, all colors, free estimates. 405-783-4284.

Hunter deceased. Lots of hunting supplies, shell loaders, dog boxes, etc. 405-567-2854.

Garage door and hardware for a 2-car garage, \$150. 508-995-3461, can leave message.

Crocheted names for any occasion. Weddings, anniversaries, etc., \$3 per letter with border. 580-563-9470.

Ramsey Termite and Pest Control. Bagworms, fleas, ticks. Tecumseh, 405-598-2083.

Bermuda grass hay bales, \$3.50 each. Minco, 405-352-4092. Minerals for lease in Kingfisher County. 405-853-6184, 602-439-1719.

Card razor blades; old iron wheels; old window frames; old wooden dining chairs, \$10 each; 2 wooden spoke car wheels. 918-476-8729.

Stanley home products, Fuller brush. Cleaning, personal, degreasers, germtrol, kettle cleaners, colognes, brooms, brushes, makeup, lotions, nail polish. 580-497-2249.

For sugar-free cookbook, call 918-773-8815.

All brand fence charger repair, 110 V, battery or solar. 580-365-4327.

Marge Murray's Pound Cake. Ingredients fresh whole eggs, sugar, enriched flour, vegetable shortening, salt, leavening, milk, pure extracts. No artificial flavors or preservatives. Net wt. 3 lbs. Also, 25 different recipes for \$3. Marge's Country Kitchen, Rt. 1, Box 164A, Duncan 73533.

Queen size Amish quilt, Log Cabin Star, blue & mauve, \$400; queen size, white background with multi butterflies, \$300. 405-376-4109.

Granite pieces for sale. Soap dishes, towel racks, comb boxes, much more. 580-281-3636.

Web pages, new or redoes, hosting, registration, shopping carts, improved positioning. Reasonable, Custom-Web-Promotions.com, 1-888-287-8932.

Crabgrass seed, native and Red River, cleaned, 50-pound bags. Hennessey, 405-853-4388, 828-4329.

Home and garden party. No delivery, no quota, full or part time, make 30 to 40%, no inventory. 580-488-2905 or 405-399-2773, leave message.

U.S. Yearbooks of Agriculture, 43-edition collection; also army saddle. 405-324-2228.

'02 Yamaha Breeze 124 4 wheeler, mint condition, 20-25 hours, includes new helmet, garage-kept, maintained, fun for everyone, manual included, \$2,500. 405-722-3803.

Southwest painting, 43x53, with dark frame, \$100 OBO. 405-447-2723 after 5 p.m.

AG APPR -- \$4,000 to \$85,000 a year, part time. If you have a farm or agricultural background you may qualify to become a Certified Livestock and Farm Equipment Appraiser. Call the American Society of Agricultural Appraisers, 800-466-7570, or visit www.amagappraiser.com

LONGREACH STEEL
BUY YOUR METAL BUILDING COMPONENTS DIRECT FROM THE MANUFACTURER
405-598-5691 • 800-256-3237
CLASSIC PANEL & R-PANEL AVAILABLE
METAL CUT TO LENGTH 26ga & 29ga
STEEL BUILDING KITS • CARPORT KITS
WE STOCK
INSULATION • SKYLIGHTS
WALK DOORS • CUSTOM TRIM
COLOR MATCHED TRIM • SCREWS
OPENING PURUNS • STEEL TRUSSES
14GA RED IRON PURUNS • SQUARE TUBING
ANGLE IRON • GALVANIZED CEE PURLING
+ CALL FOR FREE QUOTES +

Okmulgee County's largest display, 40 year's experience, lower prices. Kelly Monuments, Henryetta, 918-652-7248.

18 1/2-foot '77 Hydrasport with '92 130 HP Yamaha, very fast boat, SS prop, 12/24 motorguide, garage kept, \$2,995. 405-282-4117 evenings.

Thru the Cottage Door Antiques in Blanchard has booth space available. 405-485-9380.

Free service will cut years off your home mortgage, no costs! Send name and address to C. Ingram, 705 S. State, Wagoner 74467.

Beanie Babies, 1994 and newer only. \$3 each plus S&H. 918-256-2376, leave message.

Looking for fantasy, adventure, romance? "Diana, the Dragon Spirit of Briarsglen" is for you. Printed on CD, a must for computer buffs. Order online at <http://www.waltsan.com> Five old Jimmie Rodgers records, \$10 each. 20 Hank Williams and other oldies. Toy Neese, 206 SE K. St., Antlers 74523.

Geo stained glass classes, 1-3:30 p.m., 6:30-9 p.m. weekdays. Leaded and foiled. Contact Camille at 405-273-3700.

Flatbed 24x8 1/2 gooseneck, Western Hauler '84 Chevy, gas, nice; '87 Terry manor 5th wheel; riding mower, bedroom furniture, 2 washers, 2 dryers, 2 gas ranges, 2 new water heaters, elect. wheel chair, 2-room mobile home add on. 405-282-6287, 615-0578.

5x5 round Bermuda, \$12/bale; small square Bermuda and prairie hay, \$2.50/bale. 918-723-1098.

Lots of early 1900s sheet music, classic and popular; player piano music rolls; miscellaneous old, clean pop bottles; corn design Shawnee pottery. 918-885-4427.

Circle Y saddle, rough out, 16-inch seat, pleasure/trail, \$350. Shawnee, 405-275-2225.

Two cemetery lots Green Hill Memorial in the Garden of Love A, Sapulpa. 918-967-8933.

1930s Tiger oak telephone booth w/3-coin pay phone, glass doors, excellent condition, \$2,900 OBO. Working oak wall phone (old Western Electric), \$400 OBO. 405-273-7071, 273-4261.

PETS

AKC Scottish Terrier dogs, \$250. Pups, breeder males, stud service, DNA certified, pet and show quality. 580-346-7026.

AKC Corgi pups, shots and wormed. Healthy pups, now taking deposits. 918-434-5414.

REAL ESTATE

Ceramic shop. Thousands of molds, paints, greenware, shelves, 2 large Duncan kilns, paper shredder. John Deere 8350 drill, 10-foot 8x16. 580-332-0950.

Recently remodeled good 3-bedroom, 1-bath home, close to schools, shopping, walking track, located in 1 of the best areas of McAlester, \$47,500. 918-424-2479.

Adjacent to beautiful Clydesdale ranch in Yukon school district, 3-2-2, FP, covered patio, remodeled in/out, Blue Quail Addition. 405-350-7099.

Ft. Gibson Lake, Wagoner home. 4-bedroom, family room +++, remodeled in/out, thermo-windows, 18x50 garage/shop, fully fenced on 2 corner lots, \$50,000. 918-462-7265. 35 prime acres, 2 ponds, 4 west of Holdenville, 1/4 mile off Hwy. 270, excellent building site. 580-857-2572.

Country retreat. 320 acres for cattle, horses, recreation. Stocked ponds, shop, secluded ranch style home, \$369,000. Darla Beeby, Realty Plus, 405-258-0857.

Great location for your new home in the country. 5 acres MOL, mature pecan trees, etc., privacy. Page H.L. Johnson, 918-741-2272, C21.

150 acres improved pastures, access to 33-acre lake, 3 ponds, good fences. Consider small house in town as partial payment. 405-452-3468, leave message.

80 acres in Beckham County on paved road, great hunting site. Jennifer at Western OK Realty, 580-225-6271.

115 acres on gravel road, utilities available, pasture, pecan trees, pond, creek springs, north of Hwy. 56 on Okfuskee-Okmulgee County line, \$690 per acre. 918-756-4435.

8 acres w/large barn, 10 acres; 20 acres joining, all or separate. Lost City crossroads NW of Tahlequah, paved road on 2 sides, good business site, good home sites, good pasture, close to schools, water line and electric. 918-772-2495.

Ultimate hunting ranch, 320 acres in Kay County with duck, deer, pheasant, quail, turkey, managed WRP wetland, upland hunting. Carl Martin, Realty Plus, 405-258-0857.

2-1-1 CP, brick, fireplace, new vinyl, Lo-E windows, fenced with backyard privacy fence, 7x15 storage building, large treed lot, newer CHA, hot water heater, asking \$48,500. 918-297-3747.

115 acres native grass/Bermuda, 2 ponds, pecans, large steel corral system, lots of grass, 11 miles SW of Ada, \$800/acre; new KJV Bible on cassette, factory sealed, \$55; couch/chair, \$50. 580-456-7616.

19 homes on 20 lots, \$5,500 in monthly rental, \$367,000. 22-unit mini-storage, \$700 in monthly rental. All are in Panama. 918-647-7088.

70 acres, new home, rental house, 2 ponds, creek, coral, horse pens, new barn, 2 sheds, pipe fenced, \$275,000. 918-772-3885.

375 acres MOL pastureland, timber with/without 3-bedroom brick home, shop building, barns, wildlife, on all weather road. 580-658-5658.

4-bedroom stone home, 3,000 sq.ft., 2 large (7,600 sq.ft.) steel buildings or 8 or 27 acres 20 NE of OKC. Reduced to \$249,000, owner financing available, will consider

trades. 405-340-0506.

Two-story home with cedar siding, 4 bedrooms, 2 baths, on 3 lots in Sasakwa, \$35,000. 405-941-3977.

70 acres near highways 177 & 39 in Asher, good pasture, nice house, hay barn, pond. Branson-McKiddy RE, 405-598-2126.

Location available for one mobile home on 80 acres (acreage not for sale) with lake, gazebo, shops in Deer Creek School district at NW 220 & Council Road. 405-751-2864, 690-0311.

Nice town house in Shawnee: 2 bedrooms, CHA, appliances, no outside maintenance, beautiful, convenient location. Sell or trade, Dudley Realty, 405-275-5673.

RVs, MOBILE HOMES

'99 33-foot Yellowstone fifth wheel, 3 slide outs, propane generator. Used only 3 times, excellent condition, new tires, \$27,500. 405-453-7523.

'76 Venture pop-up camper, \$700; 18 cubic feet Roper refrigerator, \$275; like new Roper electric stove, \$175; like new wood coffee table, 2 end tables, \$100. 580-759-3354.

8-foot overhead camper, '98 Pastime w/gas-electric refrigerator, hot water, furnace, bathroom, hydraulic jacks, air conditioning, \$6,000. 918-257-5900.

Old 25-foot travel trailer, \$600; 10-ton 12V dump trailer, 3 axle, \$2,500; big spa, need exterior, \$1,000; '73 Corvette, blue, original, \$8,500; '74 Dodge motor home, new tank, needs carb. work, \$1,200; want to buy Lincoln LS. 405-379-3517.

25-foot fifth wheel trailer, very nice. Call 405-899-4448, 872-3933 for appointment.

'98 Solitaire 28x70, 4 bedrooms, 2 1/2 baths, 2x6 textured walls, fireplace, walk-in closets, lived in 1 1/2 years. To be moved, \$55,000. 405-452-5835.

To move or lease site in Woods County: '99 Fleetwood 28x76, 4 bedrooms, 3 baths, 2x6 walls, walk-in closets, central H&A, appliances, fireplace, \$55,000. 432-561-9165.

'00 Solitaire 16x80, 3 bedrooms, 2 baths, includes covered wood deck, outbuilding, \$28,000. 918-227-6417.

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.

Collector wants old Case tractors, 600, 700, 800, others. 888-508-2431.

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

Want old Singer walking foot sewing machine; also TR-3 Triumph car; advise of condition. 918-333-3974.

Do you have a story about the Wild West that you would like to get published? I am starting a new book and maybe could use them. JM Publishing Co., PO 309, Hobart 73651. I'll pay ridiculously high price for an unusual old ceiling fan with two motors or one with fold-out metal blades. The Fan Man, 405-751-0933.

Want old toys: Marx Service Stations; Cushman motor scooters, Mustang motorcycles and parts. 405-755-8929.

Want surge R.V. vacuum pump, 2-cylinder, model B.B.2 or equivalent. 580-371-3490.

I pay cash for satellite systems, old tractors, Honda CRXs, running or not, under priced collections of any type. 918-689-7477.

Want deer lease in OK, approximately 600-1,000 acres for 2 to 3 people for 2004. 580-226-2664.

Want '36-50 Ford pickup; also looking for cattle guard. 405-964-2031.

Want Singer treadle sewing machine owner's manual. Machine head serial #G2276422. Has torpedo-type bobbin shell. Copy of original would be fine. Also need parts or complete head for Damascus treadle type sewing machine. Will pay reasonable price. 580-689-2231.

Collector paying cash for antique fishing lures and tackle, also Coke machines and signs. Troy, 800-287-3057.

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.

Please type or print legibly.

Name _____

OFB Membership Number _____

Address _____

City _____ State _____ Zip _____

Phone (_____) _____

Area Code

Deadline for the next issue is March 15, 2004.

2004 Oklahoma Youth Expo

March 13-22, 2004

presented by

Schedule of Events

SATURDAY, MARCH 13

8:00 am Barns open for Goats and Dairy Heifers

SUNDAY, MARCH 14

10:00 am Barns open for Junior Heifers
10:00 am Junior Goat Show - Barn One Arena
3:00 pm Junior Dairy Show - Barn Three Arena
7:00 pm Junior Doe Kid Sale

MONDAY, MARCH 15

10:00 am Check Heifer registration papers
3:00 pm Ok. Farm Bureau YF&R Speech Contest

TUESDAY, MARCH 16

8:00 am Sheep and Hogs allowed in barns
9:00 am Judge Heifers: Beefmaster, Brahman, Brahmousin, Brahnvieh, Brangus, Simmental, Commercial Heifers - Ring One State Fair Arena
9:00 am Judge Heifers: Texas Longhorn, Charolais, Chianina, Gelbvieh, Hereford, Salers - Ring Two State Fair Arena

WEDNESDAY, MARCH 17

9:00 am Judge Heifers: Shorthorn, Maine-Anjou - Ring One State Fair Arena
9:00 am Judge Heifers: Angus, Limousin - Ring Two State Fair Arena
6:30 pm Legislative Charity Livestock Show
10:00 pm All Sheep & Hogs must be in place

THURSDAY, MARCH 18

8:00 am Judge Purebred Gilts: Commercial, Hampshire, Yorkshire, Landrace, and Duroc - Barn Six Arena
8:00 am Classify and ID Market Lambs
9:00 am Steers allowed in barns
1:00 pm Lamb Showmanship

FRIDAY, MARCH 19

8:00 am Breeding & Market Ewe show
8:00 am Judge Gilts: Chester White, Poland China, Spot, Berkshire - Barn Six Arena
10:00 am All Steers must be in place
1:00 pm Judge Market Barrows: Berkshire, Chester White, Poland China, Spot, and Landrace - Barn Six Arena
2:00 pm Judge Market Lambs: Dorset, Shropshire, Southdown, Speckle-faced - State Fair Arena
5:00 pm Commercial Steer Interviews
7:00 pm Beef Showmanship - State Fair Arena
7:00 pm Hog Showmanship - Barn Six Arena

SATURDAY, MARCH 20

8:00 am Judge Market Barrows: Duroc, Hampshire - Barn Six Arena
6:00 am Judge Market Lambs: Natural Colored, Suffolk - State Fair Arena
8:00 am Judge Market Steers: Brahman Influenced, Charolais, Chianina, Gelbvieh, Hereford, Salers, Shorthorn, Simmental - State Fair Arena
7:00 pm Junior Breeding Gilt Sale

SUNDAY, MARCH 21

8:00 am Judge Market Barrows: Yorkshire, Crossbred - Barn Six Arena
8:00 am Judge Market Lambs: Hampshire, Crossbred - State Fair Arena
8:00 am Judge Market Steers: Angus, Limousin, Maine-Anjou, Crossbred - State Fair Arena
11:00 am Gospel Concert with Ray Perryman
12:00 pm Resume Steer Lamb, Barrow Show
6:00 pm Selection of Grand Champion Market Barrow - Barn Six Arena
6:30 pm Selection of Grand Champion Market Lamb - State Fair Arena
7:00 pm Selection of Grand Champion Market Steer - State Fair Arena

MONDAY, MARCH 22

4:00 pm Sale of Champions - State Fair Arena

Annual Shopping List

- More than one billion lbs. potatoes
- Nearly one billion lbs. beef
- Nearly 500,000,000 lbs. chicken
- 590,000,000 lbs. flour
- 250,000,000 lbs. pork
- 190,000,000 lbs. cheese
- 130,000,000 dozen eggs
- 110,000,000 lbs. lettuce
- 55,000,000 gallons milk
- 50,000,000 lbs. tomatoes
- 34,000,000 bushels soybeans

Proud to be U.S. Agriculture's #1 Customer

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.

Mars, 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	Forest Masters 317 W. Sheridan Kingfisher, OK	Steve Leck 116 S. Flynn Calumet, OK	Al Castro 4601 Winners Circle Norman, OK	Starling Miller 912 Kansas Chickasha, OK	Cade Boepple Rt. 1, Box 7 Covington, OK	Keller Rest. 820 N. McAuther Oklahoma City, OK	Willia Clay 1845 N.W. 23rd Newcastle, OK	Reese Wilmoth 5400 N.W. 66th Oklahoma City, OK
Bob Bolay Rt. 2, Box 119 Perry, OK	Beryle James 9512 W. Britton Yukon, OK	Jerry Benda 63125 Gregory Rd. El Reno, OK	Don Blain 308 E. Jarman Midwest City, OK	Starling Miller Rt. 3, Box 129A Perry, OK	Randy Plant 18701 Garden Ridge Edmond, OK	Larry Smith Rt. 2, Box 122 Kingfisher, OK	Don Jantz Rt. 3 Enid, OK	Mark Kelley 3421 N.W. 67th Oklahoma City, OK
Carl Windham 10404 N.W. 37th Yukon, OK	Unique Coffeures 5900 N.W. 49th Oklahoma City, OK	Clark Graham 213 N.W. 1st Moore, OK	Kenneth Azlin P.O. Box 921 Seminole, OK	Jerry Haynes P.O. Box 208 Cashion, OK	S & J Tire Co. Hwy. 81 El Reno, OK	Mickey Brown 1705 Country Club Newcastle, OK	Dawn Faust 9329 Lyric Lane Midwest City, OK	Richard Boren Rt. 1, Box 151 Geary, OK
Don Rainwater 5710 Willow Dr. Norman, OK	Linda Sittion P.O. Box 160 Binger, OK	Carl McKinney P.O. Box 592 Eutawla, OK	Gerald McDaniel 14714 Key Ridge Dr. Newella, OK	Charles Frank 1908 Brook Hollow Ct. Stillwater, OK	Ron Pinkenton 7521 N.W. 40th Oklahoma City, OK	Barth Construction Lot 6 Wild Turkey Hollow Stillwater, OK	Veres Zum Mullen Rt. 4 Okarche, OK	Dawayne Smith 415 S.W. 16th Newcastle, OK
Neil Roberts 1400 Charles Norman, OK	Delones Knupik 414 W. Birch Enid, OK	Greg Biggs 18600 N. Antler Way Deer Creek, OK	Mike Limke 201 Owen Mustang, OK	Lynn Luker 720 W. Jackson Crescent, OK	Leslie Bradford Rt. 3, Box 298 Watonga, OK	Jeff Palmer 822 S. 6th Kingfisher, OK	Jim Nichols 4737 Crest Pl. Del City, OK	Hanley Hintergardt 9100 Whitehall Ct. Oklahoma City, OK
O.B. Puckett 200 Elm Maysville, OK	Tim Cameron Rt. 1, Box 85 Orlando, OK	Daniel Garrett 1909 S. Jensen El Reno, OK	Mike Lee Rt. 4, Box 193 Tuttle, OK	Jim Youngs 1201 Clearview Mustang, OK	Sharon Graham 2821 Bella Vista Midwest City, OK	Willia Clay 1845 N.W. 23rd Newcastle, OK	Glenda Irick 2601 N.W. 118th Oklahoma City, OK	Dan Wedeman 3455 N. Red Rock Rd. Yukon, OK
Eddie Huilt P.O. Box 101 Sterling, OK	Jack Steele 119 Thompson Kingfisher, OK	Mike Yousey 20502 S.E. 15th Harrah, OK	Larry Yost 315 N. 3rd Watonga, OK	Tommie Richardson P.O. Box 381 Purcell, OK	James Bryant 1755 N. Country Club Newcastle, OK	Mike Nemeck Rt. 1, Box 90 Perry, OK	Teresa Parham 128 Chickasaw Yukon, OK	Mike Nichols Route 1 Prague, 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