

"We encourage all Americans to donate to their local charitable organizations, including churches, the American Red Cross, and America's Second Harvest, who are all doing their best to provide direct and immediate relief to displaced and homeless people in the areas hit hard by Hurricane Katrina," said AFBF President Bob Stallman. "AFBF will make a donation to our long-time partners at America's Second Harvest to provide immediate food relief."

"By establishing the Farm Bureau Hurricane Ag Fund we hope to provide a donation option for people wishing to assist the farm families and rural residents who were left in the wake of hurricane destruction," Stallman said. "Every dollar we collect will be earmarked for helping farm and ranch families or their rural communities get back on their feet and back to the business of producing our nation's food and fiber."

Stallman said contributions will be disbursed to agricultural or rural-related charities selected by state Farm Bureaus in

Florida, Louisiana and Mississippi, and the Alabama Farmers Federation.

The American Farm Bureau also will contribute to the Hurricane Ag Fund, and Stallman said that county Farm Bureaus and individual members may mail checks directly to the AFB Foundation. Donations are tax deductible when made out to AFBFA/Hurricane Ag Fund. Checks should be mailed to: AFBFA/Hurricane Ag Fund, 600 Maryland Avenue, S.W., Suite 800, Washington, D.C. 20024.

In addition to the Hurricane Ag Fund, the American Farm Bureau Women's Committee and Young Farmers & Ranchers Committee also are reaching out to America's Second Harvest in an effort to ensure that people in the hurricane zone are fed.

"We encourage Farm Bureau members to donate appropriate food items to the America's Second Harvest network of food banks," said Terry Gilbert, chair of the American Farm Bureau Women's Committee. "Those of us blessed with so much have the

opportunity to help those in desperate need, simply by opening our own pantries," she said.

"I am confident that America's young farmers and ranchers will rise to the challenge of supplying hurricane victims with one of the most basic things we all take for granted - safe, nutritious food," said Ben Boyd, chair of the national American Farm Bureau Young Farmer & Rancher Committee.

You may search for the nearest America's Second Harvest food bank online at <http://www.secondharvest.org>.

Farm Festival to feature tractors, turkeys, crafts

Life on an Oklahoma farm 100 years ago will be showcased during Fall Farm-Fest, Saturday, Oct. 15, from 9 a.m. to 4 p.m. at the Overstreet-Kerr Farm, located on SH 59 10 miles south of Sallisaw.

"Farm-Fest offers visitors a fun, relaxing

JOHN VANCE
AUTO GROUP

3 Dodge Trucks

to be awarded by DaimlerChrysler and John Vance Auto Group at the Annual Farm Bureau Convention booth November 12 & 13 to:

YF&R Young Farmers & Ranchers Family Achievement Winner
YF&R Young Farmers & Ranchers Discussion Meet Winner
Farm Family of the Year Winner

Visit the John Vance Auto Group convention booth for extra "Farm Bureau Savings" on your next car or truck.

Exit 153 & I-35 North • Guthrie
800.375.4471 • www.vanceautogroup.com

John Vance

PONTIAC GMC Jeep Ford

day in the country," says Jeremy Henson, education coordinator at the farm.

The 1890 farmstead was named a "Best Attraction" in 2004 by the Oklahoma Department of Tourism. Fall Farm-Fest was runner-up for the best event.

Visitors can admire antique tractors, see farm animals, tour the historic home, and watch "pioneers" cook sorghum syrup and do many other farm crafts.

Mike Walters, a Stilwell farmer who will be featured in the fall Martha Stewart Living magazine, will bring his beautiful heirloom varieties of turkeys to Farm-Fest.

Walters is helping to preserve these turkeys, which are in danger of extinction.

Members of the Arkansas Valley Antique Tractor Club will display a variety of tractors and farm equipment and also show visitors how the equipment was once used.

Sorghum was once a staple of the farm kitchen, and neighbors gathered together each fall to press the sorghum cane and cook the juice. This harvest tradition is recreated at Farm-Fest.

Other activities planned for this year's festival include flint knapping, woodcarving, Dutch oven cooking, making butter, soak and

sauerkraut, quilting, spinning and weaving, hooking rugs, beadwork and hay rides.

Visitors may also view the farm's heritage breeds of livestock. The Pineywoods cow, a relative of the Longhorn, which was brought to Oklahoma by the Choctaws, is an endangered breed being preserved at the farm. The Choctaw pony (featured in the film Hidalgo) also is at the farm.

The 14-room Overstreet home completed in 1985 is listed on the National Register of Historic Places. The house offers handicapped access.

The event is supported by the Oklahoma Arts Council and the National Endowment for the Arts. There is an admission charge.

**DOES YOUR BASEMENT
or CELLAR LEAK?
NO EXCAVATING
CALL THE OLD CELLAR MAN NOW!
1-800-215-0537**

New graduates will face financial fork in the road

It's called commencement for a reason. The ceremony marking graduation is a beginning for high school and college graduates. More than 3 million students graduated from high school and about 1.4 million from college in 2005.

If you are a 2005 grad, you will want to start off on the right path financially.

It might seem early to be thinking about finances - debt, mortgages, car payments, student loans, investments, insurance and annuities and much, much more. But it's never too early to begin making wise choices. And many of the choices you make in the first months following graduation will have an impact on your future financial stability. So when it comes to the financial fork in the road, choose the path that's right for you.

One important consideration, now that you're on your own, is homeowners or renters insurance. You cannot afford to be without this important protection. You may not think you have much furniture or many appliances, but think about having to replace your wardrobe because of a fire or other disaster - and just when you've acquired the clothes you need to look professional at your new job.

A Farm Bureau Financial Services agent can help you with the coverage you need as a young professional. To find one near you, log on to okfarminsurance.com, and click on Find an Agent; or log on to fbfs.com, and click on

If you need farm credit, you need Farm Credit.

Farm Credit
of
East Central Oklahoma

www.farmcreditecok.com • 1.866.AgLender

Ardmore • Broken Arrow • Durant • Idabel • Kingfisher • McAlester
Muskogee • Pauls Valley • Poteau • Stillwater • Vinita

Agent Locator, or call your local Farm Bureau office.

Now that you're an independent adult, you also need to think about your need for life insurance. Your employer may provide some life insurance as a benefit of your employment, but that insurance goes away when you change jobs. And in today's marketplace, employees tend to change jobs often. With that in mind, you need to think about some permanent life insurance, especially if you have a spouse and children to think about. A Farm Bureau agent can help you with life insurance that is right for you.

As a recent grad in today's card-carrying society, you will no doubt receive many offers for credit cards. If you already have one or more cards, you may already be getting offers to transfer balances for low initial interest rates. But beware: credit card debt is one of the most critical financial problems in America today. Studies show that one in every seven people has some financial difficulties that are directly or indirectly caused by excessive credit card debt.

If you have a credit card already, get that debt paid off as soon as you can, and don't add to it while you're trying to pay it off. Suze Orman, financial columnist and author, says, "The average credit card balance these days is pushing \$8,000 and the typical interest rate is about 18 percent, with many folks paying even more. An 18 percent interest rate on an \$8,000 balance is \$1,440 a year. How can you afford to throw away \$1,440 a year? That is beyond nuts."

And in case you think your credit card debt and your credit report aren't important because you're going to have a "real" job now and be making more money, you better think again. Potential employers can check your credit history information if you've applied for a job paying \$20,000 or more.

Once you land that first job, setting up a budget can help you to develop discipline and habits that will help you make smart financial decisions. And even though you may think it's a bit of a stretch when you're just beginning your financial future, you should allow for retirement savings. If your employer matches a contribution to a 401(k) plan, then don't leave that match on the table - put in the amount you need to acquire the match. The dollars come out of your paycheck pre-tax, so

Peace of Mind

A home with a monitored security system is 500 percent less likely to be burglarized than a non-protected home.

Free Installation!

Right now only Oklahoma Farm Bureau members can receive a Vista 15 Home Security System installed at no charge. System includes master control panel, two door sensors, motion detector, siren, yard sign and full service warranty. Monitoring is required. The fee is \$24.95 per month.

Plus receive a \$200 Rebate!

We also offer complete video management solutions for both residential & commercial applications.

866-321-4177

YOUR TOTAL SECURITY CENTER

Presented by **TSC Security, Inc.** 405-321-4177

FARM BUREAU BANK

Reap the rewards.

Apply for a Farm Bureau Bank World MasterCard®, and earn points toward free travel, gift cards, merchandise or cash back, plus double points your first three months.*

Great rate. Great rewards.

Apply Today

1-800-492-FARM (3274)
www.farmbureaubank.com

*Rewards points accrual subject to certain terms and conditions which will be provided in the enrollment materials. All Rewards are subject to change. Visit www.farmbureaubank.com for details. The Rewards Program is administered by a third party service provider. Please see terms and conditions for details about the Rewards Program.

Farm Bureau Bank (FBB) is a service to member institutions that provides banking services to Farm Bureau members. Services are not available in IL, WI, MI, MO, GA, or MA and may not be available in some counties of other states.

Farm Bureau, FBB and the FB National Logo are registered service marks owned by the American Farm Bureau Federation and are used under license by FBB Bank Corp and its subsidiaries, including Farm Bureau Bank (FBB). FBB Bank Corp is an independent entity and the FBB Bank logo is not owned by, and is not under common ownership with, FBB Bank Corp or its affiliated entities.

All Around Service

All Around Oklahoma

METAL PRODUCTS

Three Profiles of Sheet Metal Cut to Length
No. 1, 26 ga. 25yr. Warranty
 11 Colors. Call For Pricing

Carports
 Protect Your Vehicle With
 an Indaco Metals
 Flat Carport

RESIDENTIAL

Home Roofing
 Systems

(BOCA & IBC Approved)

COMMERCIAL

Engineered Metal
 Building Kits, 20 X 20
 to 60 X 100

AGRICULTURAL

New From Indaco Metals! Complete Rigid Frame Bolt Together I Beam Packages, Delivered to your job site.

- Carports • RV Covers • Patio Covers
- Red Primed Structural Steel, C Purling, Tubing, Trusses • Fully Stocked Trim Department, Prepared to make Your Custom Trim

Engineered Metal Building Kits
 No. 1, 26 ga. 25yr. Warranty
 Many Sizes, Call for Pricing

Monday Thru Friday 8:00 to 5:00

405-273-9200 • Toll Free: 877-300-7334
 www.indacometals.com • 3 American Way, Shawnee, OK

90 DAYS
 SAME AS CASH

the bite may not be as big as you might think, and it's something you can't afford not to do. If your employer does not offer a 401(k) plan, talk with a Farm Bureau registered representative about setting up a retirement savings plan that will work for you.

Many college grads today have student loans. Federal student loan interest rates are based on the 13-week (91-day) Treasury Bill at the last auction in May of each year. Rates set then will take effect on July 1. For the last three years Treasury Bill rates have dropped, creating the lowest loan rates in the history of the Department of Education's loan programs. However, over the year, Treasury Bill rates have crept up, and at the pace it's been increasing, the new interest rate could be about 3.23 percent.

It's a whole new world of opportunity, and you want to be sure your first steps into that world are in the right direction. A local Farm Bureau agent can help you find the path you want to be on.

Let us help you out

An Easley Grill Guard
 to protect your truck

A CPL Toolbox
 to organize your work life

And Westin Pipe Steps
 to make your entry a little easier

OSBORN

PICK-UP ACCESSORIES

405-381-4491

Tuttle, Oklahoma
 www.osbornpickup.com

NOVEMBER MEMBER'S ONLY COUPON!

Sale Price Expires Nov. 30th

RANCH PRO

3⁷⁵

25 Lb. Deer Block

- Buck & Doe supplement block
- Apple flavor 3363-0052

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

Ranch ★ Home

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

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!

HERITAGE
BUILDING SYSTEMS.
Established 1979

20' x 100' x 8'6" - \$8,950
25' x 120' x 8'6" - \$11,931

30' x 150' x 8'6" - \$16,389
40' x 200' x 8'6" - \$26,700

51' x 104' x 14' - \$21,867
80' x 150' x 16' - \$46,835

33' x 45' x 10' - \$6,985
39' x 72' x 12' - \$11,896

LET US SHOW YOU WHY WE'RE #1

Since 1979 Heritage Building Systems' focus has been to provide the industry with the finest quality, best looking pre-engineered steel structures at the lowest possible price.

1.800.643.5555
www.heritagebuildings.com

Country Kitchen

CRANBERRY ROAST – Serves 6

- 1 (3 to 3 1/2 lb.)
Certified Angus
Beef® sirloin tip roast
- 3 cloves garlic, minced
- 1 cup chopped
cranberries
- 1 tsp. lemon zest
- 1/2 cup chopped
fresh parsley
- Cranberry chutney

1. Preheat oven to 500°F.
2. Rub roast with garlic. Combine cranberries, lemon zest and parsley. Rub roast with mixture. Place on rack in roasting pan.
3. Bake uncovered at 500°F for 10 minutes. Reduce heat to 350°F and bake 50 minutes for medium degree of doneness.
4. Slice roast across grain. Garnish with cranberry chutney.

COMPANY'S COMING PORK ROAST

- 2 to 3 pound boneless
pork roast

Glaze:

- 1/2 cup honey
mustard
- 3 tablespoons
prepared horseradish
- 2 tablespoons
brown sugar

Garnish:

- 2 16-ounce cans
peach halves, drained
- 2 tablespoons brown sugar
- 1 teaspoon cinnamon
- 2 tablespoons butter

Heat oven to 350° F. Place roast in shallow roasting pan and roast for 45 minutes. Meanwhile, in small bowl mix together Glaze ingredients. Place peach halves in shallow baking pan, cut side up. Sprinkle peaches with combined 2 tablespoons of brown sugar and cinnamon; dot with butter. Spread Glaze over surface of roast and continue to roast for 20-30 more minutes, until internal temperature, measured with a meat thermometer, reads 155° F. Place peaches in oven, for 15 minutes to heat through. Remove roast from oven and let rest 10 minutes. Slice roast and serve surrounded by peaches.

cleaners, brooms, mops, brushes, air fresheners, colognes, lotions, combs. Cheyenne, 580-497-2249.

Ramsey Termite & Pest Control. Weed control, pest control, termite control, free estimates. 915 E. Park, Tecumseh 74873, 405-598-2083.

Lottery - 9 year proven system, free information. 877-526-6957 ID#W7166.

Kimball Artist Spinnet piano, good condition, \$450. 405-273-3346, 273-2412.

Deluxe 2-man Buster boat, trolling motor and trailer, excellent condition. Boat/motor \$850, with trailer, \$1,600 OBO. 580-302-1936.

Jaca Web Service. Need a website or help maintaining an existing site? Visit jaca page on jackncarol.com for examples and contact info.

Pound cakes. 25 different recipes. I built a business with 1 one these. \$3, Marge's Country Kitchen, Rt. 1, Box 164A, Duncan 73533.

Alfalfa hay - large, small bales. 580-497-6932.

Advertising razor blades on cards, \$5 each; very large ice tongs, platform scale on wheels with weights, old wooden chairs. 918-476-8729.

Thousands of ceramic molds, hundreds & hundreds of jars of paint, lots of supplies, greenware, 2 large kilns. 580-332-0950.

Jose tall wheatgrass seed, tested. Bob Stewart, Hennessey, 405-853-2365, leave message.

Delicious diabetic recipes, \$3. Sherry's Kitchen, 18494 S. Welling Rd., Tahlequah 74464.

Sodium bentonite for sealing leaking ponds, 50 lb. bags or 2,500 lb. bulk sacks. 405-382-1973.

Books taking up space? Will pack them up for you, distribute to jails, nursing homes, churches. 918-343-6198, leave message.

Looking for Super Nintendo NES games, must be guaranteed to work. 918-256-2376, leave message.

Hospital bed, \$250; glass showcase, \$150; office chair, \$35; queen sleeper sofa, 4 rockers, antique Chinese screen, \$300; all sorts of pottery, jewelry, coin collection. 405-379-7311.

Tiny Beanies, Beanie Babies, Buddies, \$1-\$5 each plus S&H; '92 and newer only, lots to choose from. 918-256-2376, leave message.

Crocheted names, any occasion, \$3 per letter with border. Christmas, birthday, wedding, anniversary. 580-563-9470.

OHCE Cookbook - Garvin County Cooks for the Millennium, recently featured in The Oklahoman food

section as one of 10 most popular among Oklahoma cooks, \$15 plus \$2 S&H. 405-756-2823.

Free Bible correspondence course, self-paced, no one will call. Write Bible Study, Attn: Randell, Box 1145 Duncan 73534.

Paul port small animal scales; Golden Eagle compound bow w/accessories; Canon AE1 35mm camera w/accessories; fiberglass PU bed cover for LWB. 580-716-3250.

Jar and bottle opener for senior citizens, handicapped. Let me make you one, it screws on bottom of cabinet. Satisfaction guaranteed. 405-542-6323.

Will take your show animal portraits at your location. Also weddings, family, seniors and video available. Aquila Photography, 405-273-4464.

Antique Majestic cast iron wood cook stove, overhead bread warmer. Colcord area, 479-427-1555.

Stanley home products, Fuller Brush: degreasers germtrol, germ X, brooms, mops, brushes, floor cleaners, carpet cleaners, bathroom cleaners, hairbrushes. 918-273-1475, 335-7004.

Heritage Arts & Crafts Festival, Saturday, Nov. 19, 9 a.m. to 4 p.m., National Guard Armory, Perry. Free admission. Booth space available by calling Kristy Williams at 580-267-3370.

Free shipping & handling! Texas Hold'em DVD plus casino master CD-Rom, 11 different casino games. Send \$9.95 m.o. to P.O. Box 356, Newkirk 74647.

Koehring 304 crane, 45-ft. boom w/3/4-yard dragline bucket; also backhoe, or will trade for backhoe. 580-431-2632.

14-ft. commercial quilting machine, will quilt a king size spread w/pillow sham attached, has separate bobbin filler. 580-799-0102.

Metal storage containers, 20x40, 8W, 8.5 & 9.5H, lowest prices, best quality. Oklahoma Containers, 405-842-8300. Structural steel pipe: 2 3/8, 2 7/8, 3, 4, 5; used oil field sucker rods, 5/8, 1, 1 1/8; round bales grass hay; Nebraska origin alfalfa. 405-627-3920.

100-gallon steel fuel tank, has 12-volt dc elect. pump, for truck bed or small trailer, \$300 OBO. 405-769-9921.

Double stroller, baby bed, bassinet; tall artificial Christmas tree; all interior parts for motor home; '83 Ford van; '80 Chevy pickup; practice piano, organ. 580-512-5550.

Storage trailers: good for storing tools, hay, 4 wheelers, boats, mowers, feed, tack, furniture, misc. 405-258-6559. Free Admission to Beary Special Arts & Crafts Show Nov.

13-15, Saturday 9 a.m. - 6 p.m., Sunday noon - 5 p.m., National Guard Armory, 6th & Cache Road, Lawton.

PETS

AKC Pomeranian pups, beautiful coats, all colors including parties, blues, chocolates. S/W sizes range from 3 to 6 lbs., must see these sweet faces. 580-421-9942. Chisholm Trail Australian Shepherds: quality pups out of working, show lines. Reg. with AKC, ASCA. 580-237-4216, 997-4880.

Catahoula Leopard pups. E-mail for photos, Doc Do Right@Yahoo.com or call 580-657-8247.

The Rainbow Bridge pet cremation services. For more information, call 580-351-8280.

NAMASCUSA registered miniature Australian Shepherd pups, blue, red merles and black & red tris. 580-369-2150, 490-1530.

All natural pain relief for your dog's arthritis, hip dysplasia, sore joints. www.K-9health.com, \$29 for 1-month supply. 918-225-3541.

Factory made cage, 48x36x36, chrome finish, 2-inch bar spacing, 7 gauge wire, double latch door, on rollers, \$125; 2 smaller cages. Mile off Hwy 412, 918-543-8447.

AKC German Shepherd pups, stud service. 100% European bloodlines, parents hip certified, shots/wormed. Photos at brushcreekkennels.com or call 977-372-8990.

AKC toy Fox Terrier pups, tan-white, \$400; black-white, \$200; ready to leave 10-10 and 10-2. 580-363-1201, 363-4647, leave message.

Jack Russell Terrier squirrel dog pups. I have hunted this stock of Russells for 18 years. 918-374-2456.

Registered cowdog pups. Male is big, powerful ranch type pedigree type dog, has won over \$12,000 to date as 3-year-old; female is intelligent, proven producer, easy to train, 2004 res. Champ. Cowdog. Pups \$400. 580-937-4371.

REAL ESTATE

2-story home in Idabel with 1-bedroom cottage on big lot with large trees. 580-212-6405.

Eufaula Lake lots for \$100 down, \$100 monthly. Half-acre lots 8 blocks from boat ramp, utilities available, no credit check. 918-689-7477.

160 acres, brick home, 2 large barns, 2 ponds, grass/farmland, wide-open spaces. Sylvia, Ochs Real Estate, 405-641-1830.

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 December 15, 2005.

STATEMENT OF OWNERSHIP MANAGEMENT, AND CIRCULATION

1. Publication Title: Oklahoma Country
2. Publication Number: 1544-6476
3. Filing Date: September 30, 2005
4. Issue Frequency: Published in January, April, July and October.
5. Number of issues published annually: 4
6. Annual Subscription Price: \$1.00 members; \$15.00 non-members
7. Complete mailing address of known office of publication: 2501 N. Stiles, Oklahoma City, Oklahoma County, Oklahoma 73105-3126
8. Complete mailing address of headquarters or general business office of publisher: 2501 N. Stiles, Oklahoma City, Oklahoma County, Oklahoma 73105-3126
9. Full names and complete mailing addresses of publisher, editor, and managing editor: Publisher: Oklahoma Farm Bureau, 2501 N. Stiles, Oklahoma City, Oklahoma 73105-3126 Editor: Mike Nichols, 2501 N. Stiles, Oklahoma City, Oklahoma 73105-3126 Managing Editor: Mike Nichols, 2501 N. Stiles, Oklahoma City, Oklahoma 73105-3126
10. Owner (if owned by a corporation, its name and address must be stated and also immediately thereafter the names and addresses of stockholders owning or holding 1 percent or more of the total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or other unincorporated firm, its name and address as well as that of each individual must be given. If the publication is published by a nonprofit organization, its name and address must be stated.)
Oklahoma Farm Bureau
2501 N. Stiles
Oklahoma City, Oklahoma 73105-3126
NON-PROFIT CORPORATION.
11. Known bondholders, mortgagees, and other security holders owning or holding 1 percent or more of total amount of bonds, mortgages, or other securities: None
12. Tax Status (For completion by nonprofit organizations authorized to mail at special rates) The purpose, function, and nonprofit status of this organization and the exempt status for federal income tax purposes: Has not changed during preceding 12 months
13. Publication name: Oklahoma Country
14. Issue date for circulation data below: Summer 2005
15. Extent and nature of circulation

- A. Total no. copies (net press run) (average no. copies each issue during preceding 12 months): 146,446 (no. copies of single issue published nearest to filing date): 153,536
- B. Paid and/or requested circulation
 1. Paid/requested outside-county mail subscriptions stated on Form 3541 (average no. copies each issue during preceding 12 months): 145,424 (no. copies of single issue published nearest to filing date): 152,513
 2. Paid in-county subscriptions (average no. copies each issue during preceding 12 months): 0 (no. copies of single issue published nearest to filing date): 0
 3. Sales through dealers and carriers, street vendors, counter sales, and other non-USPS paid distribution (average no. copies each issue during preceding 12 months): 0 (no. copies of single issue published nearest to filing date): 0
 4. Other classes mailed through the USPS (average no. copies each issue during preceding 12 months): 0 (no. copies of single issue published nearest to filing date): 0
- C. Total paid and/or requested circulation (average no. copies each issue during preceding 12 months): 145,424 (no. copies of single issue published nearest to filing date): 152,513
- D. Free distribution by mail (average no. copies each issue during preceding 12 months): 822 (no. copies of single issue published nearest to filing date): 823
- E. Free distribution outside the mail (average no. copies each issue during preceding 12 months): 200 (actual no. copies of single issue published nearest to filing date): 200
- F. Total free distribution (average no. copies each issue during preceding 12 months): 1,022 (no. copies of single issue published nearest to filing date): 1,023
- G. Total distribution (average no. copies each issue during preceding 12 months): 146,446 (no. copies of single issue published nearest to filing date): 153,536
- H. Copies not distributed (average no. copies each issue during preceding 12 months): 0 (no. copies of single issue published nearest to filing date): 0
- I. Total (average no. copies each issue during preceding 12 months): 146,446 (no. copies of single issue published nearest to filing date): 153,536
- J. Percent Paid and/or requested circulation (average no. copies each issue during preceding 12 months): 99.3% (no. copies of single issue published nearest to filing date): 99.3%

I certify that all information furnished on this form is true and complete. — Mike Nichols

Large lot in Mustang gated community, Magnolia Trace with par 3 golf, walking trails, lake. 405-642-5964, 324-6177. 2,500 sq.ft. brick 3/2 custom built in '95 w/3-car garage + workshop, storm shelter, on Cimmaron National Golf Course in Guthrie, \$265,000. 405-282-8021.

40 acres M/L, 1 west of Chelsea School, 6 north, west side of road, \$80,000. 580-669-2591.

Escape the heat — 20 acres of cool Ponderosa pines with 3-bedroom, 2-bath Karsten-built customized home, FP, skylights, large kitchen and closets, artesian well, 40-foot storage shed, chicken coop, all in west central N.M. along the Continental Divide, asking \$159,000. 918-683-8359, 348-1666.

3-bedroom home, 2-bath on 4 acres, paved county road, 3/5 west of Talihina, 2 miles from Indian hospital, \$55,000. 918-567-3452.

Beautiful 10-acre home site in Eufaula, mature trees, asphalt road, nice area, close to lake, 1.5 west of city, \$28,500. 918-371-9249.

Twin 80 acres — north 80 w/3 ponds, 90 percent pasture, \$105,000; south 80, 90 percent pasture, pond, well, septic tanks, shed, \$120,000. Purchase 1 or both. Darla Beeby, Realty Plus, Inc., 405-258-0857.

Beautiful wooded estate near Prague Lake w/2,700 sq.ft. 3-bedroom, 2.5-bath brick home on 59 acres overlooking large pond. Carl Martin, Realty Plus, Inc., 405-258-0857.

20 acres in southeast Oklahoma City, wooded, \$80,000. 405-386-6054.

Shawnee — Hwy 177 near I-40, 1 acre, 1,900 sq.ft. 2-bath, 3-bedom, 500 sq.ft. basement, 600 sq.ft. attached garage, large covered deck w/hot tub, updated roof, windows & CHA, \$145,000. 405-275-4379.

House in Chandler, 3-bedroom brick, 2-bath, 1-car garage w/auto door opener, washer/dryer hook up, electric range & refrigerator, covered patio, new paint, on corner lot, \$77,000. 405-279-0806.

42 Pam Dr. in Shawnee — 3-bedroom, 2.5-bath colonial in Tanglewood on 1.25 acres, cellar, huge deck, shop, Grove School district. 405-275-3134 for appointment.

40-acre hilltop home, 4-bedroom, 2.5-bath, all paved roads, 20 minutes to Tulsa, pastures, trees, stocked ponds, \$269,000. 918-247-7035.

Arbuckle Lake 3-, 4-bedroom, 2 1/2-bath, 3-story, 2,650 sq.ft., 2-car detached garage on 5 wooded acres, 1 mile to boat dock. 580-622-6504, 580-618-0182.

Nice house: 3-bedroom brick, 2-car garage, 1 1/2-bath, CHA, good location in Shawnee with lease/purchase option. Dudley Realty, 405-275-5673.

1.5-story wood home w/50-year transferable vinyl siding warranty, 7 large lots w/concrete storm cellar, garage w/concrete floor, best offer as is. 580-237-1600, 800-281-1601.

Nice remodeled home on 3 fenced lots in Antlers, 3- or 4-bedroom, 1-bath, great retirement area near lakes, rivers, Kiamichi Wilderness Area, \$100,000. 2 time-share condos w/lockout in Branson, Mo., in 5 star resort w/golf course, \$21,000. 405-364-2800.

2.25 wooded acres just south of Bixby w/3-bedroom, 2-bath manufactured home built in 2000 w/2-car attached carport/garage, home has masonry exterior veneer w/brick charcoaler/smoker on front lawn, \$52,000. 918-366-7444.

Lake property at Five Lakes near Sulphur w/2-story, 3-bedroom, 2 _bath 2,160 sq. ft. home w/20x24 family room, storm cellar, 2 lots on corner, gated entry for restricted access, \$112,000 OBO. 405-222-2119.

House w/4 lots, Seminole area, great neighborhood, great investment for the land alone, asking \$20,000 for everything. 405-395-9213.

60-acre farm w/home, barn, non-operating steel truss chicken house, implement shed, pasture, spring-fed pond, well, some timber, near Stilwell, \$165,000.

918-778-3352.

Nice remodeled home on 3 fenced lots in Antlers, 3- or 4-bedroom w/1-bath, great retirement area near lakes, rivers, Kiamichi Wilderness Area, \$100,000. 2 time share condos with lookout in Branson, Mo., in 5 star resort w/golf course, \$21,000. 405-364-2800.

Grand Lake: 2 acres deepwater on Drowning Creek, \$35,700. Talltree Realty, 888-881-3612 or okieland.net.

RVs, MOBILE HOMES

'05 FW Heritage 42-foot fiberglass, 3 slides, 2 air, 2 bedrooms, lots of extras, immaculate, \$32,000. 405-672-0551.
'03 31-foot Four Winds travel trailer, queen and bunk beds, microwave, stereo/CD player, large slide, used only 6 times, excellent condition. Retail for \$19,440, asking \$14,440. 405-829-0193, 489-7102.

'01 Solitaire doublewide, 3/2, moved, new paint and carpet, OKC area. 405-826-7632.

'99 double wide mobile home, 28x80, American Home Star 2000 model located in mobile home park, Harrah. 405-390-8974.

'00 Yellowstone 5th wheel by Gulf Stream, 30-ft., 2 slides, big AC, garage kept, non-smoker, excellent condition, portable tank, jack stands, hitch included, \$21,800. 405-381-3719.

'96 16x80 Riverchase MH, 3/2, very good condition, plywood floors, step-up kitchen, total electric, large master bath, nice deck goes with it. \$18,000 to be moved. 918-339-4749.

'00 Champion 16x80 3-bedroom, 2-bath, all major appliances, must sell. 918-617-3022, 466-3785.

One-owner '90 Capri Lite 5th wheel, 33-feet, good shape, pulled less than 15,000 miles, \$7,500. 580-657-6669.

Have all interior parts for motor home: ref., air, stove; '86 deck pontoon w/75 HP Mercury; 34-foot Southwind motor home w/6500 Onan, 2 air; inboard 140 HP fish/ski, total enclosure; '73 Winnebago. 580-536-5474.

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 PURCHASE MINERALS AND OTHER OIL/GAS INTERESTS. SEND DETAILS TO: P.O. BOX 13557, DENVER, CO 80201

Want oil, gas or other minerals; '54-'67 Corvette, any condition; 16- or 17-inch custom wheels for '04 GMC pickup, 918-333-1316, 440-4600.

Collector wants old Case tractors, 600, 700, 800, 900 and others. Call toll-free 888-508-2431.

Want to buy old Barbies, Barbie clothes, shoes, jewelry cases, old Barbie boxes. 405-893-2285, leave message.

Want used privacy fencing, 15 to 20 8-foot panels. 580-436-1053.

Want Savage over and under rifle/shotgun combination. 918-697-6598.

Want to buy old visible gravity flow gas pumps, oil lobsters, tran. pumps, metal signs, any other gas station memorabilia. 580-639-2776.

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

Cash for old and rare guitars, jukeboxes, antique cars, motorcycles and guns. We will come to you. Tony Mills, Tulsa, 800-835-1940, 918-638-6171.

Collector paying cash for antique fishing lures, tackle; also want duck decoys. Troy, 800-287-3057.

Want calf creep feeder; radios 20 miles any direction from Cronwell. 405-944-5376.

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

Why is protecting the environment important to us? Because our grandchildren play in the creek too.

OKLAHOMA COUNCIL

1-888-SAY-PORK • www.okpork.org

Clifford and Glenda Treadway
2005 National Environmental Stewards

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 peeling 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 853
Perry, OK

Bob Bailey
Rt. 2, Box 119
Perry, OK

Carl Witham
10424 N.W. 37th
Yukon, OK

Don Reinwater
5710 Willow Dr.
Norman, OK

Mel Roberts
1499 Charles
Norman, OK

O.S. Pickett
280 Elm
Maysville, OK

Eddie Hult
P.O. Box 101
Starling, OK

Forest Masten
317 W. Sheridan
Kingfisher, OK

Boyle Jones
5512 W. Edison
Yukon, OK

Onique Coffey
5900 N.W. 4th
Oklahoma City, OK

Linda Sifton
P.O. Box 100
Binger, OK

DeLores Knapik
414 W. Birch
Enid, OK

Tim Cameron
Rt. 1, Box 85
Oklahoma, OK

Jack Steele
119 Thompson
Kingfisher, OK

Steve Leck
115 S. Flynn
Calumet, OK

Jerry Bonds
63125 Gregory Rd.
El Reno, OK

Clark Graham
212 N.W. 7th
Moore, OK

Carl McKinney
P.O. Box 592
Eufaula, OK

Greg Riggs
18800 N. Aster Way
Deer Creek, OK

Daniel Garnett
7009 S. Jensen
El Reno, OK

Mike Youssef
20532 S.E. 15th
Marsh, OK

Al Castro
4831 Winners Circle
Norman, OK

Don Blain
308 E. James
Midwest City, OK

Kenneth Aclin
P.O. Box 827
Seeshole, OK

Gerald McDaniel
14714 Kay Ridge Dr.
Newalls, OK

Mike Linkie
291 Owen
Mustang, OK

Mike Lee
Rt. 4, Box 183
Tulsa, OK

Larry Yost
215 N. 2nd
Watonga, OK

Starting Miller
912 Kansas
Chickasha, OK

Hershel Nichols
Route 1
Prague, OK

Jerry Haynes
P.O. Box 208
Cashion, OK

Charles Frank
1958 Brook Hollow Ct.
Stillwater, OK

Lynn Luker
725 W. Jackson
Crawford, OK

Jim Youngs
3201 Clearview
Mustang, OK

Torrie Richardson
P.O. Box 301
Parcell, OK

Cade Baupple
Rt. 1, Box 7
Cowington, OK

Randy Platt
N8701 Garden Ridge
Edmond, OK

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

Rob Pinkerton
7521 N.W. 40th
Oklahoma City, OK

Leslie Bradford
Rt. 3, Box 289
Wattson, OK

Sharon Graham
2821 Bella Vista
Midwest City, OK

James Bryant
1735 N. Country Club
Newcastle, OK

Keller Rest.
820 N. McAuliffe
Oklahoma City, OK

Larry Smith
Rt. 2, Box 152
Kingfisher, OK

Mickey Brown
1705 Country Club
Newcastle, OK

Burth Construction
Lot 8 Wild Turkey Hollow
Stillwater, OK

Jeff Palmer
822 S. 6th
Kingfisher, OK

Stanley Miller
Rt. 3, Box 1284
Perry, OK

Mike Newco
Rt. 1, Box 90
Perry, OK

Willa Clay
1845 N.W. 23rd
Newcastle, OK

Don Jantz
Rt. 2
Enid, OK

Green Faust
5329 Lyric Lane
Midwest City, OK

Verna Zum Mullen
Rt. 4
Clareta, OK

Jim Nichols
4727 Crest Pl.
Del City, OK

Glenda Arick
2001 N.W. 718th
Oklahoma City, OK

Teresa Parham
129 Chickasaw
Yukon, OK

Reese Winick
5430 N.W. 88th
Oklahoma City, OK

Mark Kelley
3411 N.W. 67th
Oklahoma City, OK

Richard Owen
Rt. 1, Box 151
Geary, OK

Darwayne Smith
415 S.W. 10th
Newcastle, OK

Harley Histergardt
9130 Wilkerson Ct.
Oklahoma City, OK

Don Wedeman
3455 N. Red Rock Rd.
Tulsa, 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