

Join Oklahoma Farm Bureau on Facebook

Oklahoma Farm Bureau has joined Facebook, a popular social networking site with more than 400 million active users worldwide.

OFB created a Facebook fan page in order to promote agriculture to a broad audience. The ability to establish an open dialogue with fans while sharing agricultural information will allow us to reach more people with our message.

You do not have to have a Facebook account of your own to view OFB's Facebook fan page. You must have Internet access, however. Simply go to <http://www.facebook.com/pages/Oklahoma-Farm-Bureau/206883494029> and click on "Become a Fan."

OFB recently celebrated its 1,000th fan, and we hope you will join the growing number of people becoming fans of OFB on Facebook.

Visit the page to share ideas, view photos and videos, comment on stories and converse with agriculturalists and non-agriculturalists, alike. Active participation is vital in spreading agriculture's story to a potential huge audience!

Pontotoc FB member receives Historic Angus Herd Award

The American Angus Association has awarded Eldon Flinn of Red Tank Ranch, Fittstown, with the Historic Angus Herd Award for continued ownership and production of Angus cattle for more than 50 years.

Flinn, a Pontotoc County Farm Bureau member, started the herd in 1954. As a sophomore in high school, he purchased 12 registered Angus heifers for an average of \$235 per head. He also purchased his first Angus bull for his 88-acre ranch.

Today, Flinn continues to operate the herd, which now numbers approximately 100 Angus cows on the 1,100-acre ranch.

Ranch Hand CPL

Two unbeatable products!
• Buy both & get a discount •

RANCH HAND GRILL GUARDS **RANCH HAND TRUCK ACCESSORIES**

CPL TOOLBOXES

OSBORN
PICK-UP ACCESSORIES
Tuttle, OK

405-381-4491

www.osbornpickup.com
An Oklahoma farmer owned business

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!

MAY MEMBER'S ONLY COUPON!

VanSickle.

21⁹⁹

1 Gallon Equipment Enamel

Choose from Case IH Red, John Deere Green, Ford New Holland Blue, and more. 758-

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

Sale Price Expires May 31st.
Limit 4 Gallons

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

ATWOODS
Ranch ★ Home

CLAREMORE, POTEAU,
BARTLESVILLE, ALTUS,
MCALESTER, LAWTON,
OWASSO, CHICKASHA
BROKEN ARROW,
COWETA, KINGFISHER

NATIONAL WESTERN CHAMPIONS

The Kingfisher FFA team won the National Western Livestock Judging Contest in Denver in mid January. The National Western Show attracts the best teams from across the nation to compete for the national title. The same team was the junior FFA champion at Oklahoma Farm Bureau's State Fair of Oklahoma Judging Contest in September. OFB awarded the team a \$750 cash prize at the Tulsa State Fair in October after it qualified to be the state's representative to the National Western. Members of the team pictured following their victory at the Oklahoma State Fair Contest, from left, were Matthew Walta, Katie Lippoldt, Kaitlin Pritchett and Spencer Struck. It was the second year in a row a Kingfisher FFA won the team title. Since the same team cannot participate twice, this team of three sophomores and a freshman was assembled. Walta was the high individual at the Denver contest and Lippoldt was the 10th high individual. The team won the beef, swine and reasons categories on its way to the title.

Commission adopts overlay plan for 918 area code

Existing telephone customers in eastern Oklahoma don't have to worry about their area code changing. They get to keep the 918 area code.

New customers or those adding additional lines in the 918 area code will be assigned a 539 area code beginning April 1, 2011.

All local calls will require 10-digit dialing, with a permissive calling period beginning Aug. 7, 2010, during which customers can complete local calls by using seven digits or 10 digits. This will give customers a chance to familiarize themselves to the new calling pattern that goes into effect March 5, 2011.

The cost of calls will not be affected. Services such as 911, 411 and 211 will not be affected either.

This is all part of an overlay plan adopted by the Oklahoma Corporation Commission instead of a split.

A split would have taken the present area served by the 918 area code and assigned a new area code to part of the region and allowed the other to keep the old area code. That was what happened in 1997 when the 405 area code was split and the 580 area code was instituted.

Corporation Commission Chairman Bob Anthony called the overlay plan more equitable, unlike the 405-580 split when customers felt there were winners and losers in the plan. At that time, technology to implement an overlay plan was not practical.

The overlay plan also is less expensive. An overlay is estimated to cost \$2.4 million while a split would cost an estimated \$9 million plus additional expenses of changing signs, stationary and advertising.

Increased consumer demand for home and office phones, cellular and PCS phone, lines for pagers, fax machines, modems, internet access and new local providers resulted in fewer available telephone numbers in the 918 area code. It is estimated the 918 area code will run out of numbers in 2012.

It was estimated that telephone numbers in the Oklahoma 918 area code would be depleted by 2012. The Corporation Commission approved an overlay plan for that area and will assign 539 area codes to new users beginning April 1, 2011.

Ambush, Inc.

Used Off Road 4x4 Mini Trucks

Great for Farm & Ranch, Hunting, Construction & Job Sites, Etc.
Save Hundreds, Even Thousands Over Comparable ATVs

Prices Start At

\$4,000

405-200-6339

www.minitrucksbs.com

Seminole, OK

Brian & Cindy
Sims

New credit card rules here

New rules passed by Congress are designed to benefit consumers who use credit cards.

Although using credit cards is now the norm for most consumers, they can cost users a lot of money in fees and interest if they do not understand their credit card's terms and conditions.

In the summer of 2009, Congress passed the Credit CARD Act, which puts new rules in place to benefit the consumer. More changes take effect this year, said Eileen St. Pierre, Oklahoma State University Cooperative Extension personal finance specialist.

"One of the biggest changes made last summer was making creditors provide written notice to consumers at least 45 days before increasing an interest rate or making a significant change to the account terms," St. Pierre said. "Consumers have the right to cancel the credit card before the increase or change goes into effect. In addition, credit card companies now must allow at least 21 days between the time a statement is mailed and when the payment is due."

Most of the act's provisions went into effect Feb. 22. For consumers who carry a balance, credit card companies must first apply payments to the balances that carry the highest interest rate. Double-cycle billing is no longer allowed. If your interest rate is raised because you were late making a payment, the rate will revert back to the original rate if you make the next six monthly payments on time.

"Your credit card statement is also going to look a lot different," she said. "Your monthly bill will include an estimate of how long it will take to pay off the bill if you just make the minimum payment. There will be a year-to-date summary of overdrafts, fees and interest so you can see what your credit card is really costing you. Changes in terms notice will now be on the front page of the bill, not in a separate mailing that often just gets thrown away."

Under the new guidelines, credit card companies will no longer be able to target consumers under the age of 21 unless the consumer submits a written application containing the signature of a co-signer with means to repay any debt incurred on the account, or provides financial information

indicating an independent means of repaying any debt.

While the provisions under the Credit CARD Act of 2009 greatly benefit consumers, credit card companies will be looking for new ways to make the profits they used to make in the past. The days of no annual fee may be gone for many consumers. Credit card companies may impose a fee for customers who do not use their card or if they don't charge a minimum amount per year. If you have a credit card, use it and pay it off right away.

"It's vital for consumers to read all of the material that comes with their credit card statements," St. Pierre said. "If you see new fees on your statement, call your credit card company and ask for an explanation. The more money you end up paying your credit card company in fees is less money in your own pocket."

Pesticide collection locations announced

The dates and locations for the remainder of the year have been set for the unwanted pesticide collection program, according to the Oklahoma Extension Service's Pesticide Reports.

Three disposals dates were held in March, but four are scheduled in November.

The Alva Farmers Coop in Alva will be the site for a collection program on Nov. 9.

The Farmers Union Coop in Altus will be the site for a collection program on Nov. 11.

The Kay County Fairgrounds in Blackwell will be the site for a collection program on Nov. 16.

The last scheduled collection program is set for Nov. 18 at Helena Chemical in Coweta.

The program will be from 8 a.m. to 1 p.m. at each location.

The programs are open to commercial, non-commercial, private applicators and farmers/ranchers and others with pesticides.

For further information, contact Charles Luper at 405-744-5531.

Double-digit decreases in sales are expected for four-wheel-drive tractors in 2010 following a relatively flat business in 2009, according to the Association of Equipment Manufacturers. Sales of tractors and combines are predicted to start rebounding in 2011 and 2012.

percent, followed by flat growth in 2011 and 4 percent growth in 2012.

For tractors in the 40- to 100-HP range, U.S. sales are expected to decrease 6 percent in 2010 and then gain 9 percent in 2011 and 8 percent in 2012.

Sales of under 40-HP two-wheel-drive tractors in 2010 are expected to decrease 8 percent. Here, too, improvement is then foreseen – 2011 growth of 8 percent and 2012 growth of 11 percent.

AEM survey predicts a slow 2010 for most ag machinery

Agricultural machinery manufacturers anticipate overall continued weakness in U.S. and Canadian tractor sales in 2010, according to the annual “outlook” survey of the Association of Equipment Manufacturers (AEM).

For all sizes of two-wheel tractors, however, the declines are expected to be less steep than 2009 losses. Double-digit decreases are expected for four-wheel-drive tractors, following relatively flat business in 2009. Combine sales are predicted to drop in the double digits for 2010 after 2009 sales growth. Sales of tractors and combines are then predicted to start rebounding through 2011 and 2012.

For other types of farm-related equipment covered in the AEM survey, overall 2010 demand for most products in the U.S. and Canada is expected to improve after 2009 business declines. All categories are predicted to be in the plus column for 2011 and 2012.

AEM is the North American-based international trade group for the off-road

equipment manufacturing industry, and it annually polls its agricultural machinery manufacturers on sales predictions for a variety of farm-related equipment.

“The recession reached the agricultural sector in 2009, and the drop in equipment sales in most categories is attributed to a combination of the fall in commodity prices, significant drops in net farm income, the tightening of credit throughout the ag equipment distribution channel, and the overall reduction in economic confidence,” said AEM Vice President of Agricultural Services Charlie O’Brien.

“The recession is expected to continue to drive negative growth rates in many equipment categories in 2010. However, it is important to keep in mind that the larger equipment has been coming off of some very good production years, specifically the 100 HP tractors, which were at a 25-year high watermark in 2008,” he continued.

Combine sales in 2010 are expected to decrease 12 percent in the U.S., followed by a 7 percent drop in 2011 and no growth in 2012.

Sales of four-wheel-drive tractors in 2010 are predicted to decline 19 percent while sales in 2010 for two-wheel-drive tractors in the 100-HP and over range are expected to drop 9

Oklahoma company gets OCAST grant for coffee roaster

U.S. Roasters Corp./Roasters Exchange in Oklahoma City is developing a revolutionary new coffee bean roaster, The Revelation.

The Revelation is not only energy efficient and produces far less air emissions compared to existing units, but it also produces beans that have the potential to be nationally competitive at providing better flavor than other roasters on the market.

Awarded a \$209,833 matching grant from the Oklahoma Applied Research Support Program within the Oklahoma Center for the Advancement of Science and Technology, Roasters Exchange will work with Oklahoma State University’s Robert M. Kerr Food & Agricultural Products Center to make slight design modifications and verify energy and pollution efficiency claims. The total project budget for the two-year grant, including contributions from the corporate sponsor, is \$422,233.

“Roasters Exchange is thoroughly committed to the continued development and production of the Revelation Coffee Roaster,”

said Dan Jolliff, Roasters Exchange president. "We began development and production of the Revelation Roaster in 2006 to meet demands of energy efficiency while maintaining quality."

Dr. Tim Bowser, FAPC food process engineer, is leading the project research and technical components.

"We expect that the same technologies that make The Revelation coffee roaster successful may be applied to other food and agricultural products that are roasted, such as coco beans, macadamias, peanuts, almonds, sunflower seeds, soybeans and wood chips," Bowser said. "Roasters Exchange is committed to continuous improvement of their products and to expanding their markets."

This grant allows Roasters Exchange and FAPC to develop a high-efficiency coffee roaster that will appeal to national and international markets and will result in new jobs and new revenue sources for Oklahoma.

"We estimate that the U.S. alone has installed 2,000 to 4,000 small batch roasters, and we expect 500 of these to be replaced with Revelation models resulting in \$30,000,000 increased sales," Jolliff said. "A smaller amount of large batch roasters are installed in the U.S., which we estimate at 700 units. Half of these would be replaced in 5-10 years with the average sale per replacement unit at \$500,000. This alone could be \$175,000,000 in additional sales."

This revolutionary new coffee bean roaster is being developed by an Oklahoma City company.

FOUNDATION REPAIR

www.westchesterstrength.com
Family Owned & Operated Since 1977
Bonded & Insured for Your Protection

Residential & Commercial

- Foundation Repair
- No stress on your surface structure during installation
- One day service on most homes
- Solid steel Helical Piers
- Commercial Piers
- New Construction Piers
- French Drains
- Retaining and Basement Walls
- Concrete
- Wood Floor and Slab Leveling
- Light Pole Applications

Life Time Transferable Warranty
Free estimate to Homeowners

Richard Stover, General Manager

Toll Free 800.833.7437
Local 405.273.4471

**DOES YOUR BASEMENT
or CELLAR LEAK?**

NO EXCAVATING

CALL THE OLD CELLAR MAN NOW!

1-800-215-0537

Home Security

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

TOTAL SECURITY CENTER

866-321-4177

www.tscsecurity.com

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

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

Now Only \$1,475 Installed!

AUTOMOTIVE

Hail damage on your car or truck? Call Dent Genie, the leader in paintless dent repair. Statewide service. 918-628-0115, dentgenieoftulsa.com.

'84 Monte Carlo, all factory equipped, V8, very clean, 84,000 miles, blue. 405-878-6815.

Set of 4 wheels, 20-inch for Ford pickup, \$300 OBO; 72-inch antique drop-leaf table, \$400. 580-276-2606.

'70 Porsche 914 sports car, mid-engine, hardtop/convertible, runs good, drives fast, body rough, you finish cosmetics, \$2,500. 405-348-4469 Edmond home, 405-317-8175 cell.

'81 Honda Goldwing GL1100, 16,000 actual miles, \$2,800; '01 Yamaha F21, \$3,700; electric hospital bed w/Medline alternating pressure mattress, \$400; want '67 Kaiser jeep M715 for parts. 580-456-7616.

'68 Pontiac Bonneville 4-door sedan, PS, PF, tilt, AC, AM-FM, PW, 38K miles, 2 owners, garaged, slight front fender damage, asking \$5,000. Serious inquiries only at 580-585-1631.

'83 F250 4x4 diesel motor (approx. 65K on completely rebuilt engine), manual trans., J&I flatbed w/Bar 6 cake feeder, hydraulic bale spike, \$3,950. 405-238-6958.

'97 Lincoln 12-pass. Limo, \$10,000; '57 Ford blue 4-door, \$3,700; '50 Chevy 1-ton truck, \$1,400; 3-point seeder, \$350. 405-665-5051.

'95 Camero, good body, paint & top faded, good int. & carpet, tires okay, been sitting, not running, 1-owner, \$1,095. 918-626-3860.

Beautiful '59 Chevy 1/2-ton Apache, short fleetside bed, 283 V8, restored, \$16,000; '40 Pontiac sedan, restored, \$9,000. Cash or trade. 918-582-2479.

'66 Chevy C-10, 3-speed, no motor, \$350; '69 Chevy Bel Air 2-door sedan, 3-speed, \$200; '84 Cadillac Seville 4-door, V8, power everything, FWD, \$2,000 OBO. Peter, 580-694-2301.

Complete equipment for 3 Escort vehicles. 214-695-6512. '00 Ford F350 red 1-ton dually, 351 V8, 5-speed, super condition, \$6,800. 405-585-8794.

'69 Falcon 2-door coupe, 6-cyl., standard, good body, runs good, \$2,295; '62 Chevy Impala to restore, \$4,700; '89 Chevy ext. cab, runs & drives, \$1,595 as is. 405-672-0048.

'82 VW Rabbit pickup, gasoline, 5-speed fuel saver, Ultra wheels, new seat covers and headliner, ready for paint, \$2,700. 918-652-7248.

'93 Chevy pickup, long/wide bed, 350 V8, auto, burgundy w/burgundy interior, bed liner, \$1,500. Ron, 918-857-7451.

FARM EQUIPMENT

Want 2-row trailer type planter with fertilizer attachment, seed boxes. 405-833-0716.

4630 Ford New Holland turbo tractor, 750 hours; 6-foot Rhino brush hog, used very little. Drumright, 918-352-3063. 400-gallon propane tank, \$300 OBO; Stihl 041 chain saw, \$300. 405-278-1544.

'93 D 31P Kamatsu dozer, good cond., 3,500 hours, exc. farm dozer. 918-448-1033.

Propane tanks rebuilt, 250-gal. \$350; 500-gal. \$500. Warranty, like new tanks, other sizes, prices, conditions available. Salvage tanks at reasonable prices for smokers, pipes, fire pits, etc. 405-375-4189, blttanks.com Windmill and pump. 405-329-089.

605 XL Plus Vermeer baler; '01 Krone 323S disk mower w/KMC 5460 caddy; Vermeer 423 V rake w/custom built self contained hydraulic drive, \$30,000 for all. 918-695-5738.

'48 John Deere A tractor, general purpose, original condition, stored inside. 405-262-3767.

'06 John Deere 4WD 5205 tractor w/522 loader, forks, box blade, spreader, posthole digger, less than 300 hours,

\$26,000 OBO. 918-839-4906.

Red 15-foot stock trailer, 4 Slate new tires, nice cond., \$2,095. 405-899-7919.

'96 445 Case IH small square baler, good cond. w/service manual, parts catalog, oper. manual, \$3,500. 918-694-2791.

Kelly Ryan 5x14 mixer feeder wagon w/scales, extra unloading elevator, extra good cond., \$500-\$600 extra parts, \$7,500. 918-967-8435.

IH ground driven manure spreader (18x26x72), new tires, reconditioned. 918-272-2640.

10-bale small bale hay grapppler, new \$1,600. 405-288-2579 home, 620-4886 cell.

Medium Kubota tractor w/front end loader, 3-point Vermeer tree spade, 7,000-gal. poly Snyder storage tank. 580-983-2453.

'73 Case 75 tractor, cab/air, dual tires, no 3-point, 1 owner, \$6,000. Manchester, 580-541-2326, dwilson@wiredok.com

'81 Fiat Allis dozer FD40 w/KT 1150 Cummins w/15-foot straight AC flex header, \$20,000; '00 Westwind 50-foot, \$5,800; _ to 2-inch Rigid elec. pipe threaders, \$2,000. 580-623-1188, 614-1488.

4x20 grain auger; 225 Lincoln line welder. Both good condition, \$100 each. 405-282-2895.

200 Farnall W-F, fast hitch, new tires, good condition with disk, 2-bottom plow, Brush Hog, \$3,500. 918-473-5084.

B Farnall, 5-foot belly mower, runs/look good, good tires; C Farnall, looks/runs good, good tires; 5-foot belly mower; 230 Farnall, new paint, 2-point, new tires, show ready. 918-352-2966.

'38 John Deere D Poppin' Johnny, ready for parades. Hand crank, starts easily. 918-482-3787, cell 537-6362.

20-foot AC flex header, \$2,500. Mike Murphy, 405-313-9084.

Two 12x12 horse stalls w/3 side panels, 2 slide door front panels, 1 w/roll-out manger, \$1,600. 405-919-5268.

John Deere 7-foot drag Brush hog, side comes off for hay; Ford 7-foot H.D. finish mower, \$1,200 each or trade. 405-391-3688.

Old trailer-mounted air compressor w/Chrysler engine, runs, trailer needs tires, \$450. Henryetta, 918-652-7248.

8N Ford tractor, good condition but needs starter, \$1,800 OBO; '73 Ford Ranchero, restoration car, fair body, 302 V8, runs/drives fair, \$1,000 OBO; '75 Ford F600 flatbed dump truck, bad motor, good transmission, tires, \$1,500 OBO. Bixby, 918-366-7444.

Perkins engine, rebuilt 6-cylineder diesel w/heat exchanger & 300-gal. diesel tank, excellent condition. 405-643-9980.

LIVESTOCK

Angus bulls, 8 to 16 months, Angus business 52 years same location. 580-456-7241.

Reg. black Limousin bulls, homozygous black/homozygous polled, low birthweight, excellent EPDs, 12 months to 2 years. Northcutt Limousin, Kingston. 580-564-6288 home, 405-250-9909 cell.

Reg. Beefmaster bulls, cows, show heifers, great pedigree bloodlines, many are polled, red, dunn, black. See them at doubledeucebeefmasters.com or call 918-253-8680, 557-6923 cell.

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

Serviceable age Angus, Maine bulls; small square wheat straw; John Deere 21-foot draper header; used sweeps & disk for yard ornaments; several propane refrigerators used in camper. 405-381-4307.

Peruvian horses, world's smoothest ride, best for trail, parade, show. Beautiful, proud, elegant gait. Mares, geldings, stallions, \$3,500 up. 405-799-7070, leave

message if no answer.

Show steer, heifer prospects. Our spring borns are arriving out of popular AI sires such as Irish Whiskey, Sooner, Monopoly, etc. Brower Land & Cattle, Anadarko, 405-933-2007.

Free, discounted stud fees to AQHA, APHA stallions by Dash for Cash, Fire Water Flit, Jet of Honor, Marthas Six Moons, Raise A Jet APHA, grandson of Frenchman's Guy, Poco Tivid, others, lots of color. Shipped semen, bedonna.com, 580-471-4040.

At stud blue roan cutting horse, grandson of Boon Bar. NCHA money earner, stud fee \$650. Also Featherlight 4-horse living quarters trailer, \$12,000. 580-271-0930.

Kusel bulls have won more independent gain tests than any Limousin herd in the U.S. Large selection of big stout, gentle, easy calving herd sires. Since 1970. Kusel Limousins, 405-643-0884.

Double Tough Harlan, buckskin triple bred Harlan at stud, \$400 lfg, linebred Harland colts. 918-762-3769, kabarger@cowboy.net

Guaranteed home-fed beef. Buy 1/4, 1/2 or whole beef. We drop off for processing at Sterling. You pick up. 580-549-6506.

1-year-old reg. male llama, \$200; 2-year-old can. reg. male llama, \$150, gentle. 918-785-2497.

Corrente bulls, heifers, steers ready to rope. 405-214-8772.

Reg. Polled Hereford bulls, 12 months to 2 years, PW Victor Boomer 606, Remital Online 122L genetics; also a few reg. cow/calf pairs. 580-332-2468.

Reg. Salers bulls, wheat pasture raised, gentle with good EPDs, 10 2-year-olds, 30 yearlings. Rowell Cattle, 405-224-3139.

Miniature horses, new tack, Easy Entry cart, leather harness. 405-381-4500, 850-0847.

3 tiger striped heifers, 2 year-old bred; 2 Brahman heifers, bred 3-year-old, 1 red, 1 white; 2-month old reg. Brahman bulls, very nice, need to sell all as group, \$6,800. 580-212-8017.

4 Texas Longhorns, 3 females, 1 young bull; meat leaner than fish. 918-775-3334.

Mini Spotted Jack, 9 months, \$300; mini Jack, 3 years, \$150; 2 Jacks, 6 months, \$50 each. 405-452-3844.

Beefmaster bulls, bred heifers, pairs. Some polled and black, open heifers. Ballenger Beefmasters, Okmulgee, 918-756-6502.

Quarter Horse dispersal - broodmares, bred back, weanlings, yearlings, 2 year olds, 2 studs, pasture broke. Raised horses 50-year foundation breed. '76 F250 4-speed, 360 motor, good solid pickup, long bed. 580-545-3539.

Reg. homozygous black Limousin bulls, bred for low birth weights. James Fork Limousins, 918-654-7378.

12 mixed cow-calf pairs, mostly young; storage trailer; '80 IH 2-ton truck; '94 Chevy 2-ton. 405-258-6559.

Young black Simmental bulls, a few fall born show or replacement heifers. 580-258-0080.

APHA. Reducing herd, stallions, mares, fillies. Excellent bloodlines, many black/white, fair prices, many choices. 405-262-8499.

MISCELLANEOUS

Texoma T Striper Guide service with fishing guide Sterling Smith. Kids under 12 just \$40 each w/paid adult. 800-490-2986, striperfishingtexoma.com

Go-cart/dune buggy, 6 HP Tecumseh engine, independent suspension, lights, roll cage, low hours, excellent condition, like new, best offer. 405-376-6371, 596-5530.

Coke machine, Vendo H110D, \$800. Poteau, 918-647-4278.

APPRAISAL CAREER OPPORTUNITY

Earn \$60,000/yr part time. Farm Equipment and Livestock appraisal training and certification. Agricultural background required. Classroom or Home Study courses available. **(800) 488-7570. www.amagappraisers.com**

Very old manual typewriter. Avon collectibles. Interested, call 405-381-2722.

Green puppet shows, theme is recycling, littering, composting. 580-451-0400, plant3trees.com

Must sell '04 Yamaha V6A Star; 100-year-old-plus chest of drawers; chest freezer; Weider Pro 4100 weight machine. 580-310-9922.

Ramsey Termite & Pest. Free estimates. 405-598-2083.

Kelly Haney limited edition prints, lithographs, artist prints, some framed, approximately 75 to choose from. Best offer. 580-743-2980.

Rattan furniture – chairs, end table, tv stand; also antique wood rocking chair, metal shelf. 580-772-6523 evenings.

Stanley Home Products, Fuller Brush. Full line of cleaning, personal products, degreasers, brushes, brooms, lotions, kettle cleaners, germ cleaners. 580-497-2249.

Usborne, Kane Miller children's books, online catalog StartKidsReading.com. Business opportunity available. 918-371-0401 for more info.

Four burial lots available at Rosehill Cemetery in Tulsa, \$2,000 cash. 918-902-1877, 521-9265.

'02 G3 18-ft. aluminum fishing boat w/115 HP Yamaha motor, stainless steel prop, 2 Lowrance finders, trolling motor, dual battery charger. 918-534-1154.

McGee Construction in Davis. Carpentry, concrete work, demolition, stem walls, basements, bobcat works, storm cellars. Tony McGee, 937-844-3319.

All steel spudder-type drilling rig with 3 sets of tools, \$10,000. 918-333-3974.

Massage by Becky. Body wrap, \$90, reg. \$115, 5-14 & 5-15; body polish, \$50, reg. \$60, Mother's Day the 9th & Armed Forces the 15th. Hair Gallery in Oologah. 918-443-223.

Willis Granite Production, Granite. Quality granite monuments, historicals, veteran's monuments, signs. Original designs, statewide service. 580-35-2184.

Optelec/Spectrum low vision magnification machine, orig. cost, \$3,665, color monitor w/table, \$500. Located near Siloam Springs, AR. 918-868-7707.

Wood stoves, pellet stoves, St. Croix corn stores, also burn wheat. Chimney relines, chimney repairs, all other hearth needs, new fireplace construction. 918-373-5405.

Know your mail has arrived without walking to mail box with a \$5 alert flag. Contact razor7298@aol.com or visit mailalertflag.com.

Walnut kiln-dried lumber, sawed oak for trailer floors, 16-ft.; no maintenance creosote fencing, 2-3 rail. 918-907-1104.

Need extra money? Part, full time wanted. Have broken Tupperware or need to purchase? Call Maxine Drake at 405-665-5076, cell 444-0194.

Minerals for lease in Stephens, Kiowa Counties (none for sale, lease only). Have land for lease for cell towers in Stephens County. 580-255-5335, leave message.

Old '30s to '60s pop vending machines; '50s to '60s juke boxes; old pop bottles for sale. 580-623-7711, 623-3133.

Nortake China, 12-place setting, pattern #900P (Arita), bought in Japan in 1962, like new, \$500. Sulphur area, 580-622-5498, leave message.

Check us out – Kelly's Monuments, Henryetta, 918-652-7248. Best on-site selection, best prices, quality workmanship, custom designs.

Above-ground steel safe rooms. 918-629-2707.

MOBILE HOMES, RVs

'99 23-ft. Jayco Eagle, like new, body tv, class tv, queen size bed, hitch included, \$6,500. 918-557-5823.

'04 Sunseeker by Forest River; 29-ft. class C, 2 slides, Ford 450 6.8L MT, 16 K miles, non-smoker, 4.0 Onan, 17 hrs., all options, very clean, exc. condition, 580-445-5109.

'02 25-foot Salem fifth wheel, used 6 times, 11-foot slide out, spare, 2-door refrigerator, shower, bath, 16-foot awning, electric jacks, queen size bed, sleeps 6. 918-457-5353.

'72 Shelmar 14x72 mobile in Stillwater's Park West. 2-bedroom, 2-bath, dishwasher, washer/dryer hookup, \$9,000. 405-756-6708.

'02 Champion mobile home, 16 x 80, 3 & 2, 1-owner, total electric, you move, \$20,000. 918-693-9889.

PETS

Blue Heeler female, 8 months old, purebred, \$50 cash. 405-240-7750.

Jack Russell pups, JRTC reg., 3 female, 1 male; Australian Shepherd pups, AKC reg., all parents on premises. 405-282-0951.

ACA Chihuahua puppies, long and short hair, meds

current, family raised, \$200-\$250. 580-362-1813, 763-2857. AKC English Bulldog pups. We only have a few litters each year, call to reserve. 580-364-4034, McGeeCreek Bulldogs.Biz

ACA reg. Shihtzus, Poms, Chihuahuas. Small sizes, family raised and loved, socialized to children, adjust, shots, wormed, health guarantee, \$250-\$400. 405-584-0675.

German Shepherds, white, AKC reg., \$400. Coweta, 918-279-9158, 697-5939.

REAL ESTATE

Trail rider's paradise – 21 acres, brick home, new shop, barn, live clear creek, _ mile from Ouachita National Forest at Talihina. \$180,000. rvsbil@hughes.net

Camping-boating vacation membership on Grand Lake. 90% off FB members only, \$295. 918-782-3295 cell, 257-1456.

Two homes in one – 5 bedrooms, 4 baths, large in-ground pool, double garage, cellar, 2 kitchens, 2 dining, large rec. room, giant fenced backyard, 2 fireplaces, 2 laundries, storage galore. 211 Rice Dr., Watonga. 580-886-2406.

394 acres, excellent pasture w/mostly Bermuda along w/ native grasses, working pens w/Top Hand wrap around tub w/runway to squeeze chute, headgate, large watershed lake, good fishing, hunting. 580-265-4643.

5 acres, brick home in S. Central OK, 3-bedroom, 2-bath w/2-car garage, 60x60 metal barn/shop, 20x24 insulated metal shop/storage bldg., well, storm cellar. 580-812-1302. House on 1 acre – 4-bedrooms, 2-bath, wood stove plus CHA, new metal roof, vinyl siding, outbuilding, big front and back porches. 918-723-4608.

Home for rent in Collinsville – 4-bedroom, 2-bath, yard, 2-car garage. \$1,175. 310-428-7977.

40 acres 30 miles west of OKC. Partially built 2,000 sq.ft. metal home, 30 x 30 shop building w/bath, 2 barns, 4 run-in sheds, pond, pipe cross fencing, good pasture, \$225,000. 405-514-0415.

Brick home on paved road, 2-bedroom, 1.5-bath, large living room, fireplace w/insert, carport, CHA, on 10 acres, well and rural water, 2 large buildings, 3 miles from Stilwell. 918-696-4233.

Willing to buy inherited fractional surface interests. 405-242-6430, rolyat@hotmail.com

Beautiful hunting lodge, 540 acres located on Red River in Tillman County, with deer, turkey, quail. Century 21 Altus Prestige, Betty Doshier. 580-482-0621.

Lake Eufaula home, 1,152 sq.ft., 3-bedroom, 2-bath,

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 June 15, 2010.

Country Kitchen

TORTILLA LASAGNA

- 2 pounds Certified Angus Beef® ground chuck, cooked and drained
- 1 (1.25-ounce) package taco seasoning
- ¾ cup water
- 1 cup chopped green onions
- 1 (16-ounce) jar salsa
- 12 (6-inch) corn tortillas
- 1 (4 to 5-ounce) can diced green chilies
- 1 pound grated Monterey Jack cheese
- 1 (10-ounce) can mild enchilada sauce

1. Preheat oven to 350°F.
2. Combine cooked ground beef with taco seasoning, water and green onions. Stir in salsa.
3. Spray 9" x 13" pan with nonstick spray. Place a layer of tortillas in the bottom. Top with a third of the green chilies, ground beef, cheese and enchilada sauce. Repeat layers twice, using cheese on top. Cover with foil and bake at 350°F for 45 minutes. Remove foil and bake an additional 10 minutes.

Serves 8

ITALIAN CUPBOARD SOUP

- 2 boneless top loin pork chops, cubed
- 1 15-ounce can chopped tomatoes, undrained
- 1 14-1/2-ounce can chicken broth
- 2 tablespoons dried minced onion
- 1 15-ounce can cannellini or great Northern beans, drained
- 8 ounces fresh spinach leaves, torn

In a deep saucepan, brown the pork in a little oil. Add all ingredients except spinach; bring to a boil, lower heat and simmer for 15 minute. Stir in torn spinach and cook for 2 more minutes.

Top servings with grated Parmesan or Romano cheese.

Serves 4

covered boat deck, new paint/carpet, gated community, easy I-40 access, \$149,000. 580-225-3441.

Wewoka 3-bedroom brick home, 1 1/2-bath, 2-car garage, large fenced back yard, shade trees, \$30,000. 405-273-4481.

4 acres with seasonal creek by Weston Grove, Ark. (in boonies), \$1,750 per acre, make offer. 4 acres w/house, new shop, old pond, Guthrie, \$196,000. '45 Chevy 1-ton truck, \$2,850. 405-612-4938.

WANTED

IBUYBLACKSMITHING 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 D-17 Allis Chalmers w/large fenders, wheat land style, dead or alive; W-6 Super Intl. propane; Moline UDLX-R-ZTX. 405-352-4816.

Want any John Deere "hit and miss" stationary engines, 3-6 HP; also any '60s Ford or Chevy cars w/4-speed manual transmission. 918-366-2403.

Need to buy good used manure spreader; stock trailers for sale. 405-650-6827.

Want annual hunting/camping lease, 2 to 4 hunters, in central Oklahoma. Respectful, experienced sportsman. 405-822-0490.

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

Looking for lot or one acre of land in or near Warner for sale to move mobile home on to, utilities preferred. 918-464-2493.

Looking to buy old Model T's and A's; '55, '57 Chevy cars, parts, in any condition. 918-689-7477.

Want pictures, postcards, tokens, souvenir pieces from Stonewall, Roff, Tupelo, Allen, Francis, Sasakwa. 580-399-8866.

Want rusty, forgotten wrecked old VW bugs, any condition; '49-'57 VW vans; '55-'67 sunroof bugs, convertibles; also want vintage Star Wars toys, '77-'85. Trey, 580-246-8142.

Want old barn wood, 1 x 12's at least 7-ft. long. Will pick up. 580-363-4760, 789-1756.

Want Haywood-Wakefield dining table, round or drop leaf, maple Winthrop finish. 918-762-3120.

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

Want '90-'94 Chevy or GMC pickup, just the chassis and body, need up-to-date title. Westville, 918-723-4603.

Feeding and clothing the world ...

one farmer at a time.

Jon and Natalie Leeds care for the land. Managing water, selecting efficient seed varieties and using conservation tillage help them keep their Muskogee County farm productive while ensuring a safe U.S. food supply ... and a vibrant future for their kids. Which is important because when these Oklahoma Farm Bureau members retire from the land, they want to pass it on.

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
Bob Bolay
Rt. 2, Box 119
Perry, OK
Carl Windham
10404 N.W. 37th
Yukon, OK
Don Rainwater
5710 Willow Dr.
Norman, OK
Neil Roberts
1400 Charles
Norman, OK
O.B. Puckett
200 Elm
Maysville, OK
Eddie Huilt
P.O. Box 101
Sterling, OK

Forest Masters
317 W. Sheridan
Kingfisher, OK
Beryle James
9512 W. Britton
Yukon, OK
Unique Coffeures
5900 N.W. 49th
Oklahoma City, OK
Linda Sitton
P.O. Box 160
Binger, OK
Delones Knupik
414 W. Birch
Enid, OK
Tim Cameron
Rt. 1, Box 85
Orlando, OK
Jack Steele
119 Thompson
Kingfisher, OK

Steve Leck
116 S. Flynn
Calumet, OK
Jerry Benda
63125 Gregory Rd.
El Reno, OK
Clark Graham
213 N.W. 1st
Moore, OK
Carl McKinney
P.O. Box 592
Eufaula, OK
Greg Biggs
18600 N. Antler Way
Deer Creek, OK
Daniel Garrett
1909 S. Jensen
El Reno, OK
Mike Yousey
20502 S.E. 15th
Harrah, OK

Al Castro
4601 Winners Circle
Norman, OK
Don Blain
308 E. Jarman
Midwest City, OK
Kenneth Azlin
P.O. Box 921
Seminole, OK
Gerald McDaniel
14714 Key Ridge Dr.
Newalla, OK
Mike Limke
201 Owen
Mustang, OK
Mike Lee
Rt. 4, Box 193
Tuttle, OK
Larry Yost
315 N. 3rd
Watonga, OK

Starling Miller
912 Kansas
Chickasha, OK
Herschel Nichols
Route 1
Prague, OK
Jerry Haynes
P.O. Box 208
Cashion, OK
Charles Frank
1908 Brook Hollow Ct.
Stillwater, OK
Lynn Luker
720 W. Jackson
Crescent, OK
Jim Youngs
1201 Clearview
Mustang, OK
Tommie Richardson
P.O. Box 381
Purcell, OK

Cade Boepple
Rt. 1, Box 7
Covington, OK
Randy Plant
18701 Garden Ridge
Edmond, OK
S & J Tire Co.
Hwy. 81
El Reno, OK
Ron Pinkenton
7521 N.W. 40th
Oklahoma City, OK
Leslie Bradford
Rt. 3, Box 298
Watonga, OK
Sharon Graham
2821 Bella Vista
Midwest City, OK
James Bryant
1755 N. Country Club
Newcastle, OK

Keller Rest.
820 N. McAuther
Oklahoma City, OK
Larry Smith
Rt. 2, Box 122
Kingfisher, OK
Mickey Brown
1705 Country Club
Newcastle, OK
Barth Construction
Lot 6 Wild Turkey Hollow
Stillwater, OK
Jeff Palmer
822 S. 6th
Kingfisher, OK
Starling Miller
Rt. 3, Box 129A
Perry, OK
Mike Nemeck
Rt. 1, Box 90
Perry, OK

Willia Clay
1845 N.W. 23rd
Newcastle, OK
Don Jantz
Rt. 3
Enid, OK
Dawn Faust
9329 Lyric Lane
Midwest City, OK
Veres Zum Mullen
Rt. 4
Okarche, OK
Jim Nichols
4737 Crest Pl.
Del City, OK
Glenda Irick
2601 N.W. 118th
Oklahoma City, OK
Teressa Parham
128 Chickasaw
Yukon, OK

Reese Wilmoth
5400 N.W. 66th
Oklahoma City, OK
Mark Kelley
3421 N.W. 67th
Oklahoma City, OK
Richard Boren
Rt. 1, Box 151
Geary, OK
Dawayne Smith
415 S.W. 16th
Newcastle, OK
Hanley Hintergardt
9100 Whitehall Ct.
Oklahoma City, OK
Dan Wedeman
3455 N. Red Rock Rd.
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