

AREA MEETINGS

Public Policy Vice President Lori Peterson holds a copy of the 2009 Policy Development Book as she speaks to the crowd at one of the 12 Area Meetings Oklahoma Farm Bureau hosted in August. The meetings marked the beginning of the organization's grassroots policy development process.

Field Representative Robin Landrum asks the crowd of 50-plus at the Aug. 11 District 6 Area Meeting in Muskogee for more issues to discuss during the policy development session.

Haskell County Director Foster Johnson, right, chats with District Director Larry Boggs prior to the District 5 Area Meeting at the Expo Center in McAlester Aug. 18.

Pittsburg County Farm Bureau President Gary Crawley speaks during the District 5 Area Meeting in McAlester Aug. 18.

District 6 YF&R Representative Jodi Simmons of Adair County reported on recent YF&R-hosted activities in the state at two Aug. 11 Area Meetings.

Muskogee County Vice President Dick Sheffield, standing, chats with Cherokee County Directors Sam Lamons, left, and Johnnie Carlile prior to the District 6 Area Meeting Aug. 11 at the Muskogee County Farm Bureau office.

NOTICE OF ANNUAL MEETING

To all county Farm Bureaus of the Oklahoma Farm Bureau.

You are hereby notified that Oklahoma Farm Bureau will convene in annual session Friday, November 6, 2009, at 1:30 p.m. in the Cox Convention Center in Oklahoma City. This is the annual meeting of the delegate body. See that your delegates are properly certified and in attendance to represent your membership. This meeting will continue until all business is transacted.

Board of Directors

NOTICE OF ANNUAL MEETING OF OKLAHOMA FARM BUREAU MUTUAL INSURANCE CO.

Notice is hereby given of the annual meeting of the Policyholders of Oklahoma Farm Bureau Mutual Insurance Company to be held in the Cox Convention Center in Oklahoma City on Saturday, November 7, 2009, commencing at 8:45 a.m. at which time a report of the activities of our company during the past fiscal year will be submitted together with a report of the financial position of the company; and at which time any and all other activities of the company may be presented and considered.

Board of Directors

Annual Convention Is Set For Nov. 6-8

Oklahoma Farm Bureau's 68th convention, "Our Brand – Our Future," will attract nearly 1,000 delegates and guests to Oklahoma City's Cox Convention Center Nov. 6-8.

The Friday-Saturday-Sunday annual meeting will tend to the business of the state's largest farm organization as well as set policy to help mold the future of the state and nation.

Three state directors plus the delegates for the 2010 American Farm Bureau Federation annual meeting also will be selected.

Top state awards to counties and individual members also will be presented during the annual meeting and competitions, such as the Discussion Meet, will be held.

At the early September press time, the schedule was:

The opening session begins at 1:30 p.m. Friday. U.S. Rep. Frank Lucas and U.S. Sen. Tom Coburn have been invited. Ed Bell, a Hagerstown, Ind., farmer will speak. He will talk about his experiences of dealing with a disability and hardships on the farm.

Breakout sessions follow at 3:15 p.m. and repeat at 4:15 p.m. Mark Gold, managing partner of Top Third Ag Marketing, will lead a session on commodities and risk management. Tim Amlaw, program manager, will talk about the American Humane Society's Certified program he oversees.

The annual awards and recognition program is slated for 7:30 p.m. It will feature presentation of awards like the Secretary of the Year, Distinguished Service and Farm Family of the Year as well as the top YF&R awards along with other county and individual awards.

An ice cream social to raise funds for the OFB Legal Foundation is scheduled immediately following the awards program.

OFB Expo, the convention's official trade show, will host a variety of vendors promoting agricultural businesses and associations, along with other retail vendors. The trade show promises something for everyone.

Nov. 7 activities begin with the annual policyholders meeting followed by a general session. The general session will focus on setting policy for 2010. Delegates also will select delegates for the next AFBF annual meeting.

Various YF&R and Farm Bureau Women's functions follow the general session adjournment at noon. When the general session reconvenes at 2:15 p.m., results of caucuses for

state director districts two, five and eight will be announced. Delegates will elect the organization's president before finishing resolutions and adjourning for the day.

A reception for Ag Fund donors is scheduled at 5:30 p.m. A second reception for former state directors and state FBW members is slated for 6 p.m.

The annual banquet begins at 7 p.m. and will be followed by a performance by the legendary Johnnie Lee and the Urban Cowboy Band. A dance floor will be available.

Nov. 8 activities begin with breakfast for county presidents, FBW chairmen and leaders in the legislative arena.

The Vespers and Memorial Session begins at 9:15 a.m. Heather Whitestone McCallum, the first Miss America with a disability, will be the speaker. Inspirational music by The Homesteaders and a memorial ceremony for Farm Bureau members will be a part of the morning's session, which concludes the annual meeting.

Contest attracts 13 farm families

Thirteen Oklahoma families have been nominated by their county Farm Bureaus for consideration as the 2009 Oklahoma Farm Bureau Farm Family of the Year.

The winning family will be announced during the Awards and Recognition Program of the 68th annual meeting of Oklahoma Farm Bureau in Oklahoma City in November.

The winning family will receive an expense-paid trip to the 2010 American Farm Bureau Federation annual meeting in Seattle, Wash., and other prizes.

The annual contest honors the farm family who best represents farming and ranching and the spirit of Oklahoma agriculture.

Farm families nominated, listed in county alphabetical order, are:

• **Randy and Tammy Ritchie of Adair County.** The family operates more than 300 acres with four 100,000-capacity broiler houses, and an 80-head dairy herd. They raise all their own hay and operate a chicken litter spreading service.

• **Robert and Frances Kraft of Alfalfa County.** Robert bought his first tractor in 1946, and is still farming after running a custom

harvesting business for 35 years. The family has a large operation, with 801 acres in wheat, 205 in alfalfa, 45 in feed and 69 in grass. They also have 35 Longhorn cows and 23-cow calf pairs.

• **Skip and Janice Wright of Craig County.** He began farming in 1960 with cattle, wheat and milo, working as a foreman on a large operation. He bought the operation in 1967 and today the focus is a 200-head cow-calf herd, Quarter Horses for show and sale, butcher beef and Bermuda and native grass hay.

• **Joe and Mary Jo Peeper of Garfield County.** After spending five years as an ag teacher in Missouri and earning his master's degree, Joe returned to Oklahoma with his wife to manage the family farm. They now farm more than 600 acres with foundation and registered wheat plus sesame and canola test plots. Pastures now are used for hay or as pay-for-gain rentals after dispersal of their 80-head cow-calf herd.

• **Joe and Debra Bates of Jackson County.** They have a large operation, with 250 pair of cattle on 800 acres of pasture, and plant nearly 5,000 acres of irrigated and dryland cotton, and 4,200 acres of wheat. Joe also partners with his brother and owns and operates a trucking business.

• **Virgil and Brenda Payne of Kiowa County.** After growing up on the farm and farming in partnership with his brother, Virgil went into the ministry for several years before returning to the farm in 2000. Most of the Payne's land is rented, with wheat and hay being the primary crops. They also have a cow-calf herd and have been expanding a garden operation to sell produce.

• **George and Christina Vinson of LeFlore County.** The Vinsons own 150 acres and lease another 800. They raise about 250,000 broilers annually and have a 300-head cow-calf herd and a 75-head meat goat operation. They produce and bale their own hay, and George does welding on area farms to make gates, fences and corrals.

• **Paul and Melinda Freundt of Logan County.** Both Paul and Melinda began farming at a young age with 4-H projects, with Paul beginning as a full-fledged farmer in 1980 with 40 acres of wheat. Since they married in 1993, the farm has grown to 750 acres of pasture and 350 acres of cropland, with intensive no-till crop rotation that includes wheat, corn, canola, sunflowers, grain sorghum, forages

and experimental crops. They also run a stocker herd.

• **Brook and Kody Strader of Major County.** Brook joined his grandfather on the family farm in 1986 and has been in agriculture ever since. Their current conservation tillage operation consists of 2,450 acres of wheat, corn, soybeans, grain sorghum and feed. They're certified wheat seed dealers, and also have a 90-cow-calf operation in addition to selling liquid feed supplements and livestock minerals.

• **Bill and LaNell Boyer of Muskogee County.** Bill was reared on a cattle and custom farming operation, but LaNell was a city girl until they married in 1966. They operate a 450-head Jersey dairy and also have a 120-head beef cow-calf herd plus a 200-head sheep flock. They grow 60 acres of grain sorghum with the balance of their land in pasture.

• **James and Lynda Williams of Payne County.** After more than 40 years on the farm, the Williams have transferred about 85 percent of their operation to their daughter and son-

in-law. They still own 1,050 acres and have 90 cow-calf pairs on 200 acres of grass and put in about 190 acres of wheat in a no-till operation.

• **Cody and Melissa Moore of Pontotoc County.** While they've been married just more than two years, both have been in the farming and ranching business since they were old enough to reach the pedals on the tractor. Their operation is 160 acres with a cow-calf herd along with breeding and breaking Quarter Horses. They manage a Longhorn ranch for their family in the county. Their family also has an 11,000-acre operation in another state that raises Longhorns and horses.

• **Gregory and Jeri Parker of Seminole County.** They began their ranch in 1990 with 40 acres. They have since leased and purchased more land. They began selling processed beef in 2004 by the package, quarter, half or whole carcass from their 80-head herd. They also sell farm fresh eggs in health food stores as well as through the Oklahoma food co-op. They are building an on-farm store and restaurant to feature their beef and eggs.

**WORLD'S 1ST
SELF-FEEDING
HOMEOWNER CHIPPER!**

Just load a DR® RAPID-FEED™ CHIPPER, step back, and watch it chip branches up to 5½" thick!

SELF-FEEDING saves time and energy. Most branches can be dropped into the hopper and will self-feed, instead of you having to force-feed them.

CHIP BRANCHES UP TO 5½" THICK with powerful engines up to 18 HP.

PRE-HEAT CHIPPER HEAD is made of forged alloy tool steel, making it exceptionally strong with an excellent edge-holding ability.

TRACTOR MOUNTED 3-Point Hitch, tractor-mounted models also available.

FREE DVD! SEE IT IN ACTION!

Get a FREE DVD and Catalog
TOLL FREE **1-888-208-5751**
www.DRchipper.com

DR

6 MONTH HANDS-ON TRIAL

MARK © 2009

Three vie for Achievement Award

Three county Farm Bureaus submitted nominees for consideration as the 2009 YF&R Achievement Award. The award honors the state's top young farm family.

The winner will be announced during the Awards and Recognition Program of the 68th annual meeting of Oklahoma Farm Bureau in Oklahoma City in November.

The winner receives an expense-paid trip to the 2009 American Farm Bureau Federation convention in Seattle, Wash. The Oklahoma winner also receives a WW Livestock Equipment squeeze chute and other awards.

The nominees, listed in county alphabetical order, are:

• **LaSheil Knowles of Haskell County.** She and her husband, Brian, operate 635 acres with two commercial poultry houses, cattle and horses. They raise their own hay and have a custom hay operation. LaSheil and Brian serve on the state YF&R Committee.

• **Jon and Natalie Leeds of Muskogee County.** The couple has a diversified farming operation consisting of some 1,500 acres. Corn, soybeans and wheat are the primary enterprises. Jon also is a sales representative for a major seed company, and he serves as president of the Muskogee County Farm Bureau board of directors. The couple serves as chair of the county YF&R Committee.

• **Chad Selman of Tulsa County.** He operates 2,000 acres with cattle, pecans and hay being the primary enterprises. Chad also manages a custom pecan company and manages his family's farming operation. He serves as chair of the Tulsa County YF&R Committee.

Three nominated for YF&R award

Two county Farm Bureaus have submitted nominations for the YF&R Excellence in Agriculture Award that will be presented at the 68th annual convention in Oklahoma City in November.

The award recognizes successful young people 35 or younger who are involved in farming but whose primary occupations are not farming or owning an agricultural

business. The award is based on their involvement in agriculture and participation in Oklahoma Farm Bureau and other community organizations.

The winner receives four-wheeler ATV plus a trip to the AFBF convention in Seattle, Wash., to represent Oklahoma in the 000594571 national contest.

• **Mason Bolay of Perry** was nominated by Noble County. He has completed his second year as a vocational agriculture instructor at Thomas. Mason serves on the Oklahoma YF&R State Committee and works on his family's farm on the weekends.

• **Jason and Mandi Robedeau of Red Rock** were nominated by Noble County Farm Bureau. He works as a UPS driver and she is

an administrative assistant in the school of hotel and restaurant management at Oklahoma State University. They own a herd of commercial cattle with plans to expand, and have created their own farm fresh beef business in the last two years. The couple serves as chair of the Noble County YF&R Committee.

• **Jeff and Sarah Weeks of Shawnee** were nominated by Pottawatomie County Farm Bureau. Jeff is eastern region coordinator for the Oklahoma Agritourism program and Sarah serves as a 4-H youth development educator with the OSU Extension Service. The couple purchased her great-grandmother's farm in 2003 and now runs 35 head of cows on it and some leased pastureland. They serve on the Pottawatomie County YF&R Committee.

Garfield County FB, Conservation District announce partnership on portable corral

As part of their ongoing effort to support local farmers, ranchers and other landowners, the Garfield County Farm Bureau and the Garfield County Conservation District announced their partnership on acquiring a set of portable corrals to be available for rent to local producers.

"We're excited about this partnership between Farm Bureau and the local Conservation District," said Gray Johnson, president of the Garfield County Farm Bureau. "By working together, we can provide a real service for livestock producers in our county by making these corrals available for their use."

The corral, purchased by the Farm Bureau, will be maintained and administered by the

Garfield County Conservation District. Farmers and ranchers will be able, for a minimal fee, to rent the corral for use on their land.

"Our goal is to be of service to the farmers, ranchers and other landowners in Garfield County," said Dale Milacek, chairman of the Garfield County Conservation District. "We are excited to have the ability to provide this equipment to our producers and really appreciate the Farm Bureau in working with us to provide this and other services to the landowners of our county."

Anyone interested in information on how to rent the corral or anyone interested in conservation programs can contact the Garfield County Conservation District at 580-237-7880.

Garfield County Farm Bureau President Gary Johnson, left, OFB Agent Brian Bay and Conservation District Manager Jason Skaggs pose in front of the new corral available for rent thanks to a partnership between the Farm Bureau and Conservation District.

Ralph's Packing celebrates 50 years in November

Ralph's Packing Co., an Oklahoma meat company in Perkins, celebrates 50 years of business and service starting Nov. 1.

To celebrate, Ralph's Packing will be giving away four limited edition smokers and offering in-house specials during the entire month of November.

Gary Crane, owner of Ralph's Packing, said there have been many changes for the company during the previous 50 years.

"The three biggest changes that have affected the plant included the Wholesome Meat Act in 1967, dad buying the first vacuum packaging for the company in 1974 and the HACCP regulations in 1996."

The history of how the company began is well stated on the company's Web site: "In 1959, in the small town of Perkins, Okla., Ralph Crane started a small meat company with the idea of producing a product of the highest quality. He perfected a curing and smoking process that is second to none, and it has been proven by many awards, honors and recognition. His dream was to have a good product that everyone could enjoy at an affordable price. This tradition is carried on today by his family and company with outstanding results."

Both Gary and his wife, Tess, take pride in running a family business. They have two daughters who are involved in the business.

"There was a time we pushed our girls away from the business because it was just getting so hard," Tess said. "It's nice it's going to continue. Ralph's has a good reputation, and it's nice to know people realize that."

Although Ralph's Packing began as a fresh meat plant, the business branched out into producing fully cooked products in the '90s. Some of the cooked products currently produced include beef jerky, smoked ribs and whole hogs.

"People want convenient products; something they can heat and eat," Gary said. "The majority of our products are fully-cooked. Almost a complete turnaround from the '60s."

For about the last 10 years, all of the market hogs that Ralph's uses for the whole hot product come from Oklahoma State University.

"If it wasn't for OSU, I don't know what we

would do," he said. "There's no local hog farmers around here anymore to purchase market hogs."

That's not the only help Ralph's Packing gets from OSU. The company has been working with the Robert M. Kerr Food & Agricultural Products Center since essentially the inception of the center in 1997.

Gary is a member of the FAPC Industry Advisory Committee, which serves as an advisory board to the center. Also, Ralph's Packing has received technical assistance on some of its products, including analytical services and validation studies.

"Over the years, the FAPC has been very good to me," he said. "I'm probably the luckiest person to have the FAPC at my back door."

Ralph's Packing products have won several championship awards from the Oklahoma-Texas Meat Processors Association and the American Association of Meat Processors. In

fact, Gary and the company took top honors during the recent American Association of Meat Processors convention. Gary won the Lifetime Achievement Award and the company was awarded grand champion hot dogs and reserve grand champion bacon.

Both Gary and Tess look forward to 50 more years of the family business. The business is doing so well that the company is expanding by adding a new retail building that will be connected to the current retail area. The new retail space will be three times as big as the current one and will provide more room for customers and to display products.

THE EASIER WAY TO TRIM AND MOW!

The original, patented DR® TRIMMER/MOWER is both a precision trimmer and a powerful mower!

TRIM within a whisker of houses, trees, fences. Big wheels make it easy for anyone to control precisely!

MOW WITHOUT FEAR of hitting rocks or hidden obstacles, because there's no blade to bend or dull.

NO HAZARDOUS HOT TO TRIM even in thick, waist-high field grass and weeds — thanks to its patented No-Wrap Trimmer Head. Plus, there's no enclosed deck to clog, as with ordinary mowers.

CUT UP TO 3" HOSS BUSH with optional, patented BEAVER BLADE™ Attachment.

Self-Propelled Model Available!

Get a FREE DVD and Catalog

TOLL FREE **1-888-208-5751**

www.DRtrimmers.com

Making Work Pay provision may cost taxpayers in April

Many Americans who are enjoying the few extra dollars per paycheck that the credit has allowed could be in for a shock when it comes to preparing their 2009 income tax returns, according to Pam Charles, Internal Revenue Services

Stakeholder Partnerships Education and Communication Division.

"Depending on your situation, Uncle Sam just might want some of that money back," said Charles.

The tax credit was designed to provide up to \$400 to individuals and \$800 to married couples as a part of the American Recovery and Reinvestment Act enacted in February.

Workers are receiving the credit through small increases in their paychecks due to adjusted withholding tables that employers started using April 1. The amount of credit will be reported on the 2009 income return.

"For many of us, the new tax tables will simply mean smaller than expected tax refunds next year because less tax is being withheld now," said Charles. "Some taxpayers who decrease their withholding in order to get small refunds could face an unwelcome tax

bill next spring."

She said those at risk include:

- Married couples when both spouses work
- An employee with multiple jobs
- A retiree who receives a pension and does not have any wage income
- An employee who can be claimed as a dependent on someone else's return
- An employee who receives Social Security, SSI, Railroad Retirement or VA payments

"If someone falls into one of those categories, the tax being withheld from their pay or pension may not be enough," said Charles. "It would be wise to check the federal withholding to make sure sufficient taxes are being taken out of their pay."

She suggested taxpayers who want to do a check up should obtain Publication 919, How Do I Adjust My Tax Withholding, or access the withholding calculator at IRS.gov.

SAFETY AWARENESS

Oklahoma Farm Bureau Safety Director Justin Grego discusses the dangers of operating ATVs while intoxicated. Grego and the Safety staff participated in the Latimer County 4-H Drug Awareness Day July 16 in Wilburton. The Safety Department presented programs on drug awareness plus the popular driving under the influence program using go-carts and intoxication-simulation goggles at the camp. Oklahoma Bureau of Narcotics agents and Latimer County Sheriff Department personnel also participated to help educate the 4-Hers on the dangers of drugs and alcohol. Tony Johnson, Latimer County Extension educator, said that "Oklahoma Farm Bureau safety instructors once again did a tremendous job working with our 4-H youth on safety education. Thank you for the awesome safety educational programs presented."

Researcher working to create ultimate drought-resistant grass

A test plot of the "ultimate grass" is growing at the Woodward research center.

Bluegrass hybrids ideal for pasture and for lawns could be developed faster using genetic markers developed by an Agricultural Research Service (ARS) scientist.

ARS geneticist Jason Goldman at the agency's Southern Plains Range Research Station in Woodward, Okla., identified nine DNA primers that produce markers that can verify successful bluegrass hybrids from DNA samples. This saves time because breeders currently have to wait for the plant to mature before they can verify a hybrid by physical characteristics. The markers can be used on seedlings.

Goldman's goal is a Kentucky bluegrass-like lawn or pasture grass that is highly tolerant to drought. The research is part of the laboratory's program for breeding perennial cool-season forage grasses for the southern Great Plains as alternatives to wheat and other annual crops.

Texas bluegrass is native to southern Kansas, Oklahoma, western Arkansas and most of Texas. It tolerates heat and drought, but produces seed that is difficult to harvest and re-plant. It also lacks the turf quality of

Kentucky bluegrass. Kentucky bluegrass is not tolerant to heat and drought, but has excellent turf characteristics and produces seed that is easy to harvest and clean.

Goldman's goal is to combine them into one variety with a broader geographic range than Kentucky bluegrass, while retaining Kentucky bluegrass' good qualities. The hybrid must also retain Kentucky bluegrass' ability to produce seed that breeds true, ensuring identical progeny.

Goldman plans further tests to cross Texas bluegrass with other bluegrass species in addition to Kentucky bluegrass, and to see if the markers can be used for other purposes, such as identifying markers linked to desirable or undesirable plant traits.

Study finds no big difference in organic, conventional food

An independent review commissioned by the Food Standards Agency (FSA) shows that there are not important differences in the nutrition content, or any additional health benefits, of organic food when compared with conventionally produced food.

Oklahoma Cooperative Extension Service Pesticide Coordinator Dr. Jim Criswell published the results of the review in a recent issue of Pesticide Reports.

The OSU newsletter said Gill Fine, FSA director of consumer choice and dietary health, gave the following synopsis of the review:

“Ensuring people have accurate information is absolutely essential in allowing us to make informed choices about the food we eat. This study does not mean that people should not eat organic food. What it shows is that there is little, if any, nutritional difference between organic and conventionally produced food and that there is not evidence of additional health benefits from eating organic food.”

Dr. Criswell reports that the study, which took the form of a systematic review of literature, was carried out by the London School of Hygiene and Tropical Medicine (LSHTM).

LSHTM's team of researchers reviewed all papers published over the past 50 years that related to the nutrient and health difference between organic and conventional food, Dr. Criswell reported.

“This systematic review is the most comprehensive study in this area that has been carried out to date,” the newsletter reported.

Win a Dodge Ram at YF&R contests

Most accolades come in the form of flimsy ribbons or cheap pieces of plastic, but the American Farm Bureau Federation's Young Farmers and Ranchers competitions give you the chance to win a legendary Dodge truck.

Show off your agricultural know-how at the

National Convention in Seattle, WA, Jan. 10-13, 2010, and you could win a brand new Dodge Ram.

The contest is open to all YF&R members, so contact your local Farm Bureau for all entry details. For more information about Dodge Ram trucks, visit dodge.com or call 800-4ADODGE.

SLASH YOUR HEAT BILL UP TO 50%

Heat up to 1000 sq. ft. for pennies a day with an energy saving...

Save Mega \$\$\$ on your Heating Bill!

Infrared Heating System

ENERGY EFFICIENT

PORTABLE — 110 VOLT

- Thermostat controlled
- Over 25 years and hundreds of thousands of satisfied customers
- Will not reduce humidity or oxygen
- Lifetime air filter
- FULL 3 YEAR BUMPER TO BUMPER FACTORY WARRANTY
- Cannot start a fire
- Safe for children and pets
- Energy efficient safe, soft, comfortable, healthy heat
- Uses electricity (not gas or oil)
- Quality furniture-grade wood cabinet (NOT PLASTIC TO MELT OR PARTICLE BOARD THAT CAN DRY UP AND CRACK)
- Put the heat where you need it
- Even heat wall to wall and floor to ceiling
- Virtually Maintenance Free

Remote and Fireplace Models Available

DEALER INQUIRIES WELCOME

CLAIMS	REALITIES	FACTS
CABINET Plastic & attractive wood cabinet	Most major competitors cabinets are plastic or have plastic fronts where the heat radiates	All Wood Cabinet - including remote and fireplace models
WARRANTY Three Year Warranty	Read the warranty. Most parts are limited to one year by some competitors	Three year bumper to bumper backed by a fifty-five year old Nebraska Company
HEAT More heat	Some have no copper at all, others only 5.0 to 12 sq. Therefore they cannot produce as much heat or hold it as long as the SUNHEAT which makes competitor's models less efficient	34 sq. copper tubing in a heat sink produces more heat than any other 1500 watt infrared heater
FAN Fan blows as quiet as competitor	None have as quiet - nor is it backless quietest model have a life expectancy of only 30,000 hours	Quiet fan with sealed ball bearings with an immediate 80,000 hour life expectancy
HEAT TUBES 30,000 hours	Nothing is very thin with life expectancy approx. 3000 hours. Some heaters have only been on the market one year or less.	6000 plus hours with heavy duty wiring and a three year guarantee easily replaceable by owner
QUALITY Good Quality	Electronics located close to heat exhaust with light wiring. Constructed not on a low bid basis to factories that do not specialize in building infrared heaters. For most, this is their first season of building infrared heaters and they are not quality controlled inspected in the U.S.	No electronics close to heat exhaust. All high quality heavy duty components and parts. Designed, engineered and guaranteed by a fifty-five year old Nebraska Company. Built in our own factory under national eyes and every heater is inspected in the U.S. by trained quality control inspectors

1-800-4ADODGE

As reduced tillage practices become more popular, more stubble is left in the field which means more opportunity for tire damage.

Farm tires under assault

Today's farm tires are under an all-out assault. For decades, crop stalks and stems have been growing in strength, as seed genetics companies have bred plants for better standability and higher resistance to wind and insect damage.

But cut by a combine and angled correctly, each of these stalks can act as a razor-sharp spear. And, as reduced tillage practices become popular, more stubble is left in the field – which means more opportunities for tire damage. Tire companies have fought back through the strength and design of their tires, according to Wayne Birkenholz, manager of field engineering for Bridgestone Americas Tire Operations Firestone Ag Tires.

“Tire manufacturers walk a fine line,” Birkenholz says. “If rubber is too soft, it’s vulnerable to puncture, but if it’s too hard, it’s vulnerable to cracking.”

Fortunately, you can fight back against stubble too. Protect your tires from damage by following these four tips:

- Install stubble shoes or other similar devices on your combine header to flatten any stalks before they can hit your tires.
- Make an effort to drive between rows, and if making multiple passes with different implements, follow the same path each time, so you’re driving over pre-flattened stubble.
- You rotate the tires on your car so that

they wear evenly – the same approach applies to four-wheel-drive tractors, which mount the same size tires on both axles. Back tires don’t suffer as much stubble damage as front tires, since they’re rolling over stubble that the front tires have already flattened. Rotating the tires that take the brunt of the stubble spreads out the damage.

- Rubber hardens with age. If you have a choice, run older tires in no-till fields – they’re harder and may be better able to resist the stubble. Conversely, avoid running recently manufactured or purchased tires in conditions likely to cause damage.

Know your credit

You may hear a lot about credit reports, but do you know how to get one, what information is included or how to improve it?

Sissy Osteen, Oklahoma State University Cooperative Extension resource management specialist, said a credit report is a document that gives details about the debts you owe and how you have paid them in the past.

“Depending on which credit bureau you request information from, the information may vary. This is because not all creditors report to all the bureaus,” Osteen said. “If all your accounts aren’t listed, that is fine. Different creditors are members of different credit reporting agencies. What you really need to look for on a credit report is if there are any errors.”

Errors in a credit report can include anything from misspelling your name on accounts in your name that you did not open or have not used to accounts that are not yours and have been opened fraudulently. Any errors should be reported to the credit bureaus immediately to dispute them.

Osteen said the Fair and Accurate Credit Transactions Act in 2003 mandated that each individual be allowed their credit report from the three major credit reporting agencies once per year.

The bureaus include Equifax, TransUnion and Experian and reports can be obtained from the Web site www.annualcreditreport.com.

“Some companies may advertise free credit reports, but often these free reports come with a contract for credit report monitoring,” she said. “The only way to get your mandated annual reports is from the annual credit report Web site.”

Osteen said a credit report includes several items including identifying information such as name, address, social security number, date of birth and employment information. It also has auto loans, mortgages and credit cards – with the date the account was opened, the credit limit, amount currently outstanding and payment history.

“Credit inquiries including those the consumer authorizes when they fill out an application, credit checks requested by you when you order a credit report and promotional checks done for advertising and promotional purposes, are listed on the report,” she said. “Also expect to see public records like bankruptcy, collection accounts, judgments, liens and wage garnishments.”

The information on a credit reports allows lenders to see whether you are a good credit risk or not. Creditors also use risk scores (credit scores) to determine whether to make loans. Credit scores are not included with free credit reports, but can be purchased at the time the reports are pulled.

“A yearly credit report is important for your financial health,” Osteen said. “A yearly credit report will show what is going on with your finances and will alert you to problems you may have not been aware. It is a good idea to know what is in your credit history before you start shopping for credit. It is also the best way to ensure that your identity is protected.”

USDA forecasts 38 percent drop in net farm income this year

Net farm income is forecast to be \$54 billion in 2009, down \$33.2 billion or 38 percent from the preliminary estimate of \$87.2 billion for 2008, according to the U.S. Department of Agriculture's Economic Research Service.

The 2009 forecast is \$9 billion below the average of \$63.2 billion in net farm income earned in the previous 10 years.

"In 2009, crop prices have continued to decline, and prices for livestock animals and products have experienced sharp declines," the ERS noted in its Farm Income Forecast 2009. "With economic conditions deteriorating worldwide, demand for exports has tailed off, with few options available to expand marketing elsewhere. Sharply declining demand in 2009 has forced farmers to accept prices that are lower than were expected earlier in the year when production plans were made."

The forecast is a very sobering summary of the current economic situation. Farmers are responding to the markets' collapse by slashing costs any way and everywhere possible. Unfortunately, these market conditions likely will be with us for a while, and many producers are adjusting short-term production plans and trying to wait out the storm.

In the short term, consumers might benefit from lower retail prices, but if this economic situation continues, more farmers will be pushed out of business.

If that happens, everyone stands to feel that loss in the grocery store, and rural communities stand to feel it on Main Street as well.

On the input side, the ERS noted, "prices are also projected to be lower than in 2008, particularly for most manufactured inputs,

feed and services such as repairs or transportation. Overall, the reduction in gross income will far exceed the reduction in production costs."

The 2007 and 2008 increases in farm expenses, at \$34.8 billion and \$22.5 billion respectively, were the largest year-over-year absolute changes on record. The \$9.2 billion decline in expenses projected for 2009 would still leave farm expenses 5 percent higher than in 2007.

The average family farm household income for this year is forecast to be \$75,895, down 5.2 percent from 2008 and 8 percent below the five-year average for 2004-2008. The average family farm is forecast to receive 7.6 percent of its household income from farm sources, with the rest from off-farm sources.

The 2007 Census of Agriculture found that 45 percent of U.S. principal farm operators identified farming as their primary occupation.

Buildings That Work For You

You work hard, so should your metal building. At Heritage, our buildings perform from sun up until sun down. **Call us today.**

Size	*Price
24x36x10	\$ 4,357
33x45x10	\$ 5,919
45x60x12	\$ 9,439
54x80x14	\$14,197

*Prices vary based on codes, loads and accessories.

HERITAGE
BUILDING SYSTEMS.
Established 1979

1.800.643.5555 | HeritageBuildings.com

Wanted older cars, trucks,
parts and projects.

1930's-1970's

Call Toll Free: 1-877-734-2325

www.okfarmbureau.org
For the latest agricultural news and information.

Oklahoma Farm Bureau debuts new Web site

Oklahoma Farm Bureau's commitment to bring the latest agricultural news and information to a broad audience continues with the launch of the organization's newly designed Web site.

The new Web site not only features a good blend of organizational information and agricultural news, but also a clean, modern look while taking advantage of standout agricultural photos taken by OFB staff.

"It was important that we design a Web site that's not only attractive, but one which will give visitors what they're looking for at the click of a mouse," said OFB President Mike Spradling. "We analyzed previous site traffic to determine what our visitors are looking for and armed with that information, we were able to design a fantastic Web site I believe people will find very useful."

There is no other communication tool that provides information more quickly than the Internet. Oklahoma Farm Bureau's Web site is updated daily, or as soon as information becomes available, to provide our audience with the timeliest information out there.

Visit us at www.okfarmbureau.org today!

NOVEMBER MEMBER'S ONLY COUPON!

RANCH PRO

To Receive
Save Prices, You Must Show
Atwoods Cashier a Current
Membership Card
Prior to Sale.

Reg. \$5.65
4.49
25 Lb.
**Buck & Doe
Block**

- Buck & Doe supplement block
327-3869, 3363-0052

ATWOODS
Ranch ★ Home

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

CLAREMORE, POTEAU, BARTLESVILLE, ALTUS, McALESTER, LAWTON, OWASSO, CHICKASHA, BROKEN ARROW, COWETA

Ambush, Inc.

Used Off Road 4x4 Mini Trucks

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

Prices Start At

\$4,000

405-200-6339

Seminole, OK www.minitrucksbs.com Brian & Cindy Sims

AWARDING SCHOLARSHIPS

Seminole County Farm Bureau President Syd Morgan recently awarded \$2,000 scholarships on behalf of the county to several students. On hand to accept scholarships were, from left, Kailyn Parker, Lauren Crowe and Whitney Evans. A fourth recipient, Allison Parsons, was unable to attend the presentation.

STATEMENT OF OWNERSHIP, MANAGEMENT, AND CIRCULATION

1. Publication Title: Oklahoma Country
2. Publication Number: 1544-6476
3. Filing Date: September 16, 2009
4. Issue Frequency: Published in January, April, July and October.
5. Number of issues published annually: 4
6. Annual Subscription Price: \$100 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 2009
15. Extent and nature of circulation
 - A. Total no. copies (net press run) (average no. copies each issue during preceding 12 months): 151,938 (no. copies of single issue published nearest to filing date): 160,139
 - 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): 150,935 (no. copies of single issue published nearest to filing date): 159,145
 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): 150,935 (no. copies of single issue published nearest to filing date): 159,145
 - D. Free or Nominal Rate Distribution (By Mail and Outside the Mail)
 1. Free or Nominal Rate Outside-County (average no. copies each issue during preceding 12 month): 803 (no. copies of single issue published nearest to filing date): 794
 2. —
 3. —
 4. Free or Nominal Rate Distribution Outside the Mail (*Carriers or other means*) (average no. copies each issue during preceding 12 months): 200 (no. copies of single issue published nearest to filing date): 200
 - E. Total Free or Nominal Rate Distribution (average no. copies each issue during preceding 12 months): 1,003 (no. copies of single issue published nearest to filing date): 994
 - F. Total distribution (average no. copies each issue during preceding 12 months): 151,938 (no. copies of single issue published nearest to filing date): 160,139
 - G. Copies not distributed (average no. copies each issue during preceding 12 months): 0 (no. copies of single issue published nearest to filing date): 0
 - H. Total (average no. copies each issue during preceding 12 months): 151,938 (no. copies of single issue published nearest to filing date): 160,139
 - I. 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

WESTCHESTER
Foundation
Repair

800-833-7437

www.westchesterfoundation.com

Family Owned & Operated Since 1977

Bonded & Insured for Your Protection

We Save You Time & Money

The System That Works

Residential & Commercial

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

Ask about our **Transferable Lifetime Plus Warranty**

Mike and Bryan Little

References available upon request

Free estimates to Homeowners

DOES YOUR BASEMENT
or CELLAR LEAK?

NO EXCAVATING

CALL THE OLD CELLAR MAN NOW!

1-800-215-0537

Home Security

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

TOTAL SECURITY CENTER

866-321-4177

www.tcsecurity.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!

Classifieds

AUTOMOTIVE

'04 Ford F150 Heritage XLT super cab, fully loaded, like new inside/out, 15,000 miles, \$13,000 OBO. 580-446-5434.

'62 Chevy 2-ton flat bed dump, 500 miles on rebuilt engine, good PTO, hyd. lift, needs ball joints, tires, parked 2nd year, \$1,000. 817-282-1913.

'50 1/2-ton GMC pickup, good restoration project, current tag, good OK title, \$2,550; old JD equipment, '40s Case hay baler. Warner, 918-463-3178 after 8 p.m., leave message.

'03 Dodge dually 4x4, fully loaded, auto trans., new tires, 56,000 miles, under warranty, great condition, \$19,500 OBO. 580-759-8828.

'00 Honda Civic, 94,000 miles, dependable transportation, great gas mileage, \$5,000. 405-872-8988.

Japanese mini truck, clean, excellent condition, 4x4, has OK title. 580-298-7590, 298-3809.

'30 model A Ford coupe hot rod, flat head V8, 3-speed on the floor, needs little to finish, \$8,995. 918-626-3860.

'95 WGM, DS body, 18-wheeler, model WIA, one-owner, never wrecked. 580-563-2815, 214-695-6512.

'65 Ford T-Bird, new landau top, \$3,700. 918-432-6008.

'05 Tahoe, 48,000 miles, VGC, like new inside/out, 3rd row seating, tri-zone heat/air, power/heated outside mirrors, tinted windows, roof rack, side steps, rear window defogger/wiper, CD/cassette, blue/gray int., 4.8 liter V8, 20.5 mpg, one-owner, \$16,500. 918-617-2914.

'90 4x4 5-speed 3/4-ton Ford w/mounted Trip Hooper cattle feeder w/hydraulic round bale spike; wagon grain auger; branding table; two-horse trailer. 580-252-2978.

Blue Hi-Jet mini truck, less than 50K miles, new interior, has AC, 40 mpg, great condition, \$5,750. 580-323-6018.

'94 Chevy 2-ton truck, 16 ft. steel bed; '79 Int. 2-ton with steel bed; storage trailer. 405-258-6559.

'97 Peterbilt truck, great cond.; 5-ft. Brushog, \$350; Top Hand roping chute, \$850; P/U bed stock racks, \$100; saddles; small flat bed trailers, need work; home school books. 405-258-1297.

'00 Ford F250 diesel, \$9,000; '97 Jayco designer 37'10 5th wheel travel trailer w/3 slide outs, \$12,500. 405-399-4507.

'83 IH S1955 flatbed dump, DT466, 9-speed, \$5,000; Cat D5B, 80model, low hours, excellent undercarriage, blade tight as new, farmer owned, \$31,000. 405-850-1005.

'27 Chevy, '31 Model A sedan, '31 Model A roadster replica (1979). 580-363-1974.

FARM EQUIPMENT

Hx10 JD brush hog, used twice, like new, gear box, center rated 140 HP, two outers 95 HP. \$6,500. 580-226-8777. Salvage propene tanks, 100 to 1,000-gal., good for air, fuel, culverts, feed troughs, etc., 20-50 cents per gallon, 100s available, 24 to 41-inch diameter, volume discounts. bltanks.com, 405-375-4189.

Antique horse-drawn sod plow, asking \$175. 405-224-4202.

'77 Oliver 1855 w/front wheel assist, high lift loader. 405-519-0775 cell, 405-893-2361.

'01 Hart aluminum 3-horse slat, stud stall, mangers, 6' short wall, sleeping quarters, shower, stool, kitchen, \$25,000. 918-774-0647.

Leaf/mulch grinder, heavy, on wheels, 5 HP motor, needs fuel line clean out, mfg. '60s, probably about 4-ft. high, in OKC. 405-751-0933.

Kelly Ryan feeder mixer wagon, scales, GC, unloading elevator; '99 Silverado 2500 4x4, 454, crew cab, AT, GC. 918-967-8435.

Antique farm equipment – cultivators, stalk cutters, sulky rake, 2-bottom plow; 20 sheets corrugated steel,

native wood timbers. 405-454-2662.

Pecan harvester, Sides, self-propelled, 750-lb. hopper, highly maneuverable, efficient, fast machine, ready to work, kept under shed. 405-277-3503.

15 1/2" padded seat saddle, exc. cond., Vega Bros. made saddle for Billy Cook plus wooden saddle stand, bridle, pads, \$450, oil twice yearly. 918-535-2656, antiquecowboy@netzero.net.

'00 Sooner 4-horse trailer, H&A, front dressing room, front/rear tack, \$12,500; 75 HP JD tractor 2640; front end loader; 9-ft. Brush Hog, \$12,500. 580-320-3006.

'50 Allis Chalmers B tractor, runs, \$500; 100s of Volkswagen toys, \$500; old Timex display case, \$200. 918-284-3053.

14-hole grain drill on steel, good condition, \$400. 918-623-2036.

Ford tractor, 1500 series, 2 brand new back tires, 5' Brush Hog, 6' angle blade. Charles Nelson, 405-207-8021. Super C, 2-point, not running; 3 Cubs w/belly mowers; B Farmall w/belly mower; Super C, parade ready. 918-352-2966.

'95 Tyler sprayer, Patriot XL, 60-ft. boom, JD engine, 2,250 hours, \$32,500. Manchester, 580-541-2326.

'71 Case 1170 tractor, 100+ HP, cab, dual 18x38, PTO, \$5,500. Manchester, 580-541-2326.

4,000-ft. 6 7/8-in. pipe; 2,300-ft. 2 7/8-in. pipe; 310 ft.; 1-in. sucker rod. Norman area, 405-627-3920.

38 joints of 4-inch irrigation pipe, 30 feet long, riser and sprinkler in middle. 580-846-5675.

Aeromotor windmill VGC, both tower and head, read to move, used on farm, approx. 2-27 feet tall, \$3,000. Call for pics. 580-765-2655, leave message.

Hay buggy with geared winch – carries one round bale at a time, \$200. 405-454-0945.

8N Ford, good cond., needs starter, \$1,800 OBO; '73 Ford Rancero for restoration, fair body, 302 V8, runs/drives fair, \$1,000 OBO; '75 Ford F600 flatbed dump truck, bad motor, good trans. and tires, \$1,500 OBO. Bixby, 918-366-7444.

Bermuda King 4-row sprigger, trailer; 4430 JD w/cab, air, duals. Rush Springs, 580-476-2351.

LIVESTOCK

Reg. Polled Hereford bulls, 21 months old, PW Victor Boomer P606, Remital online 122L genetics; also a few cow/calf pairs; JD grain drill. 580-332-2468.

Serviceable age Angus bulls, black Maine, will FT; small wheat straw; 3-point Bermuda grass digger; JD 21-ft. draper header. 405-381-4307.

Bred commercial Angus heifers, top northern genetics, Brorsen Ranch, Perry, Call Verl at 580-336-4148, Bart at 405-614-0221.

Linebred Harlan colts by Double Tough Harlan out of Harlan bred mares. 918-762-3769, kbarger@cowboy.net.

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

Give your heifers a break, use a Texas Longhorn bull. Bulls, cows, ropers at reasonable prices. Steve Douglas, 580-223-2919.

'08, '09 Hampshire rams. Call Twin Cedar Farm, Henryetta, 918-652-4149 for details.

25 Angus cows, 4-6 years old, bred to Angus bull, 2 calves on ground now. \$1,000 per head or pair, buyer takes all. 918-652-1933, 652-1404.

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

AQHA yearling filly, sorrel w/blaze, out of a Palomino stud; she's very nice w/Poco breeding, been handled, haltered, leads. 918-387-2706.

Mini jenny donkeys – 1 4-month-old, 1 1-year-old, \$300 each; mini jack, 5 months, very gentle, \$100. 405-452-3844.

Big stout, gentle, easy-calving Limousin bulls, best cross of Angus, Hereford, Brahman-based cows, for 10-11 % increase in weaning weights. Kusel Limousins, since 1979. 405-643-2884.

10 young black cows calving Nov. thru Feb., \$900 each; young black pairs, \$1,050. 580-549-6222, cell 580-678-5759.

Arabians, Pintos, half Arabians – variety of ages. RockingGFarm.com, Ron at 918-284-7505.

Reg. Hampshire ram, \$300; black Suffolk ram, \$100; 1219 JD swather, \$3,000. 405-454-3896, 249-8838 cell.

10 Longhorn cows w/calves, bred back; hay hauler trailer, single bale w/winch. 405-820-2351.

Attention meat goat breeders – Savanna buck available, 8 to choose fro, 75% to DNA tested full bloods, Indian Territory Farms, Comanche, 580-439-6059.

40 cows, mostly blacks, 3 to 7 years, 3 to 5 months bred; '81 Glastron boat, 470 Mercruiser, nice condition. 405-258-6559.

Shows steers, heifers progeny of top quality sires, reg. Angus, Maine and Chi, reasonably priced. Bobby Bryant, 405-749-4820, 918-762-3949; Megan Bryant, 405-747-1977.

Corriente roping cattle. Chickasha, 405-222-3243, 574-5685.

MISCELLANEOUS

APPRAISAL CAREER OPPORTUNITY

Earn \$65,000/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

SAVE 40% TO 50% OFF LASIK EYE SURGERY
FREE CONSULTATIONS
750 LOCATIONS NATIONWIDE
CALL 866-244-0962
WWW.QUALSIGHT.COM/-OKFB

Honey extracting equipment, silver queen uncapper, honey/wax separator, two 20-frame extractor, tanks. 405-329-1312.

Dell Latitude D410 notebook computer, 1.7GH, XP Pro, DVD, WiFi, \$279. 580-925-443.

New insulated well houses. 580-641-1267, 476-2608.

Coke collection, 100s of items, large, small, table & 4 chairs, some items are old, \$1,000. 580-234-0654 for details. Stinson 108 air frame parts, Franklin 150 engine parts, old aircraft radios, serious calls only at 580-628-3441.

Kelly Haney limited edition prints, some framed, approx. 75 to choose from, best offer. 580-743-2980.

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.

'90 Vision 160V 16-ft. boat, '89 Johnson 88 HP motor, trolling motor, fish finder, live well, trailer, new battery, EC, lake ready, \$3,700 cash. 405-240-7750.

4 lots Floral Haven Cemetery, \$1,100 each, \$4,000 for all. 918-696-8649, 507-2787.

Ramsey Termite & Pest, free estimates. 405-598-2083. Gold wedding set, 12 diamonds, 1/4 karat, lg. diamond,

1/2 karat, 3/4 total, clarity, appraised \$3,200, best offer. 405-789-5196.

32-bulb tanning bed, 3 years old, model Focus 32 by ESB, great condition, have all paperwork, \$1,000 firm. 580-471-5695.

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

Antique clawfoot tub, enamel very good, stamp reads 5 1/3-4-O 10-16-09. 67" XL 22" T, \$400 OBO. 580-318-6040. Cleaning – homes, offices, cabins, lodges, commercial, in Sulphur, Davis, Dougherty, Mill Creek. Smile Clean, 580-622-3888, Gayla Hollis.

70 feet of 4 1/2" new plastic water well casing, 10 feet perforated. 580-234-9585.

Crocheted names any occasion – Christmas, birthday, wedding, \$4 per letter, bordered. 580-563-9470.

Shock collars for dogs, horses made by DT Systems, will reach up to 1 mile, \$400. 918-623-2036.

Children's books from infant to grade school, home school materials available. 918-371-0401 or visit bilisent.com for more information.

Discount cologne while furthering the gospel, the alabaster box. Checotahag.org or 918-490-1978.

Free casino bus trips, free buffets, free money to play on. Christine, 405-598-2120, 213-3820.

'98 Basshound 10.2' harbor boat, live well, padded swivel fishing chairs, fully wired, 6 HP Yamaha outboard, like new. 918-252-7536.

LT Private Security and Investigation. Mangum, 580-919-2838.

Saw-milled lumber of all kinds, red oak, walnut, cedar. Trailer oak floors up to 16 feet. 918-907-1104.

Southwest design Franciscan dinnerware, 8 place setting; Howard Miller grandfather clock; 4440 1/16-scale precision classic tractor #15077. 580-428-3439.

Stanley Home Products, Fuller Brush. Degreasers, germicides, brooms, brushes, mops, kettle cleaners, colognes, lotions, hair brushes, all house cleaners, wood floors, vitamins. 580-497-2249.

Mary Kay Cosmetics. No consultant? I have all current MK products ready to mail or deliver. 580-920-2155; email mkpinkok@yahoo.com or visit website marykay.com/asmith12.

Reclaimed Douglas fir timbers, 11 8x10, 2 9x12, 1 12x18, up to 23.g long, plus other various sizes. 580-363-1740, 363-1600.

PFAFF upholstery machine, \$1,000. 405-257-2940.

Kelly's Monuments, Henryetta. Largest selection in county, best prices, quality workmanship, custom designs, check us out. 918-652-8078.

'05 4-wheeler 660 Raptor, after market exhaust, still have stock, runs great, \$2,750; '05 GSX 600 25th anniversary edition, \$5,000. 918-650-8078.

Many Avon cologne bottles from 1960 - ? Mostly cars and trucks, \$5 each. 580-286-0813.

American Flyer and Lionel trains, sets and cars of all kinds. 580-564-2270.

MOBILE HOMES, RVs

'02 Bounder 33-ft. MH, 26K miles, Onan gen. 2 a/c, 2 slides, all brand new tires, exc. cond., selling due to health, \$55,000. Lawton, 580-353-6401.

'03 Sportsman 27-ft., 2 slides, fifth wheel, great cond., \$12,500. 405-884-2409.

28x84 Solitare 4x3, F/P, 2x6 walls, \$27,900. Rick, 405-517-5000, 301-2454.

'02 Champion mobile home, 16x80, 3/2 w/all appliances, 1-owner, EC, you move, total electric, \$19,500. 918-693-9889.

'09 MH manufactured by Platinum, 16x80, 3-bed, 2-bath, CHA, porch, deck included, lived in 1 year, must be moved, \$50,000. 580-626-4766.

Stillwater: '72 14x72 Shelmar mobile home in Park West. 2-bed, 2-bath, close to campus, available Jan. 1, \$10,500. 405-756-6708.

Fold-down camper, solid wall, A/C, heat, refrigerator, microwave, TV, queen bed, 998 lbs., 90# hitch, \$6,695. Tuttle, 405-550-0387.

PETS

English Bulldog pups, ready 9-15-09, \$898 or \$1,200 if you want AKC papers. 918-851-1992.

ACA Chihuahua pups, long and short hair, meds current, \$200 – \$250, family raised. 580-363-1813, 763-2875.

AKC Vizsla bird dog pups, read first week of November, parents on premises. Enid, 580-855-2500, 554-1967.

Toy/mini Aussies. ASDR, CKC reg., 2-year health guarantee, 200-\$450. 580-747-5537 or Chb_aussies@yahoo.com

REAL ESTATE

3 lots at Grand Lake, approx. 1 mile from water, perked, utilities, paved road, needs septic. 580-369-2244, if no answer leave message.

10-acre ranchette 5 miles to Lake Murray, 1,740 sq.ft. brick home w/2-car garage, 60x60 metal barn/shop,

20x24 insulated metal shop/storage, cellar, greenhouse, garden, more. 580-276-3925.

Big or small farms, ranches. View at shanklinrealty.com. ReMax of Green Country, 918-521-4696.

Time share – Wyndham vacation ownership, 133,000 points, will sell for 1/2 price of investment. 918-785-3505.

A frame home 4 north of Meeker on SH 18, 45 miles to OKC, 3-bed, 2-bath, CHA, 2 acres, completely remodeled, 1,250 sq.ft., total electric. 580-868-2256.

'06 Victorian, fully restored/improved, 2- or 3-bed, 2 _-bath, 2,500 sq.ft., half acre in Temple, quaint country town in SW OK, suitable for bed and breakfast or elegant home, \$159,000. 580-342-6930.

3-bed, 2-bath, 2-car, 2 living, 2 dining, new carpet, painted, hardwood floors, CHA, dishwasher, large yard in Norman, 1.4 to OU, \$162,500. 405-946-8764.

1,800 sq.ft. house, 3-bed, 2-bath, 2 living, 2 dining, wood laminate, tile, carpet, cellar, att. garage, work shop, barn, kennel, utilities for mobile on 5 acres. 580-864-7667, 977-4883.

Custom tri-level brick on 8 acres in Weatherford w/large, mature oak trees, live running creek, 57x66 insulated/heated metal shop, 20x60 camper shed, water well, underground cellar, extra large master bed, finished basement. 580-772-3116.

New lakefront home on 1.5 A. on Pine Bay, AR, hunting/fishing paradise. Covered dock w/lift, 4,000 sq.ft. w/5-bed, 3-bath, 3 living rooms, 1.5 kitchens, oversized 2-car garage, sunset views from 2 covered decks, front veranda faces exclusive neighborhood, \$650,000. 479-885-8001.

3-bed, 2-bath on 18.9 A., approx. 1 mile from I-35 west of Wynnewood, metal shop building, will consider partial trade for lake property w/home. 405-207-8165.

9 acres in Tahlequah area, nice building site near Grandview school, \$39,000. Owner says make offer. Cochran & Associates, 918-458-5888.

4 lots and house in Stroud in Donaldson Addition, \$21,500. 405-386-2431.

Home property w/nice home on 10 acres, 1,200 sq.ft. detached garage, 30x30 barn, good pasture, \$130,000. Shawnee, 405-703-3110.

By owner 2/3-bed, 1-bath on 2.5 A. in Jay, large cellar, enough room for 5 cars, 3 outbuildings, beautiful spot, could go partly furnished, \$95,000. 918-253-8402.

Approximately 20 A. in Ardmore, zoned lt. industrial, \$160,000. 580-223-3662.

Walk to downtown from this clean, ready to move in 2-

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, 2009.

Country Kitchen

TENDERLOIN WITH PORTOBELLO SAUCE

- 7 pounds Certified Angus Beef® tenderloin roast
- 2/3 cup beef broth
- 1/4 cup Madeira or port wine
- 8 green onions, cut into 1-inch pieces
- 2 large Portobello mushrooms, fins removed, halved and sliced
- 1 red bell pepper, halved and sliced
- 1 tablespoon butter
- 1/2 teaspoon fresh cracked pepper
- 1 teaspoon olive oil

Rub tenderloin roast with oil and pepper. Roast uncovered (do not add liquid) at 475°F for 15 minutes. Reduce temperature to 350°F and roast an additional 12 minutes (medium-rare). Remove from oven and let stand for 15 to 20 minutes. In a large skillet, sauté mushrooms, onions and peppers in hot butter over medium heat until tender (about 5 minutes). Stir in broth and Madeira and bring to a boil. Remove from heat. Slice tenderloin across the grain; drizzle with sauce. Serve.

CAJUN PORK ROAST

- 2-pound boneless single loin pork roast
- 3 tablespoons paprika
- 1/2 teaspoon red pepper (cayenne)
- 1 tablespoon garlic powder
- 2 teaspoons oregano
- 2 teaspoons thyme
- 1/2 teaspoon salt
- 1/2 teaspoon white pepper, ground
- 1/2 teaspoon cumin
- 1/4 teaspoon nutmeg

Combine all seasonings and rub well over all surfaces of roast. Place roast in shallow pan and roast in 350 degree F. oven for about an hour, until internal temperature is 155 to 160 degrees F. Remove from oven, let rest 5 to 10 minutes before slicing.

bed house enclosed by a privacy fence; range & dryer plus large storage shed. 405-379-3225.

Wichita Mountain Log Homes, authorized dealer for Daniel Boone Log Homes. For all of the information, call 580-695-2195.

1.75 acres w/beautiful log/stone home in Jones, over 2,500 sq.ft., 3-bed, 3-bath, storm cellar, sunroom, patios, \$174,900. 405-650-8586.

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.

Wanted older cards, trucks, parts and projects, 1930's-1970's. Call Toll Free: 1-877-734-2325.

Wanted rusty, forgotten, wrecked VW Bugs, hippie vans, Porsches, Deloreans in your fields, barns. Also buying parts. Trey, 580-246-8142.

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

Want 2 rear tricycle spoke wheels, 7-in. diameter for half-inch axle, grandson repair project. 918-253-4782.

Buying old Model A and T vehicles, body parts; also '55-57 Chevys, parts in any shape. 918-689-7477.

Want your old VW, Porsche, Harley Davidson; also any antique motorcycle, scooter, any condition. 405-743-2865.

Want '68 Chevelle Malibu station wagon, running or not. 580-623-1269.

Want old postcards before '35, items marked I.T. or O.T.; also old items from Stonewall, Tupelo. 580-332-8220.

Want old visible gas pumps, porcelain signs, dealer signs, oil lubsters, trans. pumps. 580-639-2776.

Want old Salisbury scooter built in '40s - look in your chicken house, barn, I want to relive my childhood. Will pick up and pay cash. 620-482-4405.

Want '50s Allis Chalmers CA tractor w/wide front end, must be in good shape. Want it for parades, hayride for 501C3 therapeutic horse riding facility. 580-716-3250.

Want '63 Pontiac Lemans or Tempest 2-door coupe or convertible, any condition. 405-343-0791.

Cash paid for antique fishing lures, tackle; also Coke machines, signs. Troy, 800-287-3057.

Want mallards, quail and muskoves. 918-208-3585.

Serious coin collector will pay more than dealers for your coins, will travel to your location. 405-519-0934.

WHY NOT

JOIN AN ORGANIZATION THAT FITS YOUR NEEDS?

OKLAHOMA FARM BUREAU

405-523-2300 • www.okfarmbureau.org

CASE IH
AGRICULTURE

Red on Red

ADD UP THE SAVINGS

Maxum™
Tractor

+

+

FINANCING

=

SAVE \$750

WITH THE CASE IH SYSTEM PURCHASE AWARD

The power of Red on Red – that's the comfort of knowing you're getting equipment that is designed from the ground up to work together as an engineered system.

Through Dec. 31, 2009, purchase a qualifying new Case IH tractor and one of the wide range of qualifying Case IH implements or attachments. Finance them with CNH Capital, and earn your System Purchase Reward.

Remember! Ask your Case IH dealer how Red on Red can work for you.

CASE IH. FOR THOSE WHO DEMAND MORE.™

AGG

Hisle Brothers • 580-332-8453

ILLINOIS

Bob Lowe Machinery • 405-224-6500

INDIANA

Rother Brothers • 580-323-1981

MISSOURI

Rother Brothers • 580-227-2547

NEBRASKA

Dixon-Kirchoff • 580-688-3304

OKLAHOMA

Rother Brothers • 405-375-5349

UTAH

F.W. Zaloudek's • 580-874-2212

VIRGINIA

Construction Ag Supply • 580-353-3211

WISCONSIN

Williams Tractor • 918-967-4848

CNH CAPITAL

*For commercial clients. Subject to customer credit qualifications and approval by CNH Capital America LLC. See your Case IH dealer for terms and eligibility requirements. Some restrictions may apply. Offer good through 12/31/09 at participating Case IH dealers in the United States. Not all customers or applications may qualify for this offer or earn CNH Capital award a LLC's approved terms and conditions will apply. Taxes, freight, setup, delivery, access & options or attachments not included in suggested retail price. Offer subject to change or termination without notice. ©2009 CNH America LLC. All rights reserved. Case IH and CNH Capital are registered trademarks of IFP CNH America LLC.

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 Reley
Rt. 2, Box 119
Perry, OK

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

Don Rainwater
5770 Willow Dr.
Norman, OK

Neil Roberts
1400 Charles
Norman, OK

G.B. Puckett
200 Elm
Mayville, OK

Edith Muir
P.O. Box 107
Sterling, OK

Forest Masters
317 W. Sheridan
Ardmore, OK

Beryle James
8512 W. 20th
Yukon, OK

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

Linda Sifton
P.O. Box 160
Binger, OK

Delores Knopik
414 W. Sixth
Enid, OK

Tex Casanova
Rt. 1, Box 85
Ontonagon, OK

Jack Steele
178 Thompson
Ardmore, OK

Steve Leck
116 S. Ryan
Calumet, OK

Jerry Bonds
20125 Gregory Rd
El Reno, OK

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

Carl McKinney
P.O. Box 560
Eabola, OK

Greg Biggs
7800 N. Anker Way
Deer Creek, OK

Daniel Garrett
1909 S. Jensen
El Reno, OK

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

Al Castro
4001 Monnet Circle
Norman, OK

Don Main
308 E. Jordan
Midwest City, OK

Kenneth Arlie
P.O. Box 821
Seminole, OK

Gerald McDaniel
14714 Key Ridge Dr.
Newalla, OK

Mike Linkie
201 Owen
Mustang, OK

Mike Lee
Rt. 4, Box 190
Tuttle, OK

Larry Yeal
319 N. 3rd
Maronga, OK

Stirling Miller
312 Kansas
Chickasha, OK

Herschel Nichols
Route 7
Pogue, OK

Jerry Maynes
P.O. Box 208
Cashion, OK

Charles Frank
1030 Brook Hollow Ct.
Stillwater, OK

Lynn Laker
702 W. Jackson
Cressant, OK

Jim Youngs
1201 Clearview
Mustang, OK

Tennelle Richardson
P.O. Box 287
Purcell, OK

Cade Boepple
Rt. 1, Box 7
Covington, OK

Randy Plant
10707 Garden Ridge
Edmond, OK

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

Rae Plekenton
7501 N.W. 40th
Oklahoma City, OK

Leslie Bradford
Rt. 3, Box 208
Watonga, OK

Sharon Graham
2001 Bella Vista
Midwest City, OK

James Bryant
1700 N. Country Club
Newcastle, OK

Keller Best
820 N. McKusker
Oklahoma City, OK

Larry Smith
Rt. 2, Box 757
Kingfisher, OK

Mickey Brown
1705 Country Club
Newcastle, OK

Barth Construction
Lark Mill Turkey Hollow
Stillwater, OK

Jeff Palmer
822 S. 6th
Kingfisher, OK

Stanley Miller
Rt. 3, Box 1284
Perry, OK

Mike Nemes
Rt. 1, Box 99
Perry, OK

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

Don Jantz
Rt. 3
Enid, OK

Gwen Faust
3029 Lyric Lane
Midwest City, OK

Veres Zsun Muller
Rt. 4
Okarche, OK

Jim Nichols
4737 Great Pl.
Del City, OK

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

Tanase Parkman
128 Chickasaw
Yukon, OK

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

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

Richard Bowen
Rt. 1, Box 151
Geary, OK

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

Harley Hintersgard
9100 Whitehall Ct.
Oklahoma City, OK

Dan Widdeman
3435 N. Red Rock Rd
Yukon, OK

Mike Nichols
Route 1
Pogue, OK

Check these features

• No artificial look
• No warping in summer

• Won't rot or peel
• Won't absorb or retain moisture

• No exposed nails
• Won't break up in hail

• Won't dent like aluminum
• Static electricity attraction free.

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

NO OBLIGATION!

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

TERMS AVAILABLE

Special discount for FB Members Only.

NOTICE

Siding materials sold on an applied basis only.

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

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

M. RHODES COMPANY

6408 N. Libby
Oklahoma City, OK 73112