

Building a brand takes intelligence, creativity and guts. And more than a little LUCK.

Luckbranddesign

A vital natural gas producer also producing fatter cows and sheep?

Ingenuity moooves. Williams is one of the largest and safest producers of coal-bed natural gas in the Powder River Basin. We're also proud to partner with neighbors like Tom Davis, a Wyoming rancher. Tom uses water from our well sites to raise heftier heifers and sizable sheep, because they don't have to travel as far for a cool drink. In fact, he says during recent drought conditions we helped save the herd. At Williams, we will continue to maintain the country's natural splendor, while beefing up America's self-reliance.

Ingenuity takes energy.™

800) WILLIAMS | www.williams.co

Smart energy development starts with creative thinking.

Ingenious minds. Talented engineers like Bola Folorunsho bring an innovative approach to natural gas development. Her ideas help Williams gather and process natural gas in the Gulf of Mexico more efficiently, safely and reliably than ever before. You'll find this same commitment to being responsible in all of our operations. In fact, federal and state agencies recently recognized Williams with four awards for environmental best practices. At Williams, we believe smart energy development begins with another valuable resource – smart people.

Ingenuity takes energy.™

800) WILLIAMS | www.williams.com

Meet the pipeline employee who leads our company in assists.

Ingenuity scores. A decade ago, Williams pipeline designer Keith Perry opened the non-profit BallCats Basketball Academy to assist Houston area youth. Williams doubled Keith's initial fund-raising total, paying for equipment and travel. Now these promising-young athletes showcase their skills, earn scholarships and learn positive principles to become workplace winners. It's how Williams works. Whether producing the natural gas our nation needs, or instilling the energy to lead our country.

Ingenuity takes energy.™

The path to conservation takes the right kind of energy.

Natural ingenuity. Meet Joyce Copleman. As president of the Lawrence Township Conservation Foundation, she works hard to preserve the natural beauty of New Jersey's open spaces. At Williams, we want to do our part, too. We built and tend this tranquil trail near where our pipeline transports clean natural gas below ground, out of sight. For Joyce, this peaceful path is a great way to connect with Mother Nature. And, it's just one way Williams helps keep land productive and beautiful for all to enjoy.

Ingenuity takes energy.™

(800) WILLIAMS | www.williams.co

Williams Companies: Banners / Website / Videos

©2014 OKLAHOMA AQUA

FISH TALES № 3

TODAY WE SAW BULL SHARKS. THERE WERE HUNDREDS

OF THEM. ONE WAS LIKE THE SIZE OF A SHIP. AND HIS

TEETH WERE SUPER SHARP. OH, I BET HE KNOWS A PIRATE

I LIKE PIRATES. ARRRESCHHH.

- SETH 6

EXPERIENCES AS FANTASTICAL AS YOUR KID'S IMAGINATION.

KiDs, TELL US YOUR FISH TALES. GET 1/2 OFF ADMISSION AND PRIZES. WWW.OKAQUARIUM.ORG/FISHTALES

©2014 OKLAHOMA AQUARIU

IT'S TRUE, SOME TALES ARE WILDLY FANTASTICAL WHILE OTHERS,

WELL, THEY'RE VERY REAL. LIKE, ALL JENKS RESIDENTS

ENJOY HALF-PRICE MEMBERSHIPS TO ONE OF THE

BEST AQUARIUMS IN THE COUNTRY, JUST DOWN THE STREET. WHILE

THAT MAY SOUND LIKE A TALL TALE, IT'S WONDERFULLY TRUE.

OKLAHOMA WAQUARIUM.

EXPERIENCES AS FANTASTICAL AS YOUR KID'S IMAGINATION.

JENKS RESIDENTS RECEIVE 1/2 PRICE MEMBERSHIPS. WWW.OKAQUARIUM.ORG

Oklahoma Energy Resources Board : Conservation Advertising

Winter

WHEN IT COMES TO WASTING ENERGY, THE COLD WINTER MONTHS CAN BE THE MOST COSTLY, AS POOR INSULATION CAN CONTRIBUTE UP TO A 30% LOSS OF HEAT. SO WHAT CAN YOU DO TO AVOID WASTE?

1 Turn your thermostat down to 68° or lower. Each degree above 68 can increase your home heating bill by as much as 3%.
2 Open blinds and curtains during the day to allow sunlight to naturally heat your home.
3 Change furnace filters often to greatly improve the efficiency of your unit.
3 Seal cracks with caulk and install outlet seals.
5 Install a programmable thermostat to automatically lower the temperature at night or when you're not at home.

Install weather stripping to eliminate spaces between a
door and frame. A tiny 1/16" space is equivalent to leaving a window open three inches.

no. | 4

Summer

WHEN MOST PEOPLE THINK ABOUT CONSERVING ENERGY, THEY INSTANTLY THINK OF WINTER. BUT THERE ARE ALSO MANY THINGS YOU CAN DO DURING THE SUMMER MONTHS TO SAVE MONEY ON YOUR UTILITY BILLS.

• Set the air conditioner at 78° or higher. For every degree you raise your thermostat, you can save up to 3% on your cooling costs. • Keep blinds, curtains and windows closed during the day. • Clean or replace your air conditioner filter regularly. • Plant trees to shade your home. Newly planted trees will begin shading windows in their first year and will reach your roof in five to ten years.

Use ceiling fans. They provide a breeze that can make < you feel at least 5° cooler, allowing you to turn up your air conditioner.

no. | 6

TEN YEARS AGO, ONLY 22 PERCENT OF OKLAHOMANS HAD A POSITIVE IMAGE OF THE OIL AND NATURAL GAS INDUSTRY. TODAY, THEIR VIEWPOINT LOOKS AS REMARKABLY DIFFERENT AS THE 6,500 SITES WE'VE RESTORED TO THEIR NATURAL BEAUTY, ALL ACROSS OUR STATE. BECAUSE NOW, 80 PERCENT OF OKLAHOMANS SEE OUR INDUSTRY IN A POSITIVE LIGHT. WHAT OPENED THEIR EYES?

THE VISION. THE COMMITMENT. THE SUPPORT.

AND THE VOLUNTARY CONTRIBUTIONS OF OKLAHOMA'S OIL AND NATURAL GAS PRODUCERS AND ROYALTY OWNERS. THEY'RE THE REASON THE INDUSTRY HAS BEEN ABLE TO MAKE SUCH A DIFFERENCE—FOR OUR LAND, OUR CHILDREN, OUR STATE.

A Positive Image Among 80% of Oklahomans.

This past year also marked our first step in educating the public that our industry plays a major role in helping make our country less dependent on others. We called it our Freedom Campaign, and developed TV, print and online components to showcase our message.

What's more, the Oklahoma History Center held its grand opening, and naturally, the OERB was a major sponsor of the oil and natural gas-related exhibits. And we helped underwrite the Glenn Pool Centennial Project a book and documentary on Oklahoma's first world-class oilfield. Plus, the new OERB.com was launched and saw an immediate increase in numbers, with almost 400,000 page views in the first three months, up from 46,000 during that same timeframe in 2004.

no. | 8

< public awareness

no. | 2

— GET UP OFF THAT COUCH. —

* * is as easy as * * *

You could be walking away right now with your share of over \$300,000 in prizes for just wearing the right shirt or sitting in the right seat. But you'll never know what wins if you're not here!

DRIVE AWAY A WINNER.

TOYS OF SUMMER June - August

Being a grown-up just got a lot more fun. Come out to Cherokee Casino Tahlequah this summer for a chance to win some serious summer toys. Like a River gift package to be given away June 25, a Victory Vegas motorcycle July 16, a Sea-Doo August 6 and a camper August 27. And with cash drawings Fridays in July and August, the biggest question is, how will you get your new toys home?

CHEROKEE STAR REWARDS® S. of Tahlequah on Hwy 62 | Tahlequah, OK | 918.207.3600 | CherokeeStarRewards.com

DRIVE AWAY A WIN

TOYS OF SUMMER June - August

Being a grown-up just got a lot more fun. Come out to Cherokee Casino Tahlequah this summer for a chance to win some serious summer toys. Like a Victory Vegas motorcycle to be given away July 16, a Sea-Doo August 6 and a camper August 27. And with cash drawings Fridays in July and August, the biggest question is, how will you get your new toys home?

CHEROKEE STAR REWARDS® S. of Tahlequah on Hwy 62 | Tahlequah, OK | 918.207.3600 | CherokeeStarRewards.com

Small Business & Personal Checking. BANK OF OKLAHOMA

32 Branches. 123 Free ATMs. BANK OF OKLAHOMA

Voted Oklahoma's Best Bank. BANK OF OKLAHOMA

17 Supermarket Branches. BANK OF OKLAHOMA

TULSA'S GILCREASE MUSEUM BRINGS THE AMERICAN WEST TO LIFE WITH 10,000 PIECES OF ART, 250,000 ANTHROPOLOGICAL SPECIMENS AND MORE THAN 100,000 ARCHIVAL TREASURES DATING BACK TO 1494. AMASSED BY OILMAN THOMAS GILCREASE AND GIFTED TO TULSA IN 1955, THE COLLECTION INCLUDES WORKS FROM THOMAS MORAN, ALBERT BIERSTADT, JOHN SINGER SARGENT, AND WINSLOW HOMER, ALONG WITH 18 OF FREDERIC REMINGTON'S 22 BRONZES. FIND OUT MORE AT VISITTULSA.COM.

find me. 1400 Gilcrease Museum Road

experience no.34 TULSA'S CASINOS OFFER A JACKPOT OF POKER, CHEROKEE, CREEK, AND OSAGE CASINOS ARE OPEN OUT MORE AT VISITTULSA.COM. find me. Around the city.

ian 50 MILES OF RIVER TRAILS

find me in Tulsa

©2009 Osage Million Dollar Elm Casino. Gambling Problem? Call 1-800-522-470

Reels spinning, the rush of a great flop, the heart stop moment of doubling down, that's what you can expect here. No stars, just gamers. Ready to get your game on?

TULSA BARTLESVILLE SAND SPRINGS PONCA CITY SKIATOOK HOMINY PAWHUSKA

milliondollarelm.c

©2009 Osage Million Dollar Elm Casino. Gambling Problem? Call 1-800-522-4700

LUCKY LOOT "WIN A POT FULL 'O GREEN" GIVEAWAY.

March 17, join all the smiling eyes for our Lucky Loot "Win A Pot Full 'O Green" Giveaway. With drawings for \$200 every hour from 6pm til 9pm and a \$1000 drawing

It's all part of the fun that brings our friends like Mavis in to play to their hearts content. Slots, Poker and Blackjack. And a crack at our free photo booth. Sweeter than a bunch of 'o lucky charms? You Betcha.

TULSA BARTLESVILLE SAND SPRINGS PONCA CITY SKIATOOK HOMINY PAWHUSKA

milliondollarelm.com

Osage Million Dollar Elm Casino: Advertising

Handlebars. Three bars. Know what he likes?

We love guys like Nick. Easy goin', in it for the fun of the game, first to bust a move on the dance floor. 'Cause that's what we're about. Hot slots, Blackjack, Poker. Good times

Out here, you'll even find more of the best concerts in town. Along with a shot at our free photo booth. Sound like a winnin' good time? You Betcha.

TULSA BARTLESVILLE SAND SPRINGS PONCA CITY SKIATOOK HOMINY PAWHUSKA

Date night? Late night? Your night to play? You Betcha.

Snap a pose. Flash those pearly whites. Because a good time is only a smile away at our place. Your favorite slots shinin' under flashin' lights. Intense Poker and Blackjack at every turn. On top of that, we've got drink specials and live music to bring out your inner rock star.

Go ahead, show some love with a free pic in our photo booth. You'll have a story to tell your friends, for sure. Like Kevin and Lisa say, "Isn't winning romantic?" You Betcha.

TULSA BARTLESVILLE SAND SPRINGS PONCA CITY SKIATOOK HOMINY PAWHUSKA

Osage Million Dollar Elm Casino: Advertising

Osage Million Dollar Elm Casino: Billboards

Groundbreaking Technology, Rock-Bottom Price.

The hydraulic Ditch Witch 1330 pedestrian trencher features a reversible digging chain and outstanding power in a compact machine.

Visit Ditch Witch of Tulsa, 10901 E. 11th, or call **918-438-1560**

Financing
(12 or 24 months)

Chances of a Better Deal: Zero Percent.

On any new Ditch Witch mini skid steer, the most durable and versatile machines in their class. Limited time only.

Visit Ditch Witch of Tulsa, 10901 E. 11th, or call **918-438-1560**

Factory Rebates

The XT850 — and a Little Something XTra.
When you buy the incredibly versatile XT850 excavator-tool carrier, which can drive more than 70 compact utility attachments.

Visit Ditch Witch of Tulsa, 10901 E. 11th, or call **918-438-1560**

Groundbreaking Technology.

Rock-Bottom Price.

ditchwitch.com

Price Range: \$7,999 - \$34,999.

Job Range: Unlimited

Downstream Casino: Website

Meet Noe Trevino. > No detail too small. <

Noe takes great pride in the rig he's driving. So to make him happy we've seen to it that the fleet at his disposal is the newest on the road.

We reward our drivers in other ways as well. From great pay to practical miles. From paid vacations to health care.

Anything less would be...well, just another trucking company.

800.234.3748 | CFIDRIVE.COM

NEVER SETTLE FOR LESS.

CFI

\$52,500 Average Per Year > Practical Miles > Health Insurance
Paid Vacations > Safety Bonuses > Modern Fleet

Meet Max Rietfors.Rocket powered on the road. <

Besides the 550 horses under his hood, Max travels with one dachshund in the cab. His name is Rocket and he keeps Max company on his dedicated run. Max likes the fact that CFI supports him and his traveling companion wherever they're traveling.

Anything less would be...well, just another trucking company.

800.234.3748 | CFIDRIVE.COM
NEVER SETTLE FOR LESS.

CFI

\$52,500 Average Per Year > Practical Miles > Health Insurance
Paid Vacations > Safety Bonuses > Modern Fleet

Meet Carl and Becky Holt. > In it for the long haul. <

For years Carl tried to get Becky to join him on the road. One day she stunned her fellow bank employees and Carl and said yes. That was eight years ago. Today, they enjoy supporting each other on the road.

They also appreciate the support they get from CFI wherever they go. For them, anything else would be...well, just another trucking company.

800.234.3748 | CFIDRIVE.COM

NEVER SETTLE FOR LESS.

CFI

\$110,000+ Team Average Per Year > Practical Miles > Health Insurance
Paid Vacations > Safety Bonuses > Modern Fleet

Meet Diana Prieto.Loves seeing red. <

Diana tells us the first thing that caught her eyes were our shiny red trucks — her favorite color. So when she graduated from trucking school she made a beeline to CFI. She's enjoying her new career and the fact it allows her to provide for her two teenage daughters.

Anything less would be...well, just another trucking company.

800.234.3748 | CFIDRIVE.COM NEVER SETTLE FOR LESS.

cFI.

\$52,500 Average Per Year > Practical Miles > Health Insurance
Paid Vacations > Safety Bonuses > Modern Fleet

No Bobble Zone.

Hi. I'm Sam.

Leading. Transforming. Innovating.

A Definitive Difference: Support, Positive Environment and Hope

Jeana Churchill

Kasie Coleman is in the Business of Bringing a Little Something Sweet into People's Days

Culture can be defined as the improvement of the mind. For our students, it is that and so much more. It's the people they'll encounter as well as the challenges they'll meet that will shape them now and for life.

918.481.1111 • www.hollandhall.org

Educating is a gerund. It's active. It's ongoing. It begins with the first question the first day of school and never stops.

Our task is not just preparing students for higher education but also preparing them for life.

918.481.1111 • www.hollandhall.org

Skills are the tools we give
to our students to help them
analyze and solve problems in
the classroom. Later they will
use these same tools in the
real world. For once acquired,
these tools are theirs for life.

918.481.1111 • www.hollandhall.org

Value is the true worth of a thing. It is not measured in how well our students do on a certain test. True value comes from the experiences that they gather through time and that they carry with them for life.

918.481.1111 • www.hollandhall.org

HEALTH MAKING GOOD HEALTH A REALITY

the Problem > the Solution > proposed HealthPlexes

> the Next Step

Everyone in the Tulsa area deserves quality healthcare – but not everyone currently receives it.

A growing number of our residents can't afford or access vital primary, diagnostic and specialty care – care they need to remain healthy and productive. It's a problem that impacts not only families and neighborhoods but the entire future of our communities.

Health+ is a growing effort by concerned Tulsa area organizations and individuals to meet the community's healthcare needs now and for the future. To make Good Health a reality for everyone.

HEALTH MAKING GOOD HEALTH A REALITY

the Problem > the Solution > proposed HealthPlexes

the Solution

> the Next Step

So how do we fix Tulsa's "healthcare safety net" to ensure everyone receives quality medical care?

The Lewin Group, a national healthcare consultanting firm, conducted a comprehensive study of Tulsa's healthcare delivery system. The group then developed a strategic plan for improving how medical care is delivered to people in the Tulsa area who can't afford healthcare.

While the study offered several recommendations, the top priority was the establishment of two full-service HealthPlexes in Tulsa to improve area residents' access to quality medical care.

the Problem > the Solution > proposed HealthPlexes

> the Next Step

proposed HealthPlexes

What is a HealthPlex – and why is it special?

A HealthPlex is a comprehensive healthcare facility that offers a wide variety of specialty outpatient services to the community. For Tulsans the term takes on added meaning, as two proposed facilities could soon become the cornerstone of an improved healthcare delivery system for people who can't afford quality medical services.

To meet the community's many unmet healthcare needs, OU-Tulsa and OSU-Tulsa are stepping forward to each build and operate a HealthPlex in the Tulsa area.

EVERY SUPERHERO NEEDS A TRUSTY SIDEKICK.

For more than 30 years, we've delivered solutions the heroes of aviation have counted on. **Reliable customer support.** In every industry, great companies measure themselves against benchmarks. In aviation manufacturing and repair, our vision is to be the benchmark.

Repair & Overhaul: NORDAM Repair Division | NORDAM PRISM Division | NORDAM Texas | Manufacturing: NORDAM Interiors & Structures Division NORDAM Nacelle/Thrust Reverser Systems Division | NORDAM Transparency Division | Worldwide Sales & Support: World Aviation Associates

NORDAM : Corporate Advertising Campaign

Cutting Cherokee funds: stranding the most needy.

"We're raising a five-year old next to raw sewage. He asks why he can't play outside. What will Congress tell him?"

up and sewage backs up into the back yard. I've only thing I've got hooked up to the septic tank is not safe. The sewer runoff goes across our entire getting a new system from the Cherokee Nation. If people think the Cherokee Nation can do without of people truly depend on the Cherokee Nation. funding, they're wrong. There is a need in the Cherokee Nation. I see it everywhere. If I had a chance to tell Congress myself, I would.

We have real bad sewer problems. It keeps stopping We're raising a little boy named Chaaz and we can't let him get out after dark because the standing had to have it pumped three times. Right now the sewage has so many mosquitoes around it. It's just the toilet. I've got the shower, the kitchen and the back yard. He doesn't understand why he can't play washing machine draining in the yard because it fills outside. It has caused health problems and the smell up the septic system too quickly. I had to dig a trench makes it hard for him to breathe. It's been hard on around the sewer and to the back of the yard, so it my husband too. He's 66 years old, diabetic and has would have somewhere to run off. It gets real soggy had heart bypass surgery, but has to get out there in in the backyard and smells just terrible, but we're the hot sun and fix it himself all the time. I'm also diabetic so it makes it hard for me to get out. A lot If Congress doesn't believe that, I would invite them to come here and see for themselves.

Lillie Kingfisher

Chaaz Potter, hopeful five-year old.

"Congress says I don't exist. Do they want to cut my family tree off at its roots?"

"My son's future leads to West Point. How could Congress leave him with no direction?"

Cherokee Nation: Congressional Funding Brochure

Renew.

Refresh.

Relax.

ONEOK improved its balance sheet and strengthened its financial position in 2006. Our cash flow and cash and cash-equivalents position, combined with our investment-grade rating and strong credit line, place us in an envisible financial position of choice and control regarding future opportunities.

■ To help explain how growth at ONE-ok Partners can benefit ONEOK, consider this: A \$1 million increase in the part through the part two years.

■ We completed the final step needed to simplify our capital structure by converting 16.1 million equity units incremental cash flow is distributed.

This is because of the combination of both the incentive distributions we ■ ONEOK has achieved consecutive This is because of the combination of both the incentive distributions we million, compared with \$61 million in 2005. As ONEOK Partners grows its incremental earnings, ONEOK's free This is because of the combination of both the incentive distributions we receive as the general partner and our large ownership position.

This is because of the combination of both the incentive distributions we receive as the general partner and our large ownership position.

 Our debt-to-capitalization at year- Moving forward, we are empowered end was 48 percent on a stand-alone with attractive financial choices. These

■ To ensure that ONEOK's dividend is at an appropriate level and attractive, we increased it 14 percent during the cash flow grows due to its large unit
ownership position and its incentive
distribution rights as the sole general
partner. At year-end 2006, we had

partner. At year-end ZUU6, we mad approximately \$1 billion in cash and cash equivalents, including natural gas in storage, with no short-term debt.

In August we repurchased 7.5 million shares of outstanding common stock under an accelerated repurchase

basis, a significant improvement over the previous year. include but are not limited to: funding growth projects at ONEOK Partners; making strategic acquisitions; imple-menting another stock repurchase program, increasing our dividend, or paying down long-term debt.

GROWTH AND ACCOMPLISHMENTS

tion last spring of the largest transaction in our company's history, we achieved many other accomplishments. Also, a massive interna growth program got under way at the partnership.

Selected highlights include:

 By design, heavy growth emphasis is being placed at ONEOK Partners, where tax advantages afforded to the cost of capital; and where an array of opportunities is unlocking the largest series of construction projects in the partnership's operating history. Some \$143 million was expended for capital growth in 2006. Kansas Gas Service implemented In 2007 and 2008, a total of approximately \$1 billion is already designated for growth across all segments. At year-end 2006, more than 25 active projects had been announced, were under negotiation or were being array of proportions task force, which is defining and task force, which is defining and deploying best practices to ensure that rate-case filings are timely and appropriate. On January 1, 2007, the second time this business has been selected for the top honor.

The construction of the force of the top honor. In the construction of the proportion were under negotiation or were being Gas Service's 17 jurisdictions, which evaluated. Gas Service's 17 jurisdictions, which are expected to increase annual

master limited partnerships reduce

■ Our distribution business is benethe cost of capital; and where an

fiting from a companywide rate base marketer. A national survey of 750

revenue by approximately \$5 million in 2007.

■ Energy Services began providing natural gas supply and management services to subsidiaries of FirstEnergy. Under the three-year contract, Energy Services is the exclusive natural gas commodity and services provider to three major gas-fired generation plants in Ohio and Michigan. As a part of the agreement, we can utilize their of the agreement, we can utilize their unused transportation and storage capacity, opening growth potential in eastern Ohio, Pennsylvania and New Jersey. Also, Energy Services signed a 20-year, fixed-price purchase con-tract with Power Holdings of Illinois for 45,000 MMBtu per day of synthetic natural gas from a coal gasification plant expected to be on line in 2011. Energy Services continues to be

TACOS · BEER · FOOD

Alberto Miranda Owner / Kitchen Manager

Cell: 918-706-6991

305 E Archer St Tulsa, OK 74120

Zs_Market@yahoo.com

Zereth Gonzalez Owner / Manager

Cell: 918-406-6009

305 E Archer St Tulsa, OK 74120

Zs_Market@yahoo.com

ORDER HERE

TACOS.BEER.FOOD

305 E. ARCHER ST.

>>>> GRAND OPENING 9.16 <<<

poice of ham bacon, sausage or chorizo

ggs, choice of ham, bacon, sausage or chorizo
vith cheese and hash browns on a corn tortilla

RDEAKEAST BLIDDITO \$4.70

Eggs, choice of bacon, sausage, chorizo or ham with hash browns and red or green salsa in a flour tortilla

MEXICAN BURRITO \$6.49

Eggs, Jalapeno peppers, tomato, onion and

DE AICEACT CANIDIA/ICIT & / 10

Eggs, choice of ham, bacon, sausage or chorizo with cheese and hash browns white or wheat bread

LUNCH + DINNER

PFFT TΔCO \$1.75

Choice of beef, chicken, pork, chorizo or veggie

TAMALE \$2.00

Pork in red peppers or jalapeno peppers with cheese on top

TAMALE PLATE \$5.25

2 green tamales with veggies and cheese on top

Corn tortilla stuffed with choice of beef, chicken, pork, chorizo or veggies with beans, lettuce, tomato, sour cream and guacamole

BURRITO \$7.15

Choice of beef, chicken, pork or veggies with lettuce, tomato, onions, guacamole and beans

TORTA (MEXICAN SANDWICH) \$8.15
Choice of beef, chicken, pork or veggies
with lettuce, tomato, avocado, onion and beans

Choice of beef, chicken, pork or veggie in a 10" flour tortilla with cheese sour cream and guacamole

7/C DLIDOED #0 .4

8oz beef patty with bacon, cheddar, pepper jack or american cheese lettuce, tomato, onions, avocado and green chili salsa with fries

SPECIAL MENU

TACOS 7FLIS STVIF \$2

Choice of beef, chicken, pork, chorizo or veggies with guacamole and signature salsa

TOSTADA \$2.

Choice of beef, chicken, pork, chorizo or veggie with beans, guacamole, cheese, lettuce, tomato and so

SUICIDE BURRITO \$7.

All meats in one 10" flour tortilla

POZOLE \$10.8

Broth with blended red peppers, pork, chicken, hominy with lettuce, relish, onions and cilantro

BRONCO

Tough parts made to fit.

Bronco Manufacturing 4953 S 48th West Ave, Tulsa OK 74107-7202

Tough parts made to fit.

Max Mantooth President max@broncomfg.com 918-629-2738 mobile

Bronco Manufacturing 4953 S 48th West Ave Tulsa, OK 74107-7202 918-446-7196 main 918-551-8750 direct 918-551-8751 fax broncomfg.com

Gummi USA / 20026 Hickory Twig Way / Spring TX 77388 USA / +1 832 482 4830 main / +1 281 288 2114 fax / gummiusa.com

Power parts. Flexible people.

Edgar F. Roca / President

eroca@gummiusa.com / +1 832 482 4830 office / +1 713 385 5522 cell Gummi USA / 20026 Hickory Twig Way / Spring TX 77388 USA +1 832 482 4830 main / +1 281 288 2114 fax / gummiusa.com

a new pilates movement.

Jodi Woodbridge, BS, CPT Owner/Carbon Method Master Trainer

carbon

Carbon Tulsa South 9118 S Sheridan Tulsa, OK 74133 918 809 3407 mobile 918 477 7221 direct a new pilates movement. jodiw@carbonpilates.com carbonpilates.com/tulsasouth

designed for you.

New Location. New Store. Designed for You.

BLEND

Holiday Wishes Can Come True.

Now Open in Hawthorne Plaza. 4941 W 119th St, Overland Park, KS | 913.469.1737 www.myblend.us

follow us **f**

Unique home fragrances, gifts and custom blended bath & body products.

KAYLA J. VAUGHN

Chief Executive Officer

kvaughn@reclaimbenefits.com

ReClaim Benefit Solutions LLC

PO Box 52722 Tulsa, OK 74152-0722 918.302.9534 x102 918.629.4485 (*cell*) 888.310.3651 x102 888.315.3971 (*fax*) reclaimbenefits.com

Feel good about U.

Tulsa, OK 74104

berni cooper melt instructor

918 510 0405
2648 E 11th Street
Tulsa, OK 74104
berni@meltdownfitnesstulsa.com
meltdown fitness tulsa.com

fitness MQUM

Feel good about U.

You're invited. Come check us out at the **Tulsa Women's Living Expo** Feb 7-9.

Some people see fitness as a solitary, personal endeavor. We see it more like a crank-up-the-music-meet-a-new-friend - stretch - kick - punch - dance-sweat-your-ass-off party. And you're invited. Come see us at the **Tulsa Women's Living Expo** Feb 7-9.

We've built our fitness philosophy around the idea of community. Which is why we offer unique and exciting exercise classes in a supportive environment. We're one another's cheerleaders. Ask how at the **Tulsa Women's Living Expo** Feb 7-9.

with trees greenleaf gala

SEAHORSE LOUNGE

CAESARS PALACE LAS VEGAS, NEVADA Simply Bubbly. Champaign and Australian Pot Belly Seahorses set the tone for the identity of this tranquil, ultra hip lounge.

HUMIDOR FINE CIGARS

WYNN LAS VEGAS LAS VEGAS, NEVADA **Smoking Hot.** When the elite meet at the most luxurious casino in the world, expecting the finest cigar isn't the problem. Delivering a believable brand is.

VIALÉ CAESARS PALACE LAS VEGAS, NEVADA

Italian Flair. The Soho arts district of New York City was the owners inspiration for the identity of this Italian restaurant.

Thank you.