

OKLAHOMA DEPARTMENT OF AGRICULTURE,

FOOD AND FORESTRY
2800 N. Lincoln Boulevard, Oklahoma City, OK 73105-4912

PRESS RELEASE: FOR IMMEDIATE RELEASE

August 17, 2017

FOR MORE INFORMATION CONTACT:

Betty Thompson, 405-522-6105, betty.thompson@ag.ok.gov

Significant Women in Agriculture: Nina Webb

GUYMON – Some people enjoy reading novels, listing to music or long walks on the beach.

Not Nina Webb.

Webb enjoys watching a real good “belly roll.”

No need to worry, she explains what she means by that.

This belly roll occurs at bull ridings and rodeos when a bull, weighing close to 2,000 pounds,

bursts from the bucking chute, launches into the air and then kicks out to the right or left,

providing a good look at its belly. It’s quite a move for such a large animal.

The bull’s objective is simple: promptly eject the approximately 145-pound cowboy from its

back.

“Those are my favorite bulls,” Webb said, “the ones that do the belly rolls. That’s because I

always root for the bull, never the rider. Nothing personal.”

Long before journeying across the world in the Amazing Race, Cord McCoy was a regular in

professional rodeo and bull riding title races. Now McCoy is a successful bucking bull owner,

and also a co-owner with other stock contractors including Nina and her husband Joe Webb.

While the jumps and kicks in the arena can be entertaining, McCoy has actually caught himself

watching not the bulls but the 5-foot tall Nina. That too, is highly entertaining.

“You look over there and she’s twisting and bucking with them,” he said. “Sometimes we have

to get someone else to video because she is moving with every move and can’t keep the

camera steady. To her, watching the bulls buck is like watching her kids compete. Once this

bucking bull thing gets in you, it never gets old, and you can see that in this little lady with a big

heart.”

On the farm

Nina grew up in a family that followed oil from Marlow to Oklahoma City to Wichita Falls,

Texas, and then finally, in 1968, Guymon. At each stop they usually lived just outside the city

and had livestock and grew a few things like peaches near Wichita Falls.

After that last move to Guymon, a best friend’s boyfriend was in the hospital, so the two high

school girls went to see him.

The best friend’s boyfriend was Joe Webb.

Joe and the other girl broke up soon after he got out of the hospital and on Valentine’s Day

1971 Nina took Joe to the Sweetheart Banquet at her church, the United Methodist Church.

Around Thanksgiving weekend of the following year, 1972, they were married.

“He had farmed his whole life and shortly after that, I was too,” she said. “My very first time

working the field was right after wheat harvest during the first year of our marriage. Joe had a

tractor with a cab on it, but no air conditioning and I was plowing a wheat stubble field that had

been burned. The windows were open in the tractor, so you can imagine what I looked like

when I got off that tractor.”

When they married, Joe was farming about 1,000 to 1,500 acres of wheat and corn with his

father Tweed Webb.

Last July, Joe retired and now leases the land. By the time the Webbs reached that decision in

the summer of 2016, they had raised two daughters Telisa Schelin of Dallas and Angie Mulkey

of Portland, and their diversified farming operation included roughly 6,000 acres of dry-land

and irrigated production.

The crop production system included corn, wheat, grain sorghum, sunflowers and Bermuda

grass. They also grazed calves for themselves and feedlots in the area. They have been

important to both extension and research efforts in their area and were recognized together in

2005 as Ag Producer of the Year from Texas County and in 2013 by the Oklahoma State

University Department of Plant and Soil Sciences as Master Agronomists.

In addition to helping Joe as needed on the farm and handling the daily business aspects of the

operation, Nina was on the Texas County Farm Service Agency committee for about a dozen

years, two as an advisor and 10 years on the regular committee. Producers who serve on

committees help decide the kind of programs their counties will offer.

“One thing being on the FSA committee showed me is how many women producers are helping

in the daily operations of the farms,” she said. “I know of women who help their husbands

every day. I don’t know if I would have appreciated that like I do, if I hadn’t been on the FSA

committee.”

Bucking bulls

In 1970, Nina, then in high school, went to her first rodeo with three other girls. She’d been

around livestock while growing up, but right away something amazed her about this rodeo

bucking stock.

“I wanted to go behind the chutes and see the stock up close,” she said. “The chairman of the

Pioneer Days Rodeo at the time, took us back there and let us look at the horses and bulls.”

Fast forward to 2011. For some time, Nina and Joe had been going to PBR bull ridings not only

in Oklahoma City and Tulsa, but also Kansas City, Albuquerque and the PBR World Finals in Las

Vegas. They had heard of events for young bulls such as those held by the United Bucking Bulls

Inc. (UBBI) and American Bucking Bull Inc. (ABBI), a sister organization to the PBR.

In the case of the latter, the ABBI World Finals were being held at the South Point Arena &

Equestrian Center in Las Vegas. So while in Vegas for the PBR Finals, the Webbs decided to go

to the ABBI Finals.

“I’d been telling Joe I wanted to get a bull and he’d been telling me no,” Nina said. “After

watching the ABBI, he said, ‘OK, we’ll go see what we can do.”

Back then Nina still rooted for cowboys too and her favorite was a polite red-headed young

man from Tupelo, Okla., named Cord McCoy. It just so happened, the Webbs were at an event

and McCoy and his wife Sara sat down beside them.

“Do you have advice for this woman who wants to buy a bull?,” Joe asked the cowboy. “You

betcha,” Cord replied.

Two weekends later, Cord was having an online bucking bull sale and the Webbs bought four

young bulls and quickly named them, “No Man’s Land,” “Okie Dokie,” “Gotta Go Joe,” and

“Triple 7.”

“By the end of 2011, I was in the bucking bull business,” Nina said.

Since that time, Joe has joined her and they are part-owners in bulls along with McCoy, Dillon

and H.D. Page and Brandon Stewart.

How successful is Webb at this bucking bull endeavor? Take a look at the ABBI Futurity

Standings. Out of more than 550 bulls, Nina is part owner of three of the top 25 bulls.

These little 2-year-old twisters on dirt carry the names Blowin Smoke - a light brown bull ranked

11th that the Webbs own along with McCoy; Wedding Singer - a spotted bull with crooked

horns ranked 19th that the Webbs own along with McCoy and K-C Bucking Bulls; and Highly

Contagious - a solid black, “bald faced” bull ranked 22nd also owned by the Webbs, McCoy and

K-C Bucking Bulls.

The trio will go to the ABBI World Finals in Las Vegas this fall, McCoy said.

“The top 50 go to the ABBI World Finals and while it’s quite an honor to have one bull in the top

50, she has three,” McCoy said. “Nina Webb and Joe have got a really good eye for young

bucking bulls, being able to notice the talent at a very young age.”

Their bulls are making a name for themselves. For example, on Aug. 12, Oklahoma bull rider

Ryan Dirteater and the Webb’s bull Relentless combined for a crowd-stirring 87-point showing

at the PBR Express Employment Professionals Classic in Tulsa.

Ask longtime friends about Nina Webb and they’ll first talk about not only her commitment to

agriculture, but her loyalty to her community. However, eventually the discussion comes back

to one topic – bulls.

“She volunteers at our churches, local missions and local community events,” said Jason Hitch

of Guymon. “Beyond all that, she is a darned nice person who cares passionately about people

and her local community.”

This community involvement includes Oklahoma Panhandle State University (OPSU) at

Goodwell, where two-time saddle bronc world champion Robert Etbauer serves as a rodeo

coach. Joe and Nina Webb of Guymon were named the 2012 OPSU Rodeo Team Top Hand

Sponsors of the Year.

“I can’t tell you how many good things they do for us and the community, at every event that

goes on here, Panhandle State, PRCA, PBR,” Etbauer said. “And, all the kids on the rodeo team

get to know Nina and Joe. That’s a big deal because kids leave home for school and the more

people they know, the more it helps out the rodeo team and is beneficial to the boys and girls,

too.”

Again, after dwelling on her community involvement for awhile, the discussion about Nina

works its way back to bucking bulls.

“They got one called Set ‘em Up Joe,’” Etbauer said. “Let me tell you, he’s a bucking son of a

gun, and Nina loves watching those bulls.”

Editor’s note: This is part of a continuing series of stories on Significant Women in Oklahoma

Agriculture. The project is a collaborative program between the Oklahoma Department of

Agriculture, Food & Forestry and Oklahoma State University to recognize and honor the impact

of countless women across all 77 counties of the state, from all aspects and areas of the

agricultural industry. The honorees were nominated by their peers and selected by a committee

of 14 industry professionals. If you would like to make a nomination, visit

http://okwomeninagandsmallbusiness.com/.

Photo Caption: Nina Webb of Guymon, a supporter of agriculture for decades, is being

recognized as a Significant Woman in Oklahoma Agriculture. Webb is involved in the business of

owning bucking bulls. She is shown here at the South Point Arena & Equestrian Center in Las

Vegas.

