

STUDY: CO-OPS HAD A
LEG UP DURING FREEZE

THE MANY WAYS
CHEESES PLEASE

IT'S A GAS FOR READERS
AT FILLIN' STATIONS

Texas Coop Power

FOR ELECTRIC COOPERATIVE MEMBERS

OCTOBER 2021

Rock Stars

High school students
pair with archaeologists
in nature's classroom

VALUE + KIT BUILDINGS

THE LATEST INNOVATION FROM MUELLER

Our Value+ kits are a flexible and affordable addition to your farm, ranch, home or business. These engineered, bolt-together, galvanized buildings are 100% cold formed, which means lighter materials to handle and a faster turnaround time than traditional red-iron frames. Rest assured that your Mueller building is made right here in America and backed by a company in business for over 90 years.

Learn more at: www.muellerinc.com
877-2-MUELLER (877-268-3553)

October 2021

12

08 Learning Rocks

Comstock high school coursework includes rock art research with Shumla archaeologists.

*By Pam LeBlanc
Photos by Erich Schlegel*

Co-ops Shine

When 4.5 million homes and businesses lost power in February, consumers found the co-op response better than that of other power providers.

By Joe Holley

ON THE COVER

Karen Steelman of the Shumla archaeological research center leads students through the Fate Bell Shelter.
Photo by Erich Schlegel

ABOVE

A drone's view of Pedernales Electric Cooperative infrastructure.
Photo courtesy Pedernales EC

04

Currents

The latest buzz

06

TCP Talk

Readers respond

18

Co-op News

Information plus energy and safety tips from your cooperative

29

Footnotes in Texas History

Crossing the Wild Horse Desert
By W.F. Strong

30

TCP Kitchen

Cheese
By Megan Myers

34

Hit the Road

The Groove at Jefferson's Grove
By Chet Garner

37

Focus on Texas

Photo Contest: Fillin' Stations

38

Observations

Not About To Fixate
By Sheryl Smith-Rodgers

A Stacked Deck

BRYAN BERG HOLDS THE WORLD RECORD for tallest free-standing house of cards—25 feet, 9 $\frac{7}{16}$ inches—which he built October 16, 2007, at the State Fair of Texas in Dallas. A year earlier at the fair, he built the Dallas skyline as fairgoers waited in line for hours to watch.

Berg, who has an architecture degree, used more than 1,000 decks of cards, which weigh about 140 pounds, just for the tallest spire in his world-record tower.

America's Lifelines

Electric cooperatives, which celebrate National Co-op Month in October, own and maintain 42% of the electric distribution lines that serve American communities. That equates to 2.7 million miles of line, including 340,774 miles in Texas.

October 1

National Homemade Cookie Day

Find the best recipes by searching "cookies" at [TexasCoopPower.com/food](https://www.texascooppower.com/food).

NBA LAUNCHES IN TEXAS

The NBA came to Texas 50 years ago, when the San Diego Rockets migrated to Houston. A vibrant San Diego aerospace industry inspired the team name, and it fit perfectly in Houston, home of the Johnson Space Center.

The Houston Rockets lost their first game, 105-94, to the Philadelphia 76ers on October 14, 1971, at Hofheinz Pavilion.

“If sad, eat
cookie. If still
sad, talk to
doctor. Sounds
serious.”

—COOKIE MONSTER

FINISH THIS SENTENCE

I WISH I WAS
THERE WHEN ...

TCP Tell us how you would finish that sentence. Email your short responses to letters@TexasCoopPower.com or comment on our Facebook post. Include your co-op and town. Below are some of the responses to our August prompt:

It's so hot ...

I saw the squirrels picking up nuts with a potholder.

PATSY CHEEK
VIA FACEBOOK

Lizards are crawling in the fire to get under the shade of the skillet.

GENE OSBORNE
WOOD COUNTY EC
HAINESVILLE

I had to get in my hot tub to cool off.

CHARLES BAUCH
VIA FACEBOOK

Popcorn's poppin' in the field.

LINDA HIGGS
VIA FACEBOOK

My chickens lay boiled eggs.

KAREN ALLISON
NUECES EC
ROBSTOWN

You catch precooked fish.

TERRI HARVEY
VIA FACEBOOK

To see more responses, read
Currents online.

Eggs-pert Students

LEAVE IT TO FIRST GRADERS to hatch solutions to a fun challenge: Can you drop eggs without breaking them?

Students at Dillman Elementary School in Muleshoe, with help from employees and a bucket truck from Bailey County Electric Cooperative, proved it's possible.

The kids protected raw eggs with methods that included exoskeletons of straws, boxes with packing, parachutes and even jars of peanut butter—ideas they concocted with their parents, teachers and fellow students. Then technician Matthew Edwards of Bailey County EC went up about 25 feet in the bucket and dropped dozens of them, one at a time. About half of the eggs landed intact.

“Their creativity was amazing,” says Letti Tovar, Dillman principal. “Some of those things I would have never thought of.”

TCP Contests and More

ON TEXASCOOPPOWER.COM

\$500 RECIPE CONTEST

Texas' Best

FOCUS ON TEXAS PHOTOS

Public Art

WIN 2 NIGHTS IN FREDERICKSBURG

Help Fredericksburg celebrate its 175th anniversary with a two-night getaway that includes lodging, dining and attractions. Enter now to win.

ERIC W. POHL

Goin' to the Chapel

I want to thank Chet Garner for his Hit the Road articles. One especially intrigued me: *Where Artistry Congregates* [March 2021].

My husband, Humberto, and I decided to visit the painted churches for our 50th wedding anniversary. Following Chet's lead, we grabbed kolache and started our tour in Dubina.

The shrines were glorious. We were so reminded of our visits to Rome in all that splendor.

Nelda Martinez
Medina EC
Hebbronville

Hunter is a world changer [*Easing Life's Baggage*, August 2021].

TANYA RENEE
PANIAGUA
VIA FACEBOOK

COURTESY CHET GARNER

TEXAS ELECTRIC COOPERATIVES BOARD OF DIRECTORS

Chair Gary Raybon, El Campo • **Vice Chair** Kelly Lankford, San Angelo
Secretary-Treasurer Neil Hesse, Muenster • **Board Members** Greg Henley, Tahoka
Julie Parsley, Johnson City • Doug Turk, Livingston • Brandon Young, McGregor

PRESIDENT/CEO Mike Williams, Austin

COMMUNICATIONS & MEMBER SERVICES COMMITTEE

Matt Bentke, Bastrop • Marty Haught, Burleson • Ron Hughes, Sinton
Gary Miller, Bryan • Zac Perkins, Hooker, Oklahoma • John Ed Shinpaugh, Bonham
Rob Walker, Gilmer • Buff Whitten, Eldorado

MAGAZINE STAFF

Vice President, Communications & Member Services Martin Bevins
Editor Charles J. Lohrmann • **Associate Editor** Tom Widlowski
Production Manager Karen Nejtek • **Creative Manager** Andy Doughty
Advertising Manager Elaine Sproull • **Senior Communications Specialist** Chris Burrows
Print Production Specialist Grace Fultz • **Communications Specialist** Travis Hill
Food Editor Megan Myers • **Communications Specialist** Jessica Ridge
Digital Content Producer Chris Salazar • **Senior Designer** Jane Sharpe
Proofreader Shannon Oelrich • **Digital Media Intern** Sabrina Macias

Easing Life's Baggage

“Day 1 Bags needs to be in every state. Such an incredible project that has helped so many. I love the idea of supporting high school foster kids.”

MICHELE JAQUISS
VIA FACEBOOK

Sparkling Review

I enjoyed learning about John S. Chase in *An Unlikely Blueprint* [July 2021]. Gems like this make me appreciate *Texas Co-op Power* and keep me looking forward to the next issue.

Les Meads
Guadalupe Valley EC
Saint Hedwig

No Stopping McVea

Opposing teams had no solution for Warren McVea's speed and agility [*Ground-breaking Cougar*, Currents, July 2021]. It was a couple of years later that the old Southwest Conference started recruiting Black athletes. Neither McVea nor the University of Houston got their just due for opening the door for Black athletes in Texas.

Phil Dolezal
Trinity Valley EC
Sugar Land

Limitless Appreciation

Parent Imperfect [June 2021] spoke to me on a personal level. It reaffirmed the feeling of embarrassment most of us have as adolescents that lovingly grows into a limitless appreciation for that “imperfect parent” as we go through adulthood and realize we also are the imperfect parent.

Nadalynn Jenkins
HILCO EC
Glenn Heights

WRITE TO US
letters@TexasCoopPower.com

Editor, Texas Co-op Power
1122 Colorado St., 24th Floor
Austin, TX 78701

Please include your electric co-op and town. Letters may be edited for clarity and length.

Facebook Instagram Twitter YouTube Texas Co-op Power

TEXAS CO-OP POWER Volume 78, Number 4 (USPS 540-560). *Texas Co-op Power* is published monthly by Texas Electric Cooperatives (TEC). Periodical postage paid at Austin, TX, and at additional offices. TEC is the statewide association representing 75 electric cooperatives. *Texas Co-op Power's* website is TexasCoopPower.com. Call (512) 454-0311 or email editor@TexasCoopPower.com.

SUBSCRIPTIONS Subscription price is \$4.20 per year for individual members of subscribing cooperatives and is paid from equity accruing to the member. If you are not a member of a subscribing cooperative, you can purchase an annual subscription at the nonmember rate of \$7.50. Individual copies and back issues are available for \$3 each.

POSTMASTER Send address changes to *Texas Co-op Power* (USPS 540-560), 1122 Colorado St., 24th Floor, Austin, TX 78701. Please enclose label from this copy of *Texas Co-op Power* showing old address and key numbers.

ADVERTISING Advertisers interested in buying display ad space in *Texas Co-op Power* and/or in our 30 sister publications in other states, contact Elaine Sproull at (512) 486-6251. Advertisements in *Texas Co-op Power* are paid solicitations. The publisher neither endorses nor guarantees in any manner any product or company included in this publication. Product satisfaction and delivery responsibility lie solely with the advertiser. © Copyright 2021 Texas Electric Cooperatives Inc. Reproduction of this issue or any portion of it is expressly prohibited without written permission. Willie Wirehand © Copyright 2021 National Rural Electric Cooperative Association.

Texas Electric Cooperatives
A Trademark Energy Cooperative

American MainStreet
Publications

Make your home more comfortable than ever

Your upgrade from couch to first class has been approved.

Whether you want to sleep, read or watch TV the perfect sleep chair is . . . Just perfect

NOW
also available in
Genuine Italian Leather
and **New Chestnut Color**
(as pictured here)

"To you, it's the perfect lift chair. To me, it's the best sleep chair I've ever had."
— J. Fitzgerald, VA

**Three Chairs
in One
Sleep/Recline/Lift**

You can't always lie down in bed and sleep. Heartburn, cardiac problems, hip or back aches – and dozens of other ailments and worries. Those are the nights you'd give anything for a comfortable chair to sleep in: one that reclines to exactly the right degree, raises your feet and legs just where you want them, supports your head and shoulders properly, and operates at the touch of a button.

Our **Perfect Sleep Chair®** does all that and more. More than a chair or recliner, it's designed to provide total comfort. **Choose your preferred heat and massage settings, for hours of soothing relaxation.** Reading or watching TV? Our chair's recline technology allows you to pause the chair in an infinite number of settings. And best of all, it features a powerful lift mechanism that tilts the entire chair forward, making it easy to stand. You'll love the other benefits, too. It helps with correct spinal alignment and promotes back pressure relief, to prevent back and

muscle pain. The overstuffed, oversized biscuit style back and unique seat design will cradle you in comfort. Generously filled, wide armrests provide enhanced arm support when sitting or reclining. **It even has a battery backup in case of a power outage.**

White glove delivery included in shipping charge. Professionals will deliver the chair to the exact spot in your home where you want it, unpack it, inspect it, test it, position it, and even carry the packaging away! You get your choice of Genuine Italian Leather, stain and water repellent custom-manufactured DuraLux™ with the classic leather look or plush MicroLux™ microfiber in a variety of colors to fit any decor. **New Chestnut color only available in Genuine Italian Leather. Call now!**

The Perfect Sleep Chair®
1-888-718-9645

Please mention code 115660 when ordering.

REMOTE CONTROLLED
EASILY SHIFTS FROM FLAT TO
A STAND-ASSIST POSITION

Footrest may
vary by model

Genuine Italian Leather
classic beauty & durability

Long Lasting DuraLux™
stain & water repellent

MicroLux™ Microfiber
breathable & amazingly soft

Because each Perfect Sleep Chair is a made-to-order bedding product it cannot be returned, but if it arrives damaged or defective, at our option we will repair it or replace it. © 2021 firstSTREET for Boomers and Beyond, Inc.

LEARNING ROCKS

Comstock high school coursework includes rock art research with Shumla archaeologists

BY PAM LEBLANC • PHOTOS BY ERICH SCHLEGEL

The Maker of Peace sculpture stands outside the Seminole Canyon State Park and Historic Site visitors center.

LEFT Comstock student Sammy Isaac reaches into a hole where grains or paint dust were stored some 2,000 years ago inside the Fate Bell Shelter. ABOVE Students found a projectile point while working with Shumla archaeologists at Seminole Canyon.

ON A BREEZY APRIL MORNING, five Comstock high school seniors clamber around boulders and hop across a stream in Seminole Canyon on their way to inspect some of the finest examples of rock art in the world.

After a 20-minute hike, they reach the foot of Fate Bell Shelter, a curved hollow midway up a cliff wall that's big enough for a game of baseball. The students, along with science teacher Kayme Tims and chemist Karen Steelman, scramble up to the rocky amphitheater, where they can see faded red, yellow and black images painted there more than 2,000 years ago.

"This place is so special, and it's not just because of the rock art," says Steelman, science director of the plasma oxidation lab at Shumla Archaeological Research and Education Center in Comstock, explaining that ancient fiber mats, sandals and rabbit furs have been found in the rock shelters

that line this canyon in the Lower Pecos Canyonlands. "This is one of the best places to study hunter-gatherers. We can see more than stone tools. We can see how they lived."

The rock shelters—more than 300 have been identified in Val Verde County—also serve as valuable classrooms for students in their final year of high school in Comstock, a tiny, one-school town of fewer than 300 people about 30 miles northwest of Del Rio. Every senior in the Comstock Independent School District—there are seven for the 2020–2021 school year—works alongside archaeologists and chemists as they study the region's renowned rock art.

In the past few years, students from the school have helped build a plasma oxidation instrument that scientists will use to extract organic material from paint flakes so they can date the rock art. Previous classes have labeled rock art murals, measured painted images, entered data into computers and learned how to use imaging software. In short, the program, introduced in 2013 and structured as an interdisciplinary internship, allows the students from a small school in South Texas to learn sophisticated archaeological analysis and physical sciences from the pros.

The class not only helps Shumla, a nonprofit organization founded more than 20 years ago to study and document rock art in the region, but also gives the students hands-on experience in a working laboratory.

Because of the COVID-19 pandemic, class looks a little different this year. Steelman and Tims meet with the students two or three times a week via Zoom. Besides studying various styles of rock art and learning how ancient people used animal fat and crushed minerals to make paint, the students study plants that were used for food, clothing and shelter. They learned, for example, that cochineal, a type of scale insect that lives on prickly pear cactus, was used to make red and orange dyes.

Science teacher Kayme
Tims leaps across a stream
in Seminole Canyon.

"I have two goals: first, teach some chemistry using the archaeology of the Lower Pecos as a framework. Second, teach students an appreciation for the amazing cultural archaeology that's right in our backyard," Steelman says.

That plan is working. At Fate Bell Shelter, the students use a smartphone app called DStretch to photograph the artwork and then enhance its color so the images are more clearly visible.

"I think it's pretty cool that it's right here in our backyard," says Sammy Isaac, 18, of Comstock as the images jump into focus.

"Can you imagine painting something and it lasting that long?" Steelman says as the students point out features of the Lower Pecos River style artwork—anthropomorphic figures with outstretched arms, holding bundles of what look like darts. "These were master artists; they were good."

SCIENTISTS AT SHUMLA recently helped secure National Historic Landmark status for the rock art in the Lower Pecos Canyonlands, one of the most important archaeological regions in the world, according to French prehistorian Jean Clottes.

And last year they completed comprehensive documentation of 233 rock art sites for the Alexandria Project, their effort to preserve these oldest "books" of painted texts in North America.

Together Steelman and Tims have taught successive groups of Comstock seniors about concepts from pigment analysis to radiocarbon dating. The educators say they hope the basic chemistry knowledge will give students an edge in college and an appreciation of the cultural importance of where they live.

"I hope they realize what we have here, that it's unique; they grew up somewhere with significance," Tims says.

Back in the Fate Bell Shelter, the students gather in front of the faint outline of a figure, one hand holding what looks like a bundle of sticks. They note that some of the figures' hair looks like it's standing on end—a characteristic known as piloerection that has various interpretations.

At one point, the five students line up in front of one section of the mural, laughing a little as they re-create a scene on the wall depicting five figures, one with its arms reaching

skyward. Experts don't know for sure, but some believe paintings like this represent spiritual or religious beliefs.

"The rock art tells stories about family, religion and past events," says Courtney White, 18, of Del Rio. "When I found out about it, I learned more respect for the people who made it. What they painted was heartfelt. What was important to them should be important to me."

After 45 minutes of exploring the Fate Bell Shelter, the group climbs down and hikes another mile along the rugged creek bed, scrambling through underbrush, hopping over streams and climbing up smooth rock to another shelter, known to scientists as 41VV75. This site, Steelman tells the students, has been used for more than 8,000 years, although the images painted on its walls are half that age, according to radiocarbon testing. The students explore the site, noticing fibers from ancient mats made of plants. A few look down the canyon, talking about what it must have been like to live here.

Only a fraction of the rock art in the Lower Pecos Canyonlands has been radiocarbon-dated. "That's one thing students are helping me with—developing a labora-

‘The rock art tells stories about family, religion and past events. When I found out about it, I learned more respect for the people who made it. What they painted was heartfelt. What was important to them should be important to me.’

TOP A student uses the DStretch app to photograph and enhance rock art. ABOVE Students in the Shumla research lab.

TCP WEB EXTRA Find more photos with this story online and learn more about cochineal in *The Bugs That Make You See Red* from February 2019.

tory at Shumla so we can do more research and study the ages of different styles of art and how [the style] may have changed through time,” Steelman says.

After breaking for lunch next to huge boulders in the canyon, the students load up and head back to Shumla headquarters, housed in what was once a U.S. Border Patrol building in Comstock. There, they file into the lab to check out a plasma oxidation instrument built by the previous year’s students. The instrument spans nearly an entire wall, its row of orangey-red lights reminiscent of the heating lamps used to keep fried chicken or pies warm at a fast-food restaurant.

But this \$83,000 piece of equipment, funded through a grant from the National Science Foundation, won’t be used to warm lunch; Steelman and Lori Barkwill-Love, a college intern, will use it to extract organic material from dime-sized flakes of paint carefully obtained from rock art murals. That material will be sent to another lab for radio-carbon dating.

“The instrument is custom-built with all these parts, basically like Lego blocks,” Steelman says. “It was the perfect opportunity for students to come into the lab and help.”

This year’s class will build on the work of last year’s seniors. Before the school year ends, they will assemble a new electrode array for the plasma oxidation instrument in this world-class lab. The project requires scientific design as well as practical skills such as drilling through PVC pipe, threading copper wire through the piping and measuring twice so you only have to cut once.

And those are lessons that most students never get in high school. ■

Co-ops Shine

When more than 4.5 million homes and businesses lost power in February, consumers found the co-op response better than that of other power providers

Pedernales Electric Cooperative workers endured 165 consecutive hours of subfreezing temperatures.

BY JOE HOLLEY

Members counted on Texas electric co-ops during the deep freeze

WE TEXANS CAN TELL TALES about weather extremes, usually a devastating tornado or a hurricane, a flash flood or a lingering drought. Occasionally we'll recall a bone-chilling West Texas norther or a Panhandle blizzard, but we have less experience with the vicissitudes of winter cold.

Until February 13, 2021. That's when a polar vortex smashed its way into the record books, disrupting lives and livelihoods and laying claim to being one of the worst natural disasters in Texas history. We'll be telling stories about this winter for years to come.

More than 4.5 million homes and businesses lost power during the storm, which was likely the most expensive natural disaster in Texas history, causing more than \$295 billion in damages. The official death toll stands at 210.

So how do Texans feel about their electricity providers' response to the unprecedented crisis? That's the question the Hobby School of Public Affairs at the University of Houston asked 1,500 Texans served by the electric grid managed by the Electrical Reliability Council of Texas.

The answer? Consumers rated their electric cooperative's response better than did consumers of other power providers.

Survey results were clear. "Overall, electric cooperatives significantly outperformed their rivals in the eyes of their customers during the winter storm of 2021," the Hobby School concluded.

Some 52% of co-op members who lost power agreed that the power cuts in their area were carried out in an equitable manner. That's more than twice the positive response received by customers of investor-owned utilities operating in the state.

"Co-ops tend to be closer to their customers," said Kirk Watson, dean of the Hobby School when the study took place and a former state senator. "Those relationships matter when it comes to trust and even just giving the benefit of the doubt when times get rough. Also, my experience tells me that co-ops tend to communicate more routinely with folks, and of course that makes a world of difference in a crisis."

That valuable communication was noticed by co-op members.

"As a recent transplant to Fannin County, I just wanted to say how impressed I have been with your updates and communication this week," Joyce Buchanan wrote on Facebook. She's a Fannin County Electric Cooperative member who recently moved to McKinney from Ontario, Canada.

"They have been timely, informative and so helpful in letting us know what to expect from day to day, sometimes hour to hour."

The survey found that co-ops performed their

core functions better than the commercial utilities and consumers believed that co-ops were better able to respond to crises like the February storm than were other electric utilities.

Kathi Calvert is pretty sure she knows why. Calvert, general manager of Crockett-based Houston County EC for the past eight years, points out that the co-op's East Texas members were aware that co-op employees were right there with them, experiencing the same misery and hardships they were. They would not have known that about large, anonymous utilities headquartered who-knows-where.

They saw co-op employees leaving their own dark and powerless homes and making their way to work with several inches of snow and ice covering the ground, temperatures near zero. They saw bucket trucks in the community and linemen clambering up ice-encrusted poles.

She also made sure that when customers called in, they got their questions answered by a person—a member of their own community—even if the answer about such things as rotating outages may not have been what they wanted to hear. She had human resources and accounts payable employees—whoever was available—answering phones and keeping customers informed. She also made sure social media was providing the latest information.

"It was a team effort, a community-based effort," Calvert said. "That's why co-ops are trusted."

EVEN DURING THE STORM, co-op members expressed agreement with that sentiment. Brittany Brewer, a Fannin County EC member, posted this on the co-op's Facebook page February 18: "We are lucky to have such a transparent power provider."

Cameron Smallwood, CEO of United Cooperative Services, a Burleson-based co-op serving parts of North Texas, told Texas lawmakers a similar story during testimony before legislative committees in February. United not only prepared members in advance for the likelihood of debilitating winter weather, Smallwood explained, but the co-op used every means of communication available to keep its members informed.

They saw co-op employees leaving their own dark and powerless homes and making their way to work with several inches of snow and ice covering the ground, temperatures near zero. They saw bucket trucks in the community and linemen clambering up ice-encrusted poles.

Communications is “part of our DNA,” he said. “Our understanding is that customers from other utilities were watching our social media and information because they were lacking information [from their providers].”

State Rep. Shelby Slawson of Stephenville told Smallwood that she is a UCS member. “We’ve heard a lot about the importance of communication with the public. I want to openly commend you and United Co-op for the way you handled that,” she said.

Julie Parsley, CEO of Pedernales EC, reported to her board of directors a few weeks after life had pretty much returned to normal. She recalled that co-op linemen and other workers “were doing dangerous jobs in difficult conditions” during 165 consecutive hours of subfreezing temperatures. They were working 16-hour shifts in temperatures colder than Anchorage, Alaska. Information technology employees who had lost power at home worked out of their cars; member relations agents stayed in hotels close to PEC offices; and the co-op’s urgent team was on the job 24/7, dealing with snow, ice and mud even after the storm subsided.

Systems and equipment occasionally failed, “but the spirit and the resiliency of our employees surpassed that,” Parsley reported. “Our next step is to bring our systems up to the level of our employees, frankly.”

Less than one-fourth of co-op members rated poor or very poor how their co-op handled the rolling outages ERCOT required to reduce power demand. Well more than half of all other power providers’ customers rated their utility’s performance as poor or very poor.

So why did Texas’ 66 electric distribution cooperatives perform better than the municipal and investor-owned utilities? Those who conducted the survey—Watson, senior director and researcher Renée Cross, and Rice University political scientist Mark Jones—suggest that co-ops have built up a reservoir of trust among their members over decades of community-focused service.

“The customers of electric cooperatives are more likely

LEFT The iced lines of Rio Grande EC.
ABOVE A San Bernard EC crew works to restore power.

to believe their electric utility has their best interests at heart than do the customers of commercial electric utilities,” the report said, “and therefore ... are more likely to rate their electricity utility in a positive manner.” ■

TCP WEB EXTRA Find the complete Hobby School report with this story online.

Window & Door OCTOBER LIGHTNING SALE!

RENEWAL
by **ANDERSEN**
FULL-SERVICE WINDOW & DOOR REPLACEMENT

This Lightning Sale is striking quickly, so we're only offering this great window & patio door discount during the month of October.

Sale ends October 31st

Buy one window or door,
get one window or door

40% OFF¹

\$50 OFF

every window and door¹

NO NO NO for 1
Money Down Payments Interest year²

RENEWAL
by **ANDERSEN**
FULL-SERVICE WINDOW & DOOR REPLACEMENT

Call for your
**FREE Window &
Door Diagnosis**

Austin

512-298-1858 • 469-606-5229

San Antonio

210-961-9990 • TopWindowSolution.com

Dallas/Fort Worth

¹Subject to availability, on a total purchase of 4 or more, buy 2 windows or doors, get the second two windows or doors, of equal or lesser value, 40% off – applied to lowest priced window and/or door products in purchase – just have your free Window and Door Diagnosis on or before 10/31/21. \$50 discount valid during first appointment only. ²No payments and deferred interest for 12 months available from third-party lenders to well qualified buyers on approved credit only. No Finance Charges will be assessed if promo balance is paid in full in 12 months. Products are marketed, sold and installed (but not manufactured) by Renewal by Andersen retailers, which are independently owned and operated under Central Texas Windows & Doors LLC, d/b/a Renewal by Andersen of Austin and San Antonio. North Texas Windows & Doors LLC, d/b/a Renewal by Andersen of Dallas/Fort Worth and West Texas. See complete information and entity identification at www.rbaguidelines.com. ©2021 Andersen Corporation. ©2021 Lead Surge LLC. All rights reserved.

UPPER CLASS JUST GOT LOWER PRICED

*Finally, luxury built for value—
not for false status*

Until Stauer came along, you needed an inheritance to buy a timepiece with class and refinement. Not any more. The Stauer *Magnificat II* embodies the impeccable quality and engineering once found only in the watch collections of the idle rich. Today, it can be on your wrist.

The *Magnificat II* has the kind of thoughtful design that harkens back to those rare, 150-year-old moon phases that once could only be found under glass in a collector's trophy room.

Powered by 27 jewels, the *Magnificat II* is wound by the movement of your body. An exhibition back reveals the genius of the engineering and lets you witness the automatic rotor that enables you to wind the watch with a simple flick of your wrist.

It took three years of development and \$26 million in advanced Swiss-built watch-making machinery to create the *Magnificat II*. When we took the watch to renowned watchmaker and watch historian George Thomas, he disassembled it and studied the escapement, balance wheel and the rotor. He remarked on the detailed guilloché face, gilt winding crown, and the crocodile-embossed leather band. He was intrigued by the three interior dials for day, date, and 24-hour moon phases. He estimated that this fine timepiece would cost over \$2,500. We all smiled and told him that the Stauer price was less than \$100. A truly magnificent watch at a truly magnificent price!

Try the *Magnificat II* for 30 days and if you are not receiving compliments, please return the watch for a full refund of the purchase price. The precision-built movement carries a 2 year warranty against defect. If you trust your own good taste, the *Magnificat II* is built for you.

Stauer Magnificat II Timepiece \$399*

Offer Code Price \$99 + S&P SAVE \$300!

You must use the offer code to get our special price.

1-800-333-2045

Your Offer Code: MAG587-08

Rating of A+

Stauer®

14101 Southcross Drive W.,
Ste 155, Dept. MAG587-08

Burnsville, Minnesota 55337 www.stauer.com

† Special price only for customers using the offer code versus the price on Stauer.com without your offer code.

Stauer... Afford the Extraordinary.®

*The Stauer
Magnificat II is
powered by your
own movement*

- Luxurious gold-finished case with exhibition back
- 27-jeweled automatic movement
- Croc-embossed band fits wrists 6¾"–8½"
- Water-resistant to 3 ATM

Sore, Tender Feet? You Need These!

Surround Your
Feet In Therapeutic
Comfort!

**Cape Cod
Slippers**

Only **\$16⁹⁹**

- Soft Plush Lining
- Suede Look Upper

**All-Day
Comfort For
Men & Women!**

**Helps Ease
Discomfort Caused By:**

- Gout
- Arthritis
- Bunions
- Swelling

**Thick Cushioned
Shock-Absorbing Insole!**

Slippers That Hug Your Feet!

Cape Cod style slippers wrap your feet in plush fleecy comfort, while the therapeutic foam insole absorbs shock with every step you take! Special double-welted indoor, outdoor rubber soles protect feet from rocky surfaces. Enjoy all-day comfort with this lightweight import made to last. Satisfaction Guaranteed or Return For Your Money Back

FREE SHIPPING!

Connect With Us @ **DreamProducts.com**
Enter Your E-Mail Address & **SAVE 10%**

(Web Offers May Vary)

Order Now **1-800-530-2689**

Toll-Free:

M-F 6am-1am CST,
S-S 6am-9pm CST

*We may be required to collect sales tax. Please visit DreamProducts.com FAQ page if you need more information.

Item #311572 Cape Cod Slippers Indicate Qty Under Size			
Ladies's	M-213 (6-7)	L-214 (8-9)	XL-215 (10-11)
Men's	L-214 (6½-7½)	XL-215 (8½-9½)	2XL-216 (10½-11½)
____ Pair(s) Cape Cod Slippers @ \$16.99 pr. \$			
FREE Shipping		FREE	
Add \$3.95 Handling (each pair ordered) \$			
<input checked="" type="checkbox"/> PRIORITY PROCESSING (optional) Add An Additional \$2.95 (Receive within 3-6 days of receipt of order)		\$2.95	
*Add applicable State & Local SALES TAX \$			
Please Print Clearly		Total \$	

☐ VISA

☐ MasterCard

☐ American Express

☐ Discover®/NOVUSSMCards

Exp. Date

/

Card#

Name _____

Address _____

City _____

ST _____

Zip _____

Daytime Phone # _____

Email _____

Source Code **80011**

To receive this offer on the web, you **MUST**
input the source code when ordering.

**DARRYL
SCHRIVER**

MESSAGE
FROM
PRESIDENT/
CEO

A Model Built around the Members

EVERY OCTOBER FOR MOST of the past century, not-for-profit cooperatives of all types have recognized National Cooperative Month. This year, members from more than 29,000 cooperatives nationwide proclaim the advantages of cooperative membership and the benefits and value that co-ops deliver.

Co-ops—including Tri-County Electric Cooperative—are not-for-profit, democratically controlled, member-owned businesses. Co-ops provide value to their members through highly personal customer service, economic development, conservation and service programs, the retirement of capital credits, and democratic representation in business decisions. 44902001

Electric co-ops are owned by those they serve. That's why those who receive electric service from America's electric cooperatives are called members, not customers. Co-ops exist to serve their members, and we strive to keep our level of service high even during the toughest times.

From attending an annual meeting to serving on the board, members are encouraged to be actively involved in the business of their cooperative. Members maintain democratic control of their co-op, which means they elect fellow members to represent them on

the board of directors. I hope you took advantage of this member perk by voting in this year's election, the first contested election at the Annual Meeting in several decades. If you submitted your ballot online or by mail, you will receive a \$25 credit on your electric bill later this month. Results from the election will be announced during the virtual Annual Meeting on Tuesday, October 5.

The cooperative business model also gives members economic control. Instead of issuing stock or paying dividends to outside shareholders, co-ops return margins – “profits” – to their members in the form of capital credits at the end of the year when they're able. Your board of directors voted to retire \$5 million in capital credits. Members who received electric service in 2002 either received a check in the mail or a bill credit last month. To date, Tri-County Electric Co-op has retired \$61.1 million in capital credits to members.

Because cooperatives are owned and controlled by the people who use their services, decisions are made with members' best interests in mind—not to financially benefit corporate stockholders. Our rates have been steady, and you have not seen an increase since July 2002. For the past 19 years, we have provided our members with electric service without increasing rates. Tri-County Electric Co-op's Board of Directors and employees look out for you, the members, always. We strive to do our best and take care of you, because we know that we are here because of you. 800758673

Tri-County Electric Co-op is *your* co-op, and we will do our best to take care of you. We are in this together. ■

2021 Virtual Annual Meeting

Join us *virtually* on Tuesday, October 5 at 7 p.m.

The Meeting

For the health and safety of our member-owners and employees, this year's annual meeting will be held **virtually**. The meeting will be conducted from our Aledo office, and members can watch or listen from the safety of their home or office. Cooperative leadership feels this is the best decision as we continue to power through the COVID-19 pandemic together.

The Annual Meeting is scheduled for 7 p.m. on October 5. Members can participate by listening by phone or streaming online.

To participate by phone:

Register online at tcctexas.com/annual-meeting

Members who register will receive a phone call on October 5, before 7 p.m. that will connect you to the Annual Meeting.

If you do not have access to the internet, please call our offices at 817-444-3201 for registration assistance.

To participate by streaming online:

On October 5, go to **tcctexas.com/annual-meeting** and watch the Annual Meeting online.

The Election

Ballots were due to Survey and Ballot Systems, our third-party election partner, on September 29. Election results will be announced during the **virtual** Annual Meeting on October 5. Members who voted by the deadline will receive a \$25 credit on their electric account later this month. 8005109901

Door Prizes

Member-owners who participated in this year's election and vote by the deadline were entered into this year's door prize drawing. Winners will be selected at random by Survey and Ballot Systems and will be announced during the **virtual** Annual Meeting. ■

MEETING TOPICS

Welcome

Business Meeting

Treasurer's Report
Election Results

President/CEO's Report

Door Prize Drawings

Question and Answer

The Annual Report was mailed to members in the September *Texas Co-op Power* magazine. A copy can be found at tcctexas.com/annual-meeting or by calling our offices at 817-444-3201.

If you forget to register or get disconnected from the Annual Meeting, dial
855-710-6229
to listen by phone.

Data Centers

Tri-County Electric Co-op today takes diversity to a new level

BY BOB BUCKEL,
COMMUNICATIONS AND MEDIA REPRESENTATIVE

ABOVE: Hillwood's Alliance Town Center provides plenty of resources to residents in the Keller and North Fort Worth areas. *Courtesy of Debra Hale, Hillwood.*

OPPOSITE: Deer caught on camera at a hunting camp located in the Seymour area. *Courtesy of Ranelle Scott, Ranger Creek Ranch.*

IN CASE YOU HADN'T NOTICED, Tri-County Electric Cooperative has a split personality.

It was chartered in 1939, at the height of the Great Depression, to bring electricity to people who lived in areas so remote – so rural – that investor-owned utilities simply would not serve them. They believed setting poles and stringing miles of power line that far out into the countryside would never be profitable.

In a strictly financial sense, at that time, they were right.

But co-ops were built for people, not profits – and people needed power. 800718404

Tri-County Electric Co-op's original area was prairie, forests and farms, bisected by lazy creeks, accessible only by the occasional dirt road. There were train tracks, but no stations. Towns consisted of a one-room schoolhouse, a feed store,

Deer Camps

maybe a café, and scattered houses built around a church or two. The co-op's mission was to bring light to that world.

Eighty-some years later, that world has changed drastically, but the co-op is still there.

Today, Tri-County Electric Co-op's territory overlays some of the fastest-growing urban and suburban areas in the United States. More than half of its meters are within the cities of Fort Worth, Keller, Southlake, Colleyville, and Westlake, and membership includes CEOs, professional athletes, artists and entrepreneurs. 800681472

With another year in the books, it's a good time to celebrate the diversity of Tri-County Electric Co-op – a co-op that serves everything from data centers to deer camps.

North Tarrant takes off

When the Dallas-Fort Worth turnpike – now Interstate 30 – opened in 1957, advertisements touted it as a road “unsullied by traffic, billboards or urban sprawl.” In December 1968, the groundbreaking for D/FW Airport was held in a wide-open pasture. The airport opened in January 1974, and within 20 years it was the world's fourth-busiest air passenger terminal, driving an economic boom in every direction – in a region newly-christened *the Metroplex*.

North Tarrant County was just getting warmed up. The formerly rural communities of Hurst, Euless, Bedford and

Richland Hills began to fill in and grow together. Farther north, isolated farming towns like Grapevine, Southlake, Colleyville and Keller looked toward the busy airport and saw the future. Whole neighborhoods sprang up overnight.

One thing they had in common was an appetite for electricity.

Bitter conflicts among electric providers made the 60s and 70s a turbulent, combative time. But a regulatory framework was created, litigation played out and cooperatives' right to exist was affirmed. Through it all, Tri-County Electric Co-op continued to build lines and expand into areas where it was certified to serve, even as they became less and less rural.

When Alliance Airport opened in 1989, it fired up the engine of a new economic boom. The 27,000-acre development, centered by the nation's first industrial airport, promised vast warehouse and manufacturing spaces, business parks, shipping centers, corporate headquarters, residential and retail – and it has made good on every promise. Alliance is still breaking new ground, pushing the envelope of technology, creating jobs, and transforming undeveloped farm and ranch land into suburban and urban communities.

A lot of that growth is powered by Tri-County Electric Co-op.

To the southwest, in Parker and Hood counties, neighborhoods continue to spring up as commuters move away from cities. And just like in the cities, those who build

CLOCKWISE, FROM TOP LEFT: Apprentice Lineman Blake Slaggle (Seymour) watches as his lineman works above. Butch Mills standing in front of a 1940s-model line truck. The Charles Schwab corporate office in Westlake. Line construction has not changed much over the years. Schwab photo courtesy of Debra Hale, Hillwood.

their houses on Tri-County Electric Co-op's lines don't just get electric service – they become members.

Even in today's unregulated, consumer-centric electricity market, Tri-County Electric Co-op's rates are better than most of our competitors. And the co-op's service, its level of personal care, is second to none. Tri-County Electric Co-op has become the electricity provider of choice for industrial, retail and residential developers, and the go-to utility of Fortune 500 companies. 8003701501

Every day, the co-op continues to build capacity to serve its growing membership.

Rural Remains at Co-op's Core

There are still places on Tri-County Electric Co-op's lines where poles and wires, and an occasional airplane, are the only reminders of the 21st century. In 1998, when it merged with B-K Electric Cooperative, based in Seymour, Tri-County Electric Co-op's geographic footprint more than doubled – and its ties to the roots of the co-op movement were strengthened.

The B-K territory is farms and ranches, oilfield locations, crop irrigation systems, wind generator farms and cotton gins. The co-op powers pipeline compressor stations, schools, small communities and yes – deer camps. In an area where buffalo once roamed huge swaths of open prairie, the electric

cooperative is part of a rich, rich history.

Tri-County Electric Co-op carries on the B-K tradition, equipping and training its rural line crews to deal with challenges their urban colleagues may never see – windstorms and ice accumulations along vast stretches of line serving single ranch families.

The differences are stark, but so are the similarities. Urban, suburban or rural, co-op workers form a family with members in the middle. We know each other's names, have each other's backs, and provide the same level of cutting-edge technology, the same reliability and the same neighborly care for each member on our lines. 800602709

And we all claim the same history. It may seem closer on a ranch than it does in a shopping center, but it's never far away.

Whether you're on a horse, squinting into the distance looking for steers, or in a cubicle, intensely focused on a computer screen, you're a member. You may live miles from the nearest paved highway or minutes from one of the world's busiest airports, but you're a member – and that makes you much, much more than just a customer.

No, this is not your grandfather's electric cooperative.

It's yours. ■

Powering Human Connections

OCTOBER IS NATIONAL COOPERATIVE MONTH. Additionally, October 4 - 8 is National Customer Service Week.

This October, we celebrate you, our member-owners, and the teams that work hard to take care of you. As a Tri-County Electric Cooperative member, your voice is heard loud and clear. You are more than a customer, you are a *member* and an *owner*.

Your member services and work order technician teams are your source for power and information. These employees take your calls, set up your electric account, answer questions, return your emails and help you find a solution in time of need. Member service representatives and work order technicians are your energy superheroes. They go above and beyond to take care of you. 7000007703

Please help us thank those who fulfill our mission of providing competitive customer service, and most importantly take care of you, our member-owners. ■

I Work for You

REGINA COTA

**Member Services Representative
Member Services**

Member Services Representative Regina Cota is on the co-op's "front lines" – taking phone calls all day, answering members' questions and helping those with problems navigate their way to a solution.

"I just try to answer any kind of question they might have... and get them to a situation where I can assist them," she said.

Offering an extension, directing folks to the web site for advice on reducing energy usage, or helping them qualify for average billing are just some of the tools in the MSR's toolbox. She's also fluent in Spanish – a skill she uses every day.

"When I started, I was the only one, out of all the offices," she said. "Now we have bilingual MSRs in Keller, Azle and Aledo. It's a big improvement."

Regina came to Tri-County in 2005 after 22 years in customer service at Radio Shack's corporate office. Her favorite thing about the co-op is the people.

"Everybody is so awesome here."

Regina grew up in Fort Worth and graduated from North Side High School. She and her "wonderful husband" Vincent have been married 32 years and live in Paradise. She has a son, a daughter and three grandchildren – her pride and joy.

Aside from them, Regina's biggest passion is sports – the Rangers, the Mavericks, the Stars... and the Green Bay Packers. Don't get her started... ■

Virtual Annual Meeting

Tuesday, October 5 at 7PM

Annual Meeting
October 5

Southlake's Oktoberfest
October 15-17

SOUTHLAKE CHAMBER OF COMMERCE

Your Co-op's Community Calendar

October

1

Pink Luncheon
pinkluncheon.com

2

A Taste for Education
weatherfordisd.com

Faith Promise Dinner
wcslions.org

5

82nd Annual Meeting
tcectexas.com/annual-meeting

7

Weatherford College Foundation Golf Tournament
wc.edu

8

Help & Hope Luncheon
aledoadvocats.com

9

Cruisin' the Brazos
cityofseymour.org

11

Rayfield Wright Charity Golf Tournament
therayfieldwright.com

15-17

Southlake's Oktoberfest
southlakechamber.com

16

Aledo-Fest
aledo-texas.com

Drive for Compassion Golf Classic
azlechristianchurch.org

23

Fashion Show & Brunch
christshaven.org

28

Metroport Golf Classic – Halloween on the Green
metroportchamber.org

30

Spooktacular Health Fair & Monster Dash 5k Run
kellerchamber.com

All American Bicycle Boo Ride
springtownchamber.org

NOTE: Events are subject to postponement or cancellation due to COVID-19 guidance. Please check the event resource for updates.

Interested in promoting your event in the next issue of Texas Co-op Power?
Email pr@tcectexas.com with the event name, date and where readers can find more information.

Tri-County Electric Cooperative

A Touchstone Energy® Cooperative

CONTACT US

200 Bailey Ranch Road
Aledo, TX 76008

Phone 817-444-3201

Email customer_service@tcectexas.com

Web tcectexas.com

President/CEO

Darryl Schriver

Board of Directors

Jorden Wood, District 3 - Chairman

Max Waddell, District 9 - Vice Chairman

John Killough, District 6 - Secretary/Treasurer

Kevin Ingle, District 1

Margaret Koprek, District 2

Jerry A. Walden, District 4

Steve V. Harris, District 5

Larry Miller, District 7

Dr. Jarrett Armstrong, District 8

24/7

Outage Reporting

For information and to report outages, please contact us.

Online: oms.tcectexas.com

App: TCEC Connect

Phone: 817-444-3201

ABOUT TRI-COUNTY ELECTRIC CO-OP

Tri-County Electric Co-op owns and maintains more than 9,510 miles of line to provide electric service to more than 97,900 members in Archer, Baylor, Denton, Foard, Haskell, Hood, Jack, King, Knox, Palo Pinto, Parker, Stonewall, Tarrant, Throckmorton, Wilbarger, and Wise counties.

OFFICE LOCATIONS

Aledo

200 Bailey Ranch Road, Aledo 76008

Azle

600 NW Parkway, Azle 76020

Granbury

1623 Weatherford Highway, Granbury 76048

Keller

4900 Keller-Hicks Road, Fort Worth 76244

Seymour

419 N. Main, Seymour 76380

IT PAYS TO STAY INFORMED

Find your account number in pages 18-25 of *Texas Co-op Power*, and you will receive a \$20 credit on your electric bill. Simply contact one of the offices listed above and make them aware of your discovery! 800662903

VISIT US ONLINE

tcectexas.com

[Facebook.com/TCECTexas](https://www.facebook.com/TCECTexas)

Slow-Cooker Pumpkin Chili

BY LOU ANNE SIEGEL
MILLSAP

- 1 lb. ground sausage
- 1 cup chopped onion
- 1 cup chopped green bell pepper
- 1 minced garlic clove
- 1 pkg. taco seasoning
- 1 15 oz can corn
- 1 14.5 oz can diced tomatoes
- 1 16 oz can pumpkin
- 3 cups chicken broth

1. Sauté ground sausage with onion, bell peppers and minced garlic in a skillet until meat is browned. Drain grease.
2. Mix all ingredients together and pour in slow cooker.
3. Cover and cook on low for 6-7 hours.

Enjoy!

TAYLOR KISER | UNSPLASH

Did you know you can sign up for text and email notifications?

Members can sign up to receive text and emails to stay up-to-date on your account or to receive special alerts.

Signing up is as easy as 1 - 2 - 3!

1. Log in to your online member portal or TCEC Connect
2. Go to "Notifications"
3. Set up your preferences for text and emails

Notification options:

- Daily Usage
- Bill Creation Notification
- Payment Receipt
- Due Date Reminder
- Special Alerts
- And More!

Never miss an update on your account with this member benefit.

Tri-County Electric Co-op Member Recipe Submission Form

MEMBER _____

CITY _____

EMAIL or PHONE NUMBER _____

RECIPE NAME _____

SUBMITTING YOUR RECIPE:

EMAIL: Please include the above information with your recipe and send to pr@tcectexas.com

ONLINE: tcectexas.com/recipe-submission

MAIL: Please detach and submit this form with your recipe and mail to:

Tri-County Electric Cooperative
Attn: Recipe Submission
200 Bailey Ranch Road
Aledo, Texas 76008

ARK-LA-TEX
SHOP BUILDERS
"WE GOTCHA COVERED"
SHOPS • BARN • CABINS • WWW.SHOPSBUILT.COM
830-730-0515
8670 IH 35 N NEW BRAUNFELS, TX

BUILDINGS OF ALL SIZES
Shops • Garages • Barns • Equipment Sheds • Barndominiums
WE MAKE DREAMS COME TRUE!

Price includes all labor and materials with 4" steel reinforced concrete slab with moisture barrier, one 10'x10' heavy duty roll up door, one 3 foot steel entry door, concrete aprons, electric stub *(Dirt may be extra)

WD Metal Buildings

- 5" Reinforced Concrete Slabs
- All Metal Framework
- Experienced Erection Crews
- Heavy Duty Overhead Doors
- Continuous Roof Design

Instant Prices @ WDMB.com

TCP Gift Shop
Shop now
TexasCoopPower.com/shop

WALK-IN TUBS FROM \$8,995 INSTALLED!

ONYX SHOWERS FROM \$8,995 INSTALLED

CALL US, DON'T WAIT ANOTHER DAY.

Enhance your quality of life with a Best Buy Walk-in Tub. As the oldest manufacturer of walk-in tubs in America, we've been setting the industry standard for more than 15 years. Call us today to find the perfect custom solution for you.

Visit our showroom at 311 Kings Plaza in Granbury.

888-825-2362 www.bestbuywalkintubs.com

Bank C.D.'s Due? CALL US NOW

1-800-359-4940 TEXAS TOLL-FREE
www.mattsonfinancialservices.com

BLAKE MATTSO, CFP™
Signal Securities, Inc., 5400 Bosque, 4th Floor, Waco, TX 76710
Serving Customers All Over Texas

All C.D.'s are insured to \$250,000 per institution by the F.D.I.C. All C.D.'s are subject to availability. Securities offered thru Signal Securities, Inc., Member FINRA/SIPC 700 Throckmorton, Ft. Worth, TX 76102. (817) 877-4256.

PERMA-ROOF
from Southern Builders

Steel Mobile Home Roofing

High energy bill?
Roof rumble?
Leaks?

MOBILE HOME ROOFER SYSTEMS

Since 1983

Contact us at 800.633.8969 or roofover.com

Low Cost Pole Barns
26' x 48' x 10'
3 Sides Enclosed
Call now for our best pricing!
Hay/Horse Barns, Shops, Decks, Concrete Work and Pad Sites
Call Ron: 512-367-0428

Hillsboro Farmers Market
May 1—October 30
Every Saturday
8 a.m. — 1 p.m.
Location: West side of Hill County Courthouse

TCP Marketplace
Across Town | Across Texas

Advertise in Texas Co-op Power Marketplace
Elaine Sproull (512) 486-6251
advertising@TexasCoopPower.com

ADVANCED DIGITAL HEARING AID TECHNOLOGY

Now Rechargeable!

**BUY 1
GET 1** **FREE** Reg: ~~\$599.98~~
Only \$299⁹⁹

Each When You Buy a Pair – **LIMITED TIME ONLY!**

How can a rechargeable hearing aid that costs only \$299⁹⁹

be every bit as good as one that sells for \$2,400 or more?

The answer: Although tremendous strides have been made in Advanced Digital Hearing Aid Technology, those cost reductions have not been passed on to you. Until now...

The MDHearingAid® VOLT+ uses the same kind of Advanced Digital **RECHARGEABLE** Hearing Aid Technology incorporated into hearing aids that cost thousands more at a small fraction of the price.

Over 600,000 satisfied MDHearingAid customers agree: High-quality, digital, FDA-registered **rechargeable** hearing aids don't have to cost a fortune. The fact is, you don't need to spend thousands for a hearing aid.

MDHearingAid is a medical-grade, digital, rechargeable hearing aid offering sophistication and high performance, and works right out of the box with no time-consuming "adjustment" appointments. You can contact a licensed hearing specialist conveniently online or by phone — even after your purchase at no cost. No other company provides such extensive support. Now that you know...why pay more?

"This is truly a miracle... I don't even know how to begin thanking you for giving me my life back!"

– Sherri H., Granville, NY

CHARGE AT NIGHT AND GO ALL DAY

NOW WATER RESISTANT

Charging Case

30-Hour Battery Life

Water Resistant to 3 Feet

Limited Time BONUS OFFER
Additional Charging Case

FREE
\$100 Value!

45-DAY RISK-FREE TRIAL!

If you are not completely satisfied with your MDHearingAids, return them within 45 days for a **FULL REFUND!**

For the Lowest Price Call

1-800-290-6284

www.MDVolt.com

Nearly Invisible

MDHearingAid®

DOCTOR DESIGNED | AUDIOLOGIST TESTED | FDA REGISTERED

Use Code **MU57**
and get **FREE Shipping**

A+BBB
rating for
10+ years

TCP WEB EXTRA

Listen to W.F. Strong read this story.

Proving Ground

Future presidents crossed the Wild Horse Desert together on a military mission

BY W.F. STRONG

HE WAS 23 YEARS OLD, riding his horse south of Corpus Christi in the region that would later be called the King Ranch. But that now-legendary, sprawling ranch would not be founded for another eight years.

This vast stretch of sandy prairie was then known as the Wild Horse Desert. In some ways it was a spooky place—ghostly. Visitors could see horse tracks everywhere—but no people. There were plenty of well-worn trails, but the population was only four-legged in August 1845.

Folks reckoned that these horses were the descendants of those that arrived with Hernán Cortés more than three centuries earlier, when he came to conquer the Aztecs. Some of his horses escaped,

migrated north and bred like rabbits (if you can say that about horses).

Our young man—a graduate of West Point and a newly minted second lieutenant—rode with a regiment of soldiers under the command of Gen. Zachary Taylor. They were under orders to establish Fort Texas on the Rio Grande and enforce that river as the southern border of the United States. Fort Texas would shortly become Fort Brown, the fort from which Brownsville would take its name.

The young lieutenant, who had excelled as a horseman at West Point, was so impressed with the seemingly infinite herds of wild horses in South Texas that he made a note in his journal. He wrote:

“A few days out from Corpus Christi, the

immense herd of wild horses that ranged at that time between the Nueces and the Rio Grande was directly in front of us. I rode out a ways to see the extent of the herd. The country was a rolling prairie, and from the higher ground, the vision was obstructed only by the curvature of the Earth. As far as the eye could reach to the right, the herd extended. To the left, it extended equally. There was no estimating the number of animals in it; I doubt that they could all have been corralled in the state of Rhode Island or Delaware at one time. If they had been, they would have been so thick that the pasture would have given out the first day.”

Both Taylor and his second lieutenant would distinguish themselves on that journey through South Texas.

Taylor had no idea that his visit to the Wild Horse Desert would lead him on to victories in the Mexican-American War that started the next year with an attack on his troops near the Rio Grande—and to political victory back home. He would become the 12th president of the United States.

Taylor’s dashing second lieutenant would also ascend to the presidency, 20 years after him. The young man on high ground, surveying the astounding scene of wild mustangs grazing by the thousands, would become the hero of many battles.

He would ultimately lead Union forces to victory in the Civil War and become the youngest president of the U.S. His presidential memoirs would become a runaway bestseller published by Mark Twain, who would describe the book as “the most remarkable work of its kind since *Caesar’s Commentaries*.”

It was written by Hiram U. Grant. Well, that was his birth name. But when he entered West Point, a clerical error deleted the name Hiram and his middle name became his first name, and that is the name you know him by: Ulysses. He was Ulysses S. Grant. ■

Cheese

Four dishes, four ways to present the charm of cheese

BY MEGAN MYERS, FOOD EDITOR

Savory recipes are always a go-to with cheeses, but around here we love sweet too. In her new cookbook, *Southern Sugar*, Belinda Smith-Sullivan features a variety of delectable cheesecakes, including this recipe using sweet cushaw squash. If you can't find this crookneck squash, then butternut squash, pumpkin or white sweet potatoes are suitable substitutes.

BELINDA
SMITH-SULLIVAN

Sweet Cushaw and Pecan Cheesecake

CRUST

- 1¾ cups gingersnap crumbs**
- 2 tablespoons sugar**
- ¼ cup (½ stick) unsalted butter, melted**
- ¼ cup finely chopped pecans**

FILLING

- 3 packages cream cheese (8 ounces each), room temperature**
- 2 cups cooked and puréed cushaw squash**
- 1 cup light brown sugar**
- 3 eggs, room temperature**
- ¼ cup sour cream, room temperature**
- ¼ cup heavy cream, room temperature**

- ½ teaspoon ground cinnamon**
- ¼ teaspoon ground nutmeg**
- ½ teaspoon ground ginger or allspice**
- 2 teaspoons vanilla extract**
- ½ cup chopped pecans**

TOPPING

- ¾ cup packed brown sugar**
- ¼ cup (½ stick) butter, room temperature**
- ¼ cup heavy cream, room temperature**
- 1 cup coarsely chopped pecans**

1. CRUST Preheat oven to 350 degrees. In a medium bowl, blend crumbs, sugar, butter and pecans and press into the bottom of a 9-inch springform pan. Wrap the bottom and outside of the pan with foil.

2. FILLING Using a stand mixer, beat cream cheese and squash until fluffy. Gradually add brown sugar, then add eggs one at a time. Add sour cream and heavy cream and continue to beat. Add cinnamon, nutmeg, ginger and vanilla and beat until smooth. Fold in pecans and pour filling into prepared pan.

3. Place cheesecake pan in another larger

pan and place in preheated oven. Fill the larger pan halfway with hot water. Bake 60–70 minutes or until slightly firm in the center. Turn off oven, leaving door ajar about 8 inches, and allow cheesecake to cool in oven 1 hour. Remove pans from oven, remove cheesecake pan from water bath and cool completely in pan.

4. TOPPING In a small, heavy saucepan, combine brown sugar and butter over low heat, stirring until sugar dissolves. Increase heat and bring to a boil. Remove from heat and stir in cream and pecans. Let cool slightly. Pour warm topping over cooled cheesecake in pan and refrigerate. When ready to serve, remove the sides of springform pan and place cheesecake on a serving dish.

SERVES 12

Reprinted with permission from *Southern Sugar* by Belinda Smith-Sullivan (Gibbs Smith, 2021).

TCP WEB EXTRA Follow along with Megan Myers and her adventures in the kitchen at stetted.com, where she features a recipe for Goat Cheese Crackers With Herbs.

Cheese Grits

ANNA LOUISE EVANS
PEDERNALES EC

Evans has been making this dish since 1970, when as a teenager she won a blue ribbon with the recipe at a county fair. It's easy to see why, as these grits are fluffy, creamy and cheesy all at once.

¾ cup hominy grits
3 cups water
½ teaspoon salt
6 tablespoons (¾ stick) butter
8 ounces sharp cheddar cheese, grated
½ teaspoon hot sauce
Dash of seasoned salt
2 eggs, beaten
Dash of paprika

1. Preheat oven to 350 degrees and grease a 2-quart baking dish.
2. Cook grits in water and salt as directed on package. Add butter, cheese, hot sauce and seasoned salt, stirring to melt. Slowly pour in eggs, stirring the entire time to prevent scrambling.
3. Pour into prepared baking dish and sprinkle paprika over the top. Bake 1 hour, until puffed and golden brown.

SERVES 6

\$500 WINNER

Grilled Ham and Cheese Panini With Collard Greens and Tomato

RICKY PATTERSON
COSERV

Garlicky greens turn this grilled cheese sandwich into a filling, crave-worthy meal. Don't neglect pressing the sandwich, which helps meld the flavors together. If you happen to have an electric panini press at home, the process is a cinch.

SERVES 1-2

3 leaves collard greens or kale
2 tablespoons olive oil
3 cloves garlic, minced
3 tablespoons water
⅓ cup (¼ stick) butter, softened
2 large slices sourdough bread
4 slices provolone cheese
2 slices ham
2 slices (¼ inch each) ripe tomato
Salt and pepper

1. Wash greens and pat dry. Remove stems, then stack leaves and slice into thin ribbons. Set aside.
2. In a large skillet, heat olive oil on medium. Add garlic and sauté until sizzling. Add greens and stir to wilt. Add water, then cover skillet and cook about 5 minutes, until water evaporates. Remove greens from pan, press out excess liquid and set aside. Wipe pan.
3. Butter one side of each bread slice. Place one slice, buttered side down, in skillet. Top with 2 slices provolone, 2 slices ham, cooked greens and tomato slices. Season with salt and pepper. Top with remaining 2 slices provolone and bread, buttered side up.
4. Lay a piece of foil over the sandwich and place a cast iron or other heavy skillet on top of foil to press sandwich down. Cook on medium heat 5-7 minutes, until bottom is golden brown. Remove and reserve foil and flip sandwich. Place foil, buttery side down, over flipped sandwich. Weigh down and continue cooking 5-7 minutes, until other side is golden brown and cheese is melty. Let sit 2-5 minutes before cutting in half.

TCP \$500 Recipe Contest

TEXAS' BEST DUE OCTOBER 10

What stands out in your kitchen as classic Texan cuisine? Enter at TexasCoopPower.com/contests by October 10 for a chance to win \$500.

[MORE RECIPES >](#)

Pumpkin, Pepper Jack and Poblano Enchilada Casserole

LINDA STEINHARDT
PEDERNALES EC

Perfect for a large family, this enchilada casserole features a pumpkin-based sauce and plenty of vegetables for a comforting, hearty dish. You can use flour or corn tortillas, and keep in mind you might need extra tortillas to fit across the casserole dish.

CASSEROLE

- 1 tablespoon olive oil
- 1 onion, diced
- 2 red bell peppers, diced
- 8 ounces sliced mushrooms
- 2 chicken breasts, cooked, cooled and shredded
- 1 can (15 ounces) black beans, rinsed and drained
- 2 poblano peppers, roasted, peeled and diced
- 6 tortillas, plus more as needed
- 8 ounces shredded pepper jack cheese

SAUCE

- $\frac{3}{4}$ cup pumpkin purée
- 1 can (15 ounces) tomato sauce
- $\frac{1}{2}$ cup milk
- 2–3 chipotle peppers in adobo, plus a spoonful of the adobo sauce
- 2–3 cloves garlic
- 2 tablespoons chili powder
- 1 tablespoon cumin

1. CASSEROLE Preheat oven to 375 degrees.
2. In a large skillet, heat olive oil on medium-high. Sauté onion, bell peppers

and mushrooms until softened and slightly browned. Add chicken, black beans and poblanos and stir to combine. Remove filling from heat and set aside.

3. SAUCE In a food processor or large blender, purée sauce ingredients until smooth.

4. In a 9-by-13-inch baking dish, add a thin layer of sauce to coat the bottom. Layer dish with enough tortillas to cover the sauce (breaking if needed), half of the filling, $\frac{1}{3}$ of the sauce and $\frac{1}{3}$ of the cheese, then repeat. Finish with another layer of tortillas, remaining sauce and remaining cheese.

5. Bake 30–35 minutes, broiling for the last 2–3 minutes if you like the cheese a bit browned and crispy.

SERVES 8

TCP WEB EXTRA Cheese has long been a staple in Co-op Country kitchens. Visit the Food page at TexasCoopPower.com and search "cheese" to find hundreds of recipes featuring the yummy stuff.

Retreat... Relax in Kerrville The Capital of the Texas Hill Country!

Texas State Arts & Crafts Fair
Sept 25-26
txartsandcraftsfair.com

Kerrville Outdoor Painters Event
Sept 22-26
kackerrville.com

KERRVILLE
CONVENTION & VISITORS BUREAU

For Details Contact KerrvilleTexasCVB.com • 830-792-3535

TCP E-news Fast and Direct

Get our best content delivered to your inbox every month!

We bring you everything Texas: its culture, people, food, history and travel, plus our monthly contest winners and more.

TCP Sign up now
TexasCoopPower.com/join

holiday GIFT GUIDE

In the magazine and on [TexasCoopPower.com](https://www.texascooppower.com), we make it easy to shop for friends and family.

Prevents Nearly Any Cut, Scratch, Bruise or Burn!

Durable, yet soft leather takes abuse your skin can't. Adjustable airflow makes them cooler than long sleeves. See website for 30+ benefits and 100s of uses.

651-492-4830
armchaps.com

Homegrown Texas Pecans and Pecan Treats

Berdoll's has been family-owned for 43 years. We make delicious pecan pies, chocolate pecans, honey-glazed pecans and more! Visit our squirrel, Ms. Pearl, at our retail store or order online.

512-321-6157
berdoll.com

Texas Red Grapefruit and Avocados

Always a gift in good taste! Orchard-fresh grapefruit and other Texas products are all hand-selected, carefully packed and shipped to be delivered just in time for the holidays.

1-800-580-1900
crockett farms.com

LBJ's White House Christmas Ornament

The 2021 White House Historical Association ornament honoring President Lyndon Johnson features the Blue Room Christmas tree, an inspiring LBJ quote, and of course, bluebonnets.

LBJStore.com

2022 Texas Bluebonnet Calendar

Celebrating 35 years of publication. Large 15" x 20" calendar with 12 watercolors by Texas State Artist George Boutwell. \$12.50 plus sales tax and \$3.50 shipping. Quantity price on website.

800-243-4316
gboutwell.com

Fresh "New Crop" Pecans

New crop pecans, chocolate-covered nuts, specialty gift baskets, fudge, pecan pies. Our very own specialty roasted and salted pecans and gifts galore!

325-356-3616
sorrellsfarms.com

COURTESY CHET GARNER

The Grove's Groove

Normal is a matter of perspective at a haunted Jefferson home

BY CHET GARNER

THE STORY ABOUT the lady in white was spooky. The tale of a barber who visits regularly was strange. Anecdotes of disembodied noises and unexpected presences left me unsettled. But the scariest part of my visit to the Grove—Jefferson's most haunted home—was my guide: Mitchel Whittington seemed totally normal.

He wasn't wearing a dark robe or making alarming pronouncements. He simply recounted his ghostly encounters as if describing his morning coffee routine. His matter-of-fact presentation left me with the unnerving conclusion that he was telling the truth. I was terrified and intrigued.

Jefferson sits in the northeast corner of Texas and was once a bustling port city from which barges laden with cotton steamed to New Orleans. The downtown retains its historical architecture and charm. Even so, every building seems haunted and underscores Jefferson's reputation as our state's most haunted town.

When I arrived for my tour of the Grove, I expected an ominous Victorian structure covered in spiderwebs. Instead, I found a well-kept, one-story home with Whittington on the front porch to welcome me with a smile. He led me room by room, describing mysterious events he has witnessed.

I asked if it's scary to live in a haunted house. Whittington laughed and said, "No, it isn't. It's a peek into the other side. And when I'm gone, I'm gonna come back and check on it."

I enjoyed the tour but was happy to leave safely on this side of reality. ■

ABOVE Chet found Mitchel Whittington, owner of the Grove, to be totally normal. Chet, not so much.

TCP WEB EXTRA See if Chet's video includes anybody from the other side greeting him. Watch all his Explorations on *The Daytripper* on PBS.

Know Before You Go

Call or check an event's website for scheduling details.

OCTOBER

07

Kerrville Symphony of the Hills: River of Stars, (830) 792-7469, symphonyofthehills.org

08

New Braunfels [8-9] Willie Nelson & Family With Special Guest Pat Green, (830) 964-3800, whitewaterrocks.com

Fredericksburg [8-10] Texas Mesquite Arts Festival, (830) 997-8515, texasmesquiteartfestivals.com

Ingram [8-9, 15-16, 22-23, 29-30] The Bad Seed, (830) 367-5121, ctxlivetheatre.com

09

Brenham Johnny Cash Tribute by Bennie Wheels, (979) 337-7240, thebarnhillcenter.com

Fort McKavett Fall Star Party, (325) 396-2358, facebook.com/visitfortmckavett

Ingram Kerr County Celtic Festival, (830) 367-5121, kerrcountyceltic.com

Kyle Founders' Parade, (512) 262-3939, cityofkyle.com

Lago Vista St. Mary, Our Lady of the Lake Oktoberfest, (512) 267-2644, stmaryoktoberfest.org

Stonewall VFD Fall Fish Fry Drive-Thru, (830) 644-5571, visitfredericksburgtx.com

Chappell Hill [9-10] Scarecrow Festival, (979) 836-6033, chappellhillhistoricalsociety.com

14

Edom [9-10] Art Festival,
(903) 258-5192,
visitedom.com

15

**South Padre Island [14-16]
Hispanic Genealogical
Conference,** (956) 497-6680,
rgvhgs.org

**Victoria Project Tickled
Pink,** (361) 649-6190,
crossroadsguardiansofhope.com

**Canton [15-16] Texas Star
Quilters Guild Show,**
(214) 289-3936, texasstarquilters.wixsite.com/tsqq

**La Grange [15-16] Heritage
Fest & Muziky,** (979) 968-9399,
czechtexas.org

16

**Canton Van Zandt County
Veterans Memorial Military
Show,** (972) 896-0776,
vzcm.org

Creedmoor Oktoberfest,
(512) 243-6700,
cityofcreedmoortx.gov

**George West Michael Twitty:
Memories of Conway Show,**
(361) 436-1098,
dobie-westtheatre.com

**Lakehills Medina Lake
Fire Department BBQ,**
(830) 751-2525,
facebook.com/medinalakevfd

**McKinney Halloween at
the Heard,** (972) 562-5566,
heardmuseum.org

**Palestine Dogwood Double
5K/10K,** (903) 723-5100,
visitpalestine.com

**Ponder Denton County
Cowboy Church Family Fall
Festival,** (940) 479-2043,
dentoncountycowboychurch.org

MORE EVENTS >

TCP Submit Your Event

We pick events for the magazine directly from TexasCoopPower.com. Submit your December event by October 10, and it just might be featured in this calendar.

BUILT STRONGER. LOOKS BETTER. LASTS LONGER.

4489

Whether you're in the market for a storage building, garage, horse barn, or farm shop, learn how Morton Buildings' materials, people, and warranty deliver a building that will stand the test of time.

800-447-7436 | MORTONBUILDINGS.COM

©2021 Morton Buildings, Inc. A listing of GC licenses available at mortonbuildings.com/licenses.

Fredericksburg

Getaway Contest

Enter online for a chance to win a two-night getaway in picturesque Fredericksburg, including lodging, dining and attractions.

TCP Enter Today

TexasCoopPower.com/contests

**PEARLAND
ART &
CRAFTS**
ON THE PAVILION

OCTOBER 9-10
10 am - 5 pm
PEARLAND TOWN CENTER

HANDCRAFTED ART
LIVE MUSIC • FOOD TRUCKS
FREE ADMISSION

Visit **Pearland**
— Texas —

**Restoring and Preserving
Our History**

In the heart of the Texas Hill Country visit 17 historic one-room schools built between 1847 and 1936 by following the 120 mile Gillespie County Country Schools Driving Trail through the scenic Fredericksburg, Texas countryside.

A Driving Tour map and an Open House schedule are available on our website.

WWW.HISTORICSCHOOLS.ORG

All schools listed on the National Register of Historic Places.
Member of Country School Association of America.

KSENA32 | STOCK.ADOBE.COM

Pick of the Month

Texas Fleece & Fiber Festival

Kerrville, October 28–31

(361) 537-0503

texasfleeceandfiber.com

A small group of hand spinners and weavers organized this festival in 1989. It continues to promote natural Texas fibers by educating the public and marketing products of the animals the organizers raise. Read *Serendipity Spinners* from May 2021 on our website to learn more about the craft of spinning wool.

OCTOBER EVENTS CONTINUED

16

Waco Oakwood Cemetery's Walking Tales,

(254) 717-1763,

facebook.com/

heartoftexasstorytellingguild

Waxahachie St. Joseph Oktoberfest,

(972) 938-1953,

stjosephwaxahachie.com

17

Palacios First Baptist Church of Palacios Homecoming Sunday,

(361) 972-5486,

fbcpalacios.org

20

Lufkin Steep Canyon

Rangers, (936) 633-5454,

angelinaarts.org

21

Fredericksburg [21–23]

Food & Wine Fest,

(830) 997-8515,

fbgfoodandwinefest.com

Warrenton [21–30] Renck

Hall Antique Show,

(979) 966-7083,

renckhallandfield.com

22

Burton [22–30] La Bahia

Antique Show,

(979) 289-2684,

labahiaantiques.com

23

Brenham Quebe Sisters,

(979) 337-7240,

thebarnhillcenter.com

Hearne Sesquicentennial Celebration,

(979) 595-8150,

cityofhearne.org

Point Venture Holiday

Bazaar, (281) 799-0114,

facebook.com/

pvholidaybazaar

25

Jacksonville Trunk or

Treat, (903) 586-2217,

jacksonvilletexas.com

30

Sanger Sellabration,

(940) 458-7702,

sangertexas.com/

sellabration

Seguin Pecan Fest,

(830) 379-0933,

seguingonuts.com

NOVEMBER

04

Sulphur Springs [4–7]

The Wall That Heals,

(903) 243-2206,

thewallthatheals-sstx.org

06

George West A Day of

Stories, (361) 436-1098,

dobie-westtheatre.com

McKinney St. Gabriel

Holiday Boutique, (972)

542-7170, stgabriel.org

Granbury [6–7] Sesquicen-

tennial Celebration,

(817) 573-5548,

visitgranbury.com

Huntsville [6–7] Holiday

Market, (936) 661-2545,

huntsvilleantiqueshow.com

Fillin' Stations

Some are tourist attractions. Others are a bit more off the beaten path. Fillin' stations can transport us to another time and serve as a place to fill up our vehicles and our bellies. Load up the station wagon and drive down for some full-service fun and adventure.

BY GRACE FULTZ

CLOCKWISE FROM RIGHT

KIMBERLY FURNISH
KARNES EC

"An old pump in historic downtown Llano."

JANICE REAVES
JACKSON EC

"Thomas Reaves waiting to serve the next customer at an Humble station in Livingston, circa 1930s."

BILLY LAUDERDALE
PEDERNALES EC

Vintage Gulf full-service fillin' station in Waco, at North 15th Street and Washington Avenue.

THERESA LAGUNA
PEDERNALES EC

"Old-time gas station in Schulenburg."

Upcoming Contests

DUE OCT 10 Public Art

DUE NOV 10 The Texas Experience

DUE DEC 10 All Wet

Enter online at TexasCoopPower.com/contests.

TCP WEB EXTRA See Focus on Texas on our website for more Fillin' Stations photos.

Not About To Fixate

We love our old home, even without the wonders a makeover could bring

BY SHERYL SMITH-RODGERS
ILLUSTRATION BY
CHANELLE NIBBELINK

MY HUSBAND can watch fixer-upper programs for hours. Not me. I disappear while show hosts transform one outdated house after another into spectacular showcases. Thank you, but I'll keep our home's mostly original look and layout.

Still, sometimes a fixer-upper segment reels me in. I sneak glances at the TV while hosts work their magic on a house that will soon have a fresh design and sophisticated decor. As the reveal unfolds and the homeowners react with unbridled joy, I can't help but wonder ...

What if?

What if we remodeled our 1950s kitchen? What if we replaced the laminate countertops with glossy granite? Put in snazzy backsplashes and dramatic lighting? Maybe knock out some pine cabinets and add an island? Take down a dining

room wall for a more open feel? Pull up the vinyl tiles and put in plank flooring?

Years ago we splurged on upgrades to our bathrooms. We bought new sinks and light fixtures. A contractor did some tile work, but the same old vinyl floor tiles stayed. So did a white porcelain gas wall heater.

Guests love that heater. Our built-in ironing board, too. "My grandparents had those in their house," they recall fondly.

They also love our oak flooring in the bedrooms and living room. They don't see the water splotches, ugly scratches and other stains. I rarely do either. Likewise, I neglect to see claw marks on a pocket door. A back doorbell that's never worked. A walk-in closet without a door (so I hung a long curtain).

Oh, but if the kitchen's wooden drawers had rollers. Our utensil drawer sticks the worst. And the cabinets could really use fresh paint. As needed, I touch up worn spots. A few nicks reveal mustard yellow and fire engine red, bygone colors chosen by the couple who built the house in 1956.

She taught first grade in our town and hosted Easter egg hunts for her students in the backyard. He was the ag teacher at the high school. Together they raised their three children and later, both in their 70s, drew their last breaths in the house we've now called home for nearly two decades.

What if?

Yes, I wonder. I confess that sometimes fixer-upper shows sway me to think our house isn't good enough. That a remodel and updates would make me happier.

But would they?

Deep down I know the truth. We may not live in a showcase. But, scars and all, this house is where we feel the most content, comfortable and safe. We have everything we need. And, after all, isn't that what makes any house a true home? ■

BUSINESS THE TEXAS WAY

We operate an online precious metals business as well as a long term storage solution in our Texas Precious Metals Depository for individual investors and IRA customers. Texas Precious Metals maintains class 2 and class 3 equivalent vaults in our high-security underground Texas facility which is fully insured by Lloyd's of London.

Since 2011, Texas Precious Metals has processed \$1 billion dollars in client transactions and earned an A+ Rating from the Better Business Bureau.

In 2014, Texas Precious Metals was recognized as the No. 1 "fastest growing Aggie-owned or Aggie-led business in the world" by Texas A&M University, and in 2015, Inc. Magazine named it the No. 200 Fastest Growing Private Company in America.

You can visit us online at texmetals.com to see how we are "Doing Business the Texas Way!"

\$25 OFF
orders over \$500

USE COUPON CODE: **TXPOWER25**

Limit 1 per customer. Expires 12-31-2021

We accept Visa and MasterCard.

texmetals.com

Free Shipping & Insurance

Free shipping on all orders.
Orders exceeding \$1,000 ship via
UPS Next Day Air.

Fast Processing

All orders ship within 3 business days
of payment. Unlike other companies,
if we don't have a product in stock, we
don't sell it.

No Order Minimum

Whether buying a small gift or
making a large investment, we place
no restrictions on order size.

IRA & 401K Rollovers

Investing in precious metals with a
self-directed IRA is easier than you
might think. We have the resources
necessary to make the process
hassle-free.

Full Transparency

We proudly publish our buy and sell
prices online. We have no
salespeople, no commissions, no
gimmicks, and we will never, ever
solicit our clients.

dish

Save a Bundle on TV and Internet!

\$64⁹⁹

month
for TV

2-YEAR TV PRICE LOCK!

It's All Included!

- ✓ Includes 190 Channels with Locals
- ✓ Includes Hopper Smart HD DVR
- ✓ Includes HD Programming
- ✓ Includes One TV, Add More for \$5/ea.
- ✓ Includes Voice Remote Requires internet connected Hopper.

FREE Premium Channels

After 3 mos. you will be billed \$30/mo unless you call to cancel.

NETFLIX

– Fully Integrated –
Just Change The Channel
And Watch!
Netflix subscription required.

Add Internet!

Blazing-Fast Internet

~~\$59⁹⁹~~ month for Internet

\$40
per month
for Internet

- Speeds from 25Mbps-1 Gbps
- No Matter Where You Live
- Now with Unlimited Data!

Save up to \$20/month!*

*\$ off discount offers vary by service address. TV service not required for Internet. Speeds and prices vary by provider. Call for details or visit godish.com/internet

godish.com/pricelock

1-866-290-7151

Mon-Fri: 7am-10pm • Sat: 7am-9pm • Sun: 10am-7pm Central Time

¡Se Habla Español!

dish
Authorized Retailer

Offer for new and qualifying former customers only. Important Terms and Conditions:

Qualification: Advertised price requires credit qualification and 24-month commitment. Upfront activation and/or receiver upgrade fees may apply based on credit qualification. Offer ends 11/15/21. 2-Year Commitment: Early termination fee of \$20/mo. remaining applies if you cancel early. Included in 2-year price guarantee at \$64.99 advertised price: America's Top 120 programming package, local channels, HD service fees, and Hopper Duo Smart DVR for 1 TV. Included in 2-year price guarantee for additional cost: Programming package upgrades (\$79.99 for AT120+, \$89.99 for AT200, \$99.99 for AT250), monthly fees for upgraded or additional receivers (\$5-\$7 per additional TV, receivers with additional functionality may be \$10-\$15). Regional Sports: RSN Surcharge up to \$3/mo. applies to AT120+ and higher packages and varies based on location. NOT included in 2-year price guarantee or advertised price (and subject to change): Taxes & surcharges, add-on programming (including premium channels), DISH Protect, and transactional fees. Premium Channels: 3 Mos. Free: After 3 mos., you will be billed \$30/mo. for Showtime, Starz, and DISH Movie Pack unless you call or go online to cancel. Remote: The DISH Voice Remote with the Google Assistant requires internet-connected Hopper, Joey, or Wally device. Customer must press Voice Remote button to activate feature. The Google Assistant Smart Home features require Google account and compatible devices. Google is a trademark of Google LLC. Other: Netflix streaming membership required. All packages, programming, features, and functionality and all prices and fees not included in price lock are subject to change without notice. After 6 mos., if selected, you will be billed \$9.99/mo. for DISH Protect Silver unless you call to cancel. After 2 years, then-current everyday prices for all services apply. For business customers, additional monthly fees may apply. Free standard professional installation only. Indiana C.P.D. Reg. No. – 19-08615. ©2021 GoDISH.com. All rights reserved. Internet speeds, prices, and providers vary by customer address. \$40 price refers to widely available plan from multiple providers. Restrictions apply. Nationwide availability of 25 Mbps plan is subject to change without notice. The application of "Unlimited Data with no Hard Data Limits" varies by provider, but commonly mean that your access to the internet will not be stopped by going over a data limit, but that speeds may be lowered. Call for details. Internet not provided by DISH and will be billed separately.