

STATE BISON HERD
STILL ROAMS

RECIPES: PIES
THAT TANTALIZE

FUNNY SIGNS
SURE TO TICKLE

Texas Coop Power

FOR ELECTRIC COOPERATIVE MEMBERS

NOVEMBER 2021

Sky- High Pie

Lofty meringue
makes any pie
heaven-sent

great looks &
long-lasting
performance

Mueller metal roofs offer many advantages, including curb appeal, weather resistance and durability. You can choose from a wide range of designer colors to complement your home, backed by up to a 30 year limited paint warranty. It all adds up to lasting peace of mind. Get a metal roof you can trust from a company you can trust – a Mueller metal roof.

Learn more at: www.muellerinc.com/roofing

www.muellerinc.com
877-2-MUELLER (877-268-3553)

November 2021

12

08 The Alchemy of Egg Whites

Sky-high pies embody the delights of meringue.

*By Paula Disbrowe
Photos by Wyatt McSpadden*

Last of Their Kind

The Texas State Bison Herd, a legacy of Charles Goodnight, helps a species return from the brink of extinction.

By Rhonda Reinhart

ON THE COVER

A slice of Rebecca Rather's lemon meringue pie from Emma + Ollie in Fredericksburg.

Photo by Wyatt McSpadden

ABOVE

Bison at Caprock Canyons State Park and Trailway.

Photo by Earl Nottingham | TPWD

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

Biography of a Word
By W.F. Strong

30

TCP Kitchen

Pies
By Megan Myers

34

Hit the Road

A West Texas Gem
By Chet Garner

37

Focus on Texas

Photo Contest: Funny Signs

38

Observations

Dad's Service Station
By Dale Roberson

Future Foodies

TONI TIPTON-MARTIN is a food and nutrition journalist and author whose latest book, *Jubilee: Recipes From Two Centuries of African American Cooking*, features a recipe for Baked (Barbecued) Beans that we spotlighted in May. She adds to her long list of accolades this month when she receives the Julia Child Award, which honors those who have made a significant difference in the way Americans cook, eat and drink.

Tipton-Martin plans to use her award, a \$50,000 grant, to mentor the next generation of food writers.

FINISH THIS SENTENCE

A TEXAN WOULD NEVER ...

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 September prompt: **The sweetest sound in the world is ...**

The distant whistle of a passing train at night as I drift off to sleep.

RICK SULIK
GUADALUPE VALLEY EC
SHINER

Horses munching hay in the quiet evening.

ROBIN GRAY
SAN BERNARD EC
HOCKLEY

Silence. Nature is a close second.

ALLEN JONES
VIA FACEBOOK

Ocean waves gently hitting the shore.

KATHY O'NEAL PRIKRYL
VIA FACEBOOK

A baby's giggle.

MONA TUCKER
RUSK COUNTY EC
CARTHAGE

Rain falling on my tin roof porch.

SUE NASH
DEEP EAST TEXAS EC
ETOILE

To see more responses, read Currents online.

FARMING GOES ELECTRIC

Monarch Tractor plans to begin shipping its first-of-its-kind fully electric, driver-optional tractor this fall.

The California-based company claims the machines will be able to run 10 hours on a full battery, recognize humans and livestock that may get in the way, and even be programmed to follow a human.

The Monarch will start at \$58,000.

Electric
co-ops
power
56%
of the
United States'
landmass,
including
most of
Texas.

First Lady's Milestone

Laura Bush, former first lady of Texas and the U.S., turns 75 on November 4. Before marrying George W. Bush, she taught in public schools in Dallas, Houston and Austin and worked as a school librarian. Laura Bush was born in 1946 in Midland.

November 3 National Sandwich Day

Don't let the day catch you empty-handed. You'll find dozens of sandwich recipes at [TexasCoopPower.com](https://www.texascooppower.com).

A Broadcasting Victory

THE FIRST LIVE PLAY-BY-PLAY broadcast of a college football game in Texas occurred 100 years ago in College Station, a scoreless tie between Texas A&M University and the University of Texas.

To pull it off November 24, 1921, radio station 5XB—later WTAW (Watch The Aggies Win)—ran lines from the Kyle Field press box to a transmitter at Bolton Hall and borrowed equipment from the Corps of Cadets Signal Corps.

TCP Contests and More

[ON TEXASCOOPPOWER.COM](https://www.texascooppower.com)

\$500 RECIPE CONTEST

Brunch

FOCUS ON TEXAS PHOTOS

The Texas Experience

RECOMMENDED READING

We're up to our eyes in pies this month. Visit our website to find dozens more pies to try.

Second to None

"I was happy to read that Texas Tech opened a veterinary school. We need more country boys and girls who don't mind getting manure on their jeans."

MINNIE PESL
BARTLETT EC
ROCKDALE

Aviation Fame

The Lone Star Flight Museum at Ellington Airport in Houston hosts the Texas Aviation Hall of Fame, which includes Bessie Coleman as one of 70 or so who have made remarkable contributions to flight [Queen Bess Soared, June 2021].

Gary Watt
Bluebonnet EC
Washington, Texas

My granny had a small stock tank [Pools in the Pasture, August 2021]. She called it the goose tank. We had fun in it. Seined it for crawfish. Used them for fish bait.

MARY RUTH LARGENT
VIA FACEBOOK

A Toxic Topic?

Sheryl Smith-Rodgers' words did bug me [Do Words Bug You?, June 2021].

In addition to ingestion, poisons can affect life by contact or radiation—think poison ivy or certain cancer treatments. Poison is best defined as a substance with inherent properties that tends to destroy or impair life. Toxins are a subgroup of poisons produced by an organism. Venom specifically is a toxin introduced into victims by injection.

Robert Humphrey
Heart of Texas EC
Waco

Fleeing Thought

I never realized that while the armies of Texians and Mexicans fought, many civilians found it necessary to abandon everything they owned and relocate in a hurry [The Runaway Scrape, April 2021]. This makes me wonder what I would do if that situation arose in my lifetime.

B. Jason Epps
Trinity Valley EC
Heartland

TCP 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 Twitter YouTube Instagram Texas Co-op Power

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

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

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

TEXAS CO-OP POWER Volume 78, Number 5 (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.

holiday GIFT GUIDE

In the magazine and on TexasCoopPower.com, we make it easy to shop for friends and family.

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

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
crockettfarms.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

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

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

The Alchemy of Egg Whites

IT WAS MOSTLY ABOUT the reward of pie, but I'm getting ahead of myself.

For several years I joined my daughter, Flannery, and her Girl Scout troop on their annual trip to Camp Champions in Marble Falls. The outing, which usually landed in early May, was much anticipated by the girls, even though each year seemed to be cursed by dramatic Texas weather. There were frigid nights in drafty cabins and torrential thunderstorms, and one terrifying year, a tornado chased us out of town.

Mother Nature, plus a hysteria fueled by s'mores and the energy of several hundred girls, made our departure each Sunday morning feel like a small victory, akin to making it through an episode of *Survivor*.

The treat at the end of those epic weekends was breakfast at the Blue Bonnet Cafe, the beloved institution known for its pies and recognizable by its awesome neon signage. One year we gave Flannery's bestie, Clara, a ride to the restaurant. As we waited in line for a table, we all became mesmerized by the cooler displaying whopping wedges of fruit pies, cream pies and custard-based show stealers crowned with implausibly high clouds of meringue.

Clara, eyes wide and mother conveniently en route, asked if she might order pie for breakfast. Naturally, I acquiesced. When the massive wedge of lemon meringue pie was placed in front of her, her reaction—a mixture of disbelief, wonder and pure joy—made us all burst out laughing. Years later we all vividly remember Clara's meringue pie moment, which speaks to another attribute of pies: They can create cherished memories.

ABOVE Making meringue starts with separating egg whites from yolks.
RIGHT Adela Rangel has been the pie chef at Koffee Kup Family Restaurant in Hico for 24 years.

↑

*Sky-high pies
embody
the delights
of meringue*

TOP Rebecca Rather, chef at Emma + Ollie in Fredericksburg, with a lemon meringue pie.
ABOVE A slice of coconut meringue pie from Koffee Kup.

CLOCKWISE FROM RIGHT Servers Ellie Fonseca at Blue Bonnet Cafe in Marble Falls and Emma Roach at Koffee Kup show off the towering meringues at their diners. Maura Dominguez has been mounding meringue at Blue Bonnet for 33 years.

FOR MANY PEOPLE, myself included, certain pies are steeped in memories or connected to memorable occasions. Coconut cream pie? The time I was lucky enough to interview Lyle Lovett over a couple slices in Old Town Spring. Late June means Stonewall peaches and galettes (rustic French tarts) several nights a week. Billowy meringue pies always make me think of my friend Rebecca Rather (more on her later).

“Pie, in general, makes people happy,” concurs Dave Plante, owner of Blue Bonnet Cafe. “If you come through our line between the hours of 10 in the morning and 2 in the afternoon, chances are you’re gonna see our huge mixers full of a fluffy white mixture bubbling up and out of the side,” Plante says. “It’s mesmerizing to watch.”

The fascination with sky-high meringue is evident in the surprise of customers at Hico’s Koffee Kup Family Restaurant, where the motto is “Pie fixes everything.”

“When they see the meringue in the pie case, their jaw drops open,” says manager and co-owner Irene Leach, whose first job at the Koffee Kup in 1987 was baking pies. Now, Adela Rangel starts baking five flavors, plus two sugar-free options, at 6:30 each morning, as she has for 24 years.

Blue Bonnet’s Plante tells me that customers often inquire how they pile the meringue so high—a trick he attributes to seasoned bakers who have been whipping egg whites and sugar for years.

SO WHAT IS MERINGUE, actually? In its simplest form, it's a mixture of stiffly beaten egg whites and granulated sugar. To achieve a perfectly smooth texture, the sugar is typically added slowly—a tablespoon at a time.

For further insight I called a noted meringue whisperer—Rebecca Rather, chef at Emma + Ollie in Fredericksburg and the creative mind behind her wildly popular “big-hair meringue tarts” (featuring spiky meringue tops reminiscent of retro hairstyles). “Once I went to a Weight Watchers meeting, and some of the women there yelled at me and said I was responsible for their extra pounds,” she recalls with a laugh. “You know I love meringue but only when it's done right; it needs to be stiff and strong and hold up. I don't like it when it's sloppy, watery and nasty.”

Rather perfected her meringue game years ago when she was the pastry chef at Tony's in Houston. “I used to decorate huge ice cream bombs with meringue, and I had to do it in the freezer,” she recalls. For all her desserts, including the banana pudding served at Emma + Ollie, she still relies on the meringue recipe in her first book, *The Pastry Queen*.

For Rather's method, the sugar is whisked with egg whites over a pan of simmering water until it dissolves and then whipped with an electric mixer until it's stiff and shiny. The key, she tells me, is to beat the whites slowly in the beginning, until they're light and foamy, and then beat them at high speed until stiff peaks form.

I knew Cathy Barrow, author of *Pie Squared* (a cookbook devoted to rectangular “slab pies”), would have opinions on the subject. “I think we all need more meringue in our life,” she tells me. “It tastes so much like campfire marshmallows and makes the kitchen smell great as it toasts under the broiler. If you have a blowtorch, bronzing meringue is a badass move as a party trick.”

Preparing meringue is also a smart way to make the most of leftover ingredients. “If you make ice cream or flan or many cakes or enriched doughs, you'll end up with egg whites, and they keep a long time,” Barrow says. She keeps hers in a covered jar in the fridge. “Sometimes I make Pavlovas and then turn those into fruit fools,” she adds. (Named after the Russian ballerina Anna Pavlova, the dessert consists of a crisp meringue base topped with whipped cream and fresh fruit.) “But whenever I can,” Barrow continues, “I cover the surface or pipe or plop a pretty meringue edge on a pie. Don't limit this action to lemon or lime pies. A meringue topping on a bumbleberry pie is amazing.”

Pie recipes handed down from one generation to the next are particularly transporting. “My grandma's chocolate meringue pie is my favorite thing to eat in the entire world,” says Lisa Fain, author of *The Homesick Texan* cookbooks and food blog. “Whether it makes an appearance after a good day or a bad one, it never fails to lift my spirits. It's always a declaration of love.”

This particular pie, Fain adds, is more than the sum of its parts. “It's a simple recipe, and her meringues are more of an accent rather than a statement since they're never all that tall. The combination of fluffy topping, rich custard and salty crust may appear humble, but it's the finest dessert that I know.” ■

Rebecca Rather's Meringue

Rather uses a kitchen torch to brown her meringue-topped pies and tarts, but the process can also be done quickly under a broiler.

**10 extra-large egg whites,
at room temperature
3 cups sugar**

1. Place a large, perfectly clean metal bowl over a pot of simmering water. Pour in the egg whites and sugar. (If there is a trace of fat in the bowl, the eggs won't reach their proper volume.)
2. Heat the egg whites and sugar while whisking constantly until the sugar melts and there are no visible grains in the meringue. Take a little meringue mixture and rub it between your fingers to make sure all the sugar grains have melted.
3. Remove the bowl from the pot and whip it with a mixer fitted with a whisk attachment on low speed for 5 minutes; increase the speed to high and beat 5 minutes longer, until the meringue is stiff and shiny.

MAKES MERINGUE FOR 1 PIE

Reprinted with permission from *The Pastry Queen* (Ten Speed Press, 2004).

TCP WEB EXTRA Learn more about meringue online, including Paula Disbrowe's tips for success.

BY RHONDA REINHART

LAST OF THEIR KIND

The Texas State Bison Herd, a legacy of Charles Goodnight, helps a species crawl back from the brink of extinction

After long days listening to shots ring out across the Texas Panhandle plains, Mary Ann Goodnight would lie awake, tormented by the cries of orphaned bison calves. It was the late 1870s, and professional hide hunters were obliterating the country's bison population.

Known as the “great slaughter,” hunting from 1874 to 1878 left the iconic animals nearly extinct, with estimates from 1888 suggesting that fewer than 1,000 bison remained in North America—down from the 30 million–60 million that once roamed the continent.

But it was the wails of those abandoned calves bawling for their mothers night after night—heartbreaking sounds that Goodnight described in diary entries from the time—that spurred her to act in 1878. The wife of cattleman Charles Goodnight, the famed Texas Panhandle rancher, pleaded with her husband to rescue what he could of the surviving bison.

The couple had settled in Palo Duro Canyon in 1876, and within two years, hunters had nearly wiped out the animals. That's when Mary Ann Goodnight persuaded her husband to capture some of the orphaned calves and start a herd on their JA Ranch. The Goodnight bison herd prospered and grew to more than 200 animals by the 1920s. After the Goodnights' deaths (Mary Ann in 1926, Charles in 1929), the bison continued to roam the vast and rugged landscape of the JA Ranch. Though Charles Goodnight sold his interest

in the JA operation in the late 1880s and started a new ranch on nearby land, the bison ultimately migrated back to their original home.

Left on its own, the herd dwindled, and by 1994, only about 50 animals remained. When the Texas Parks and Wildlife Department learned about the declining herd in the mid-1990s from an unlikely source—Wolfgang Frey, a German wildlife conservationist with a particular interest in American bison—the agency conducted DNA testing on the bovines, revealing genetic markers not found in any other bison. Because Goodnight never brought in any bison from other areas and kept detailed records to prove it, all the animals in his herd were native Texas Panhandle bison. These animals, direct descendants of the herd started by Goodnight, were the last surviving examples of southern Plains bison.

Convinced that the historic herd was worth saving, the owners of the JA Ranch donated the bison to TPWD, and in 1997 they were relocated to Caprock Canyons State Park and Trailway in Briscoe County, about 100 miles southeast of

Amarillo, on land that is part of the bison's native home range.

After two decades of TPWD management, what has become known as the Texas State Bison Herd has grown to almost 300 animals, thanks to selective breeding, annual health checks, vegetation studies and progressive habitat management practices. The donation of three bison bulls in 2003 by media tycoon and rancher Ted Turner helped broaden the herd's genetic diversity.

The bison's road to recovery was a long one. "When the park got them, there were 32," says Donald Beard, park superintendent at Caprock Canyons. "And then when I took over, there were probably around 60 or so, and that was in 2009. Then we released them into the park in 2011, and that's when they really started to flourish."

Before the 2011 release, the bison were enclosed in a 300-acre section of the park, far from view of Caprock Canyons' 100,000 yearly visitors. In September 2011 the bison were moved into more than 700 acres of restored native grass prairie but still were fenced off from the park's campsites and day-use areas.

Part of the Texas State Bison Herd at Caprock Canyons State Park and Trailway.

Now the bison roam 80% of the park. "The park total is almost 15,000 acres, and they have almost 12,000 acres of it to roam," Beard says. "There is one section, which is on the opposite side of a county road, that they don't have access to, but other than that, they've got free run of this park. That means through the campsites, through the trails, on Lake Theo—everywhere. This is their historic range."

Today's visitors to Caprock Canyons State Park, which is served by Lighthouse Electric Cooperative, might be greeted at park headquarters by dozens of the massive, shaggy creatures. From a distance, they appear like black specks on the wide-open prairie, but when they approach the parking lot to graze and explore, an up-close view emphasizes their sheer magnificence: the broad hump between their shoulder blades; their thick, dark brown fur;

**Driving through
the park, it's clear
who's the boss.
If the bison feel
like lounging on
the roadway, well,
so be it.**

and their awe-inspiring size. The bison is the largest mammal native to North America, and the bulls at Caprock Canyons can reach up to 2,000 pounds, with cows averaging 750–900 pounds. And even though some refer to the animals as buffalo because of their similar appearance, the only true buffaloes reside in Africa and Asia.

Driving through the park, it's clear who's the boss. If the bison feel like lounging on the roadway, well, so be it—traffic stops and drivers watch and wait. Hikers might also encounter them on the trails that weave through the park's striking red rock canyons, and campers might wake up to a crew of bison ambling outside their tents. Visitors to the park enjoyed a special treat in spring 2021, when about 80 bison calves joined the herd. "It's pretty neat when you get a bunch of calves out, running around and playing," Beard says. "It's a really good time to be here, come April or May."

Now that the herd is growing at a rate the park can sustain (to keep from degrading the grounds' natural resources, the current herd of about 300 is close to the park's max), Beard and his team are working on phase two of Caprock Canyons' bison conservation program. "To me, that second phase is satellite herds," he says. "So we would have another herd of 200 here, another herd of 300 there, but a herd of just Goodnight animals. And they would all be managed as one big herd—a metapopulation basically."

Though there's a herd of bison at San Angelo State Park in West Texas, those animals aren't related to Goodnight's. In fact, Beard notes, anytime an animal leaves the grounds of Caprock Canyons, it's no longer considered part of the Texas State Bison Herd.

Beard—who sits on several boards for bison conservation, including the Bison Specialist Group, a species survival commission of the International Union for Conservation of

The state herd of about 300 descends from bison raised by Charles Goodnight in the 1800s.

Nature—is in talks with the InterTribal Buffalo Council to start herds on tribal lands with Goodnight animals. He's also looking at how partnerships could work with the Nature Conservancy, other nongovernmental organizations and even private ranchers. "There's a big-picture vision in place," he says. "The plan hasn't been completely put together yet, but the vision is there."

So what has the plight of the Goodnight herd taught wildlife conservation experts? The way Beard sees it, it's been a lesson in survival. Around the same time Goodnight was forming his bison herd, four other conservation-minded individuals across the American West and in parts of Canada were doing the same. The five foundation herds helped save bison from extinction by providing the foundation stock for today's herds. Though Goodnight's herd was small, it was one of the best known of the five foundation herds.

"[The Goodnight herd] has taught us that we can come back with a relatively small number of animals to a healthy, viable population," Beard says. "To be a success story in conservation, the IUCN and some of the other conservation organizations have said that you need a couple of thousand head of bison, which means that if we were to walk away and not touch this herd ever again, they would survive. We're not there yet, but we're well on our way." ■

Bad to the Bone

Full tang stainless steel blade with natural bone handle —now **ONLY \$79!**

The very best hunting knives possess a perfect balance of form and function. They're carefully constructed from fine materials, but also have that little something extra to connect the owner with nature. If you're on the hunt for a knife that combines impeccable craftsmanship with a sense of wonder, the **\$79 Huntsman Blade** is the trophy you're looking for.

The blade is full tang, meaning it doesn't stop at the handle but extends to the length of the grip for the ultimate in strength. The blade is made from 420 surgical steel, famed for its sharpness and its resistance to corrosion.

The handle is made from genuine natural bone, and features decorative wood spacers and a hand-carved motif of two overlapping feathers—a reminder for you to respect and connect with the natural world.

This fusion of substance and style can garner a high price tag out in the marketplace. In fact, we found full tang, stainless steel blades with bone handles in excess of \$2,000. Well, that won't cut it around here. We have mastered the hunt for the best deal, and in turn pass the spoils on to our customers.

But we don't stop there. While supplies last, we'll include a pair of \$99, 8x21 power compact, binoculars *and* a genuine leather sheath **FREE** when you purchase the **Huntsman Blade**.

Your satisfaction is 100% guaranteed. Feel the knife in your hands, wear it on your hip, inspect the impeccable craftsmanship. If you don't feel like we cut you a fair deal, send it back within 30 days for a complete refund of the item price.

Limited Reserves. A deal like this won't last long. We have only 1120 **Huntsman Blades** for this ad only. Don't let this beauty slip through your fingers. Call today!

Huntsman Blade ~~\$249~~*

Offer Code Price Only \$79 + S&P Save \$170

1-800-333-2045

Your Insider Offer Code: HUK649-01

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

Stauer® 14101 Southcross Drive W., Ste 155, Dept. HUK649-01
Burnsville, Minnesota 55337 www.stauer.com

*Discount is only for customers who use the offer code versus the listed original Stauer.com price.

California residents please call 1-800-333-2045 regarding Proposition 65 regulations before purchasing this product.

- 12" overall length; 6 1/2" stainless steel full tang blade
- Genuine bone handle with brass hand guard & bolsters
- Includes genuine leather sheath

**EXCLUSIVE
FREE**

Stauer® 8x21
Compact
Binoculars
—a \$99 value—
with purchase of
Huntsman Blade

BONUS! Call today and you'll also receive this genuine leather sheath!

Rating of A+

**What Stauer Clients
Are Saying About
Our Knives**

"The feel of this knife is unbelievable...this is an incredibly fine instrument."

— H., Arvada, CO

Stauer... *Afford the Extraordinary.®*

**Offer limited to the
first 1400 orders
from this
ad only**

*"We delight in the
beauty of the butter-
fly, but rarely admit
the changes it has gone
through to achieve
that beauty."*

— Positivity Sparkles.com

A.

Pendant enlarged
to show
luxurious color.

C.

TRIGGER THE BUTTERFLY EFFECT

*Happiness takes flight in shimmering abalone and gleaming sterling silver for **just \$49!***

They say that something as tiny as the flap of a butterfly's wings can change the course of history. Even the faintest flutter can set off a chain reaction affecting the future. Is it possible that by choosing the perfect gift today, you can positively alter the course of tomorrow?

We say yes! After all, they don't call the present a gift for nothing!

Consider the *Abalone Butterfly Effect Pendant*. This graceful beauty blends two of Mother Nature's most magical creations—shimmering abalone and the fanciful butterfly. Nothing on earth creates an iridescent glow quite like abalone. Even the subtlest of movements elicits an ever-changing rainbow of colors. This organic gem suits the transformative splendor of the butterfly perfectly.

Now, there are abalone pendants in sterling silver fetching in excess of \$1,000. But who wants that price tag in their future when our *Abalone Butterfly Effect Pendant* will bring just as much joy without the buyer's remorse. In fact, chances are good that giving her this pendant will change your life for the better, creating a romantic chain reaction beginning the minute she opens the box.

100% Satisfaction Guaranteed. Try the *Abalone Butterfly Effect Pendant* for 30 days. If it fails to delight, just send it back for a refund of the item price. But we have a feeling happiness is in your future.

Limited Availability. These are handcrafted artisan pieces, and we only have so many. There's no time like the present. Call today!

Abalone Butterfly Effect Collection

- A. Butterfly Pendant ~~\$199†~~ **\$49** Save \$150
- B. 18" sterling silver chain \$59
- Butterfly Pendant & Chain ~~\$258†~~ **\$59** Save \$199
- C. Butterfly Earrings ~~\$199†~~ **\$59** Save \$140

Butterfly Pendant, Chain & Earrings ~~\$457~~ \$99 Best Value!

- Shimmering abalone in .925 sterling silver
- 1 1/3" drop & 1 1/4" wide Butterfly Pendant

Call now and mention the offer code to receive your special discounts.

1-800-333-2045

Offer Code BYC191-01

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

Stauer® 14101 Southcross Drive W., Ste 155, Dept. BYC191-01, Burnsville, Minnesota 55337 www.stauer.com

Rating of A+

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

Stauer... *Afford the Extraordinary.®*

Countdown to **BLACK FRIDAY**

Window and Door Sale!

**Our
Biggest
Dollar Discount
and Best
Financing
of the Year**

**ENDS
NOV 26**

When it comes to protection from the elements, your **windows** are **as essential** as your roof and walls. Safeguard your home against drafts and replace your windows and doors **before winter**.

November 1st–November 26th only!

\$349 OFF
every window¹

\$949 OFF
every patio door¹

★ **Extra 3%** ★
★ **Discount** ★
when you pay for your whole
project with cash or check¹

\$0 0 0%
Down Payments Interest
FOR 2 YEARS²

Call for your FREE Window and Door Diagnosis

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

**There are limited
appointments
available**

Austin **512-298-1858**
Dallas/Fort Worth **469-606-5229**
San Antonio **210-961-9990**
TopWindowSolution.com

¹Subject to availability, on a total purchase of 3 or more, just have your free Window and Door Diagnosis on or before 11/26/21. 3% cash discount for payment in full by cash or check applied at time of sale. ²No payments and deferred interest for 24 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 24 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.

SKYNSHER | ISTOCK.COM

Entertain Safely This Thanksgiving

AS THANKSGIVING APPROACHES, use this checklist to ensure your home is ready for all the festivities of the holiday season.

Fire Safety

- ▶ Test your smoke alarms monthly and make sure your house is protected by an adequate number of working alarms, which should be installed in each bedroom, outside each sleeping area and on every level of your home.
- ▶ Keep halls, stairs and doorways properly illuminated and free of clutter and other objects that could hinder an escape during a fire emergency.
- ▶ Plan for older guests or those with mobility issues to sleep on the ground floor.

Decorating Safety

- ▶ Avoid overloading electrical outlets, which can overheat and cause a fire.
- ▶ Do not place extension cords where they could be tripping hazards.
- ▶ Do not run extension cords under rugs or furniture.
- ▶ Keep all decorations at least 3 feet from heat sources, including space heaters and fireplaces.
- ▶ Think of youngsters: Place cords, breakables, candles and other potentially dangerous items out of children's reach.
- ▶ Turn off and unplug all decorations before leaving home or going to sleep.
- ▶ Use only weatherproof electrical devices for outdoor activities and protect those devices from moisture.

Home Heating Safety

- ▶ Have your heating system inspected annually by a licensed, qualified professional.
- ▶ Use space heaters properly and safely. Keep them out of high-traffic areas and at least 3 feet from anything that can burn.
- ▶ Do not leave a space heater running unattended. Turn off and unplug space heaters when you leave the room or go to sleep.
- ▶ Never leave an open flame—especially in a fireplace—unattended.

Child Safety

- ▶ If you are hosting small children, put away small items that are choking hazards.
- ▶ Use safety gates at the top and bottom of stairways to keep babies and toddlers safe.
- ▶ Move all cleaning products and other dangerous items out of the reach of children and store them in a locked area.
- ▶ Set your water heater temperature no higher than 120 degrees to reduce the risk of scalding.
- ▶ Install tamper-resistant receptacles to prevent electric shocks and burns, or use safety covers on all unused outlets that are accessible to children.
- ▶ Never allow children to play with electrical decorations or cords. ■

Beware of Contractor Scams

WITH MORE FOLKS working from home, more people are hiring contractors to complete house repairs. If you're improving your space and need some help, be diligent about checking out the people you allow onto your property.

Here are some telltale signs that a contractor isn't legit:

The contractor quotes you a price that's so low it seems like a steal. Be aware that the pandemic has caused a shortage of building materials, so home improvement jobs are likely to cost more—not less—than they did a couple of years ago.

The contractor says you don't need to sign a contract. That means that he doesn't have to sign one, either. Insist on a written estimate and a written guarantee that you will not be surprised by unapproved charges.

The contractor insists on payment upfront. If you pay in full before the work has even begun, you probably will never see that contractor again. It's customary and reasonable for the contractor to ask you for a deposit on the work, but it shouldn't be any more than one-quarter of the estimate.

The contractor accepts only cash or offers you a deep discount if you pay with cash. That contractor probably is not paying taxes and likely does not have insurance. Equally suspicious is a contractor who demands daily payments. That is an invitation to an unfinished job.

The contractor doesn't seem professional. For example, if the company name is not painted on the contractor's truck or if the business lacks a website, the person might not really have a business. Real contractors typically have their license number visible on their truck.

If the contractor quotes you an informal estimate without taking measurements or calculating the cost of materials and labor, they're probably not legit. ■

ARTISTGNDPHOTOGRAPHY | ISTOCK.COM

ZORAN MIRGETIC | ISTOCK.COM

Close the Refrigerator!

IN THE FLURRY of the festive feast we call Thanksgiving, cooks often make a mistake that can spoil the food and spike the energy bill: They leave the refrigerator door open.

Here are some energy-saving tips that will keep your food fresh, your family healthier and your energy use under control as you use your kitchen this holiday season.

Before you place leftovers in the fridge, wrap them up. Raw meat and poultry can leak, and those juices can contaminate other food on lower shelves.

Cool food on the counter before sticking it in the fridge. Hot food will raise the temperature inside the refrigerator.

Fill your fridge so cold items can help keep other items cool. But don't stuff it. An overflowing refrigerator doesn't allow air to circulate between items, which tricks the unit into working harder and using more energy.

Don't rely on your refrigerator to automatically set the temperature. Check it often so it stays at around 37 degrees. ■

"The most important gemstone discovery in over 2,000 years."

—Henry Platt, former president and chairman of Tiffany & Company

With over 4,000 sold,
we currently have less than
1,200 in stock!

Own the "Gem of the Century"

Incredibly rare find is now available to the public for **ONLY \$59!**

For centuries, the "Big Four" — diamonds, rubies, emeralds and sapphires — ruled the gem world. When tanzanite debuted in 1967, it was a sensation. Unlike those other stones, which are mined all over the world, tanzanite can be found in only one place on Earth: in the remote Merelani Hills in the shadow of Mt. Kilimanjaro in Tanzania, Africa.

HUGE SAVINGS
TAKE 85% OFF THE
KARATU TANZANITE RING
WHEN YOU USE YOUR OFFER CODE

Gem of the century meets deal of the century. With its remarkable rarity and unique gemstone qualities, it's no wonder that experts have dubbed it, "the gemstone of the 20th century." In recent years, top-quality tanzanite gems have fetched higher prices at auction than rubies, emeralds or diamonds! But because we buy direct and use our own designers, we are able to offer you this rare beauty for **ONLY \$59!**

What makes tanzanite so irresistible to jewelers and gem experts? Part of its appeal is the beautiful violet blue color. Tanzanite is also trichroic — which means that three different colors are visible when the stone is viewed from different angles.

★★★★★

"This ring is unbelievable. I've owned some spectacular high-dollar gemstones in my life and this ring will compete with any of them!" —Katharine, Shreveport, LA

A gemstone found only one place on earth, means supply is extremely limited. Get your hands on the *Karatu Tanzanite Ring* before they're gone!

Your satisfaction is 100% guaranteed. Experience the rare beauty of the Karatu Tanzanite Ring for one month. If you're not completely awestruck, simply send it back within 30 days for a complete refund of the sale price. We want you to feel like you got the deal of the century!

Jewelry Specifications:

- 1 ½ carats of genuine tanzanite
- .925 sterling silver setting
- Whole ring sizes 5–10

Karatu Tanzanite Ring ~~\$399~~ \$59* + S&P

**Special price only for customers using the offer code.*

1-800-333-2045

Your Insider Offer Code: KTR467-04

Stauer, 14101 Southcross Drive W., Ste 155, Dept. KTR467-04, Burnsville, MN 55337 www.stauer.com

Stauer® | AFFORD THE EXTRAORDINARY®

THE BEST TRAVEL INSURANCE WAS CREATED BY SCIENCE

Over 11 carats of worry-free elegance for just \$79

DiamondAura®

BUY 2
GET 1
FREE

A.

To show
exquisite details,
bracelet shown is
not exact size.

According to NBC news.com there are five scientifically-proven benefits of travel: improves health, relieves stress, enhances creativity, boosts happiness and lowers the likelihood of depression. When traveling, don't risk these great benefits worrying about losing or breaking expensive jewelry or messing with the hassles and costs of insurance. You're supposed to be destressing right?

Sure you could wear a \$6,000 bracelet, and cry for days when it goes missing after a particularly festive mamba line at the resort swimming pool. Or, you could wear something equally as stunning that puts a lot less pressure on you to stay on your toes.

The **Stress-Free Glamour Bracelet Collection** features dressed up sterling silver tennis bracelets that sparkle with all the beauty

of emeralds, rubies and sapphires, but without the steep price. The Ultimate Diamond Alternative™, DiamondAura® has all the fire, clarity and glamour of the world's best mined gemstones. In fact, because these stones are created in pristine conditions, you have the scientific advantage of achieving near perfection.

An 11 carat emerald and diamond bracelet that looks this good would set you back over \$6,000. The **Stress-Free Glamour Bracelet** has a much more relaxing price of \$79.

So, whether you're celebrating on the road or in your home town, arm yourself with over eleven carats of worry-free elegance and live life to its fullest without emptying your wallet.

Satisfaction guaranteed or your money back. Enjoy the incomparable sparkle of the **Stress-Free Glamour Bracelet Collection** for 30 days. If you aren't perfectly happy, send it back for a full refund of the item price.

PRAISE FOR DIAMONDAURA®

"So much sparkle and the play of light on DiamondAura® beats any diamond!"

– D.D. from
Columbus, OH

Stress-Free Glamour Bracelet Collection

A. Emerald Green Bracelet (11 ¾ ctw) ~~\$399~~ \$79† + S&P **Save \$320**

B. Ruby Red Bracelet (11 ¾ ctw) ~~\$399~~ \$79† + S&P **Save \$320**

C. Sapphire Blue Bracelet (11 ¾ ctw) ~~\$399~~ \$79† + S&P **Save \$320**

Set of All 3 Bracelets ~~\$1,197~~ \$158 + S&P

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

1-800-333-2045

Your Insider Offer Code: GBC243-02

Rating of A+

• The Ultimate Diamond Alternative®, DiamondAura® • Rose gold-finished .925 sterling silver settings • 7 ½"; box clasp

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

Stauer® 14101 Southcross Drive W., Ste 155, Dept. GBC243-02, Burnsville, Minnesota 55337 www.stauer.com

Stauer... Afford the Extraordinary.®

Do it Right with DR®

America's Original Field & Brush Mower

- Mow grass up to 8' high
- Cut brush up to 3" thick
- Engines up to 22 HP
- Decks up to 34" wide
- Power steering

★ **USA**
ENGINEERED AND BUILT

Assembled in the USA
using domestic and
foreign parts.

DRfieldbrush.com

Make Yard Cleanup EASY with a Chipper Shredder!

- CHIP big branches up to 5" thick
- SHRED lighter yard and garden waste
- REDUCE it all to a fraction of its original volume

★ **USA**
ENGINEERED AND BUILT

Assembled in the USA
using domestic and
foreign parts.

DRchipper.com

SALE!

Including
**FREE
SHIPPING**

**EASY
FINANCING**

Some limitations apply. Go online or call for details.

GoDRpower.com

Request your **FREE PRODUCT CATALOG**
Online or Toll-Free at 800-267-5162

Never lose electricity again!

Own the #1 brand in home standby power.

8 out of 10 buyers choose Generac Home Standby Generators to automatically provide electricity to their homes during power outages. Here's why—

WIDEST SELECTION of sizes—whether you choose to power only critical circuits (water pump, heat, freezer) during electrical outages—or your entire home.

EXTRA-QUIET MODELS, TOO—that will never disturb you or your neighbors!

NO REFUELING—Generac systems are powered continuously by natural gas or your propane supply, so you never have to get up in the middle of the night to refuel.

24/7/365 SERVICE from our Wisconsin headquarters. Storms and blackouts don't follow a 9-to-5 schedule and neither do we.

CALL for FREE Generator Buyer's Guide and get...

**Limited Time
BONUS OFFER!**

FREE GENERATOR GUIDE—chock-full of useful information about how to choose and size a home standby system that's perfect for your home.

A Generac Home Standby Generator sits outside your home and automatically provides electricity when the power goes off. When grid power is restored, it shuts itself off. Easy.

**PRICES START AT
JUST \$1,999***

*Price does not include installation.

GENERAC®

*Built in the USA using domestic and foreign parts

TOLL FREE 800-894-8804
FreeGeneratorGuide.com

*Price does not include installation.

Safe Passage

A specially designed land bridge over a San Antonio highway lets wildlife roam

BY LAURA TOLLEY

A VIRGINIA OPOSSUM has strolled across. So have white-tailed deer, cottontail rabbits, and even a coyote or two. All are finding safe passage over a busy roadway thanks to a new land bridge that reclaims important wildlife habitat by connecting two wooded sections of a popular San Antonio park.

Less than a year after its official opening in December 2020, nighttime photos offer evidence that the Robert L.B. Tobin Land Bridge has already provided a safe crossing for wildlife that inhabit both sides of the 330-acre Phil Hardberger Park in north-central San Antonio.

Built over a section of the six-lane Wurzbach Parkway, the land bridge is the largest crossing in the United States built specifically for both wildlife and humans, according to the San Antonio Parks and Recreation Department.

“This bridge is important because the city is so fragmented, animals don’t have a lot of places to go anymore. And they definitely need some space,” says Casey Cowan, parks naturalist for the department. “This bridge literally gives them more land to use and to move their genes around. It helps increase the diversity of the ecosystem.”

Cowan notes that wild animals need food, water, shelter and space to survive, but increased urbanization is making it harder for animals to access those essentials. “Having these wildlife corridors like the land bridge, greenways and greenbelts makes it easier for animals to reach those necessities,” she says.

Incorporating wildlife habitat conservation into transportation projects is becoming more of a priority in Texas and other parts of the country, says Laura Zebehazy, head of the Texas Parks and Wildlife Department’s Wildlife Habitat Assessment Program. Her staff reviews Texas Department of Transportation projects and provides recommendations on how to minimize or avoid impacts to natural habitats.

Land crossings can provide immediate benefits to wildlife, as seen in the photos of creatures traversing San Antonio’s bridge, Zebehazy says.

“[A land bridge] is a good thing to have in our toolbox, and it has proven to have a positive effect,” she says. Bridges also help improve safety for humans by helping to reduce collisions between vehicles and animals.

Hardberger Park has been an outdoor haven for visitors for more than a decade, but it was divided by Wurzbach Parkway. The land bridge is about a quarter-mile long, 150 feet wide at the top and 165 feet at the bases, allowing enough room for wildlife and people to cross safely.

When users walk up the gentle slope, the only evidence of the traffic below is noise that is intentionally muffled by the bridge’s design. The bridge was designed to Americans With Disabilities Act specifications, as are other trails in the park. Bicycles are allowed but must be walked across the bridge.

The area is landscaped with native plants and trees that offer natural beauty and protective shelter for animals. There is a rainwater collection system and two water bubblers, located on either side near wildlife blinds, that provide animals with water year-round.

The parks and recreation department is conducting a five-year study to determine how wildlife use the bridge. More animals are expected to make the hike as the vegetation grows, creating a more natural habitat.

“I’m amazed at the success of it at this very early state,” says Jim Gray, principal at Rialto Studio in San Antonio, the project’s lead landscape architect. “It’s been a huge success for parkgoers, and people seem to really be enjoying it. But the bigger success is the fact that wildlife is already taking advantage of it. And as it becomes more of a natural space,

I think it’s just going to get better and better.”

Erin Christie of San Antonio and Trenton Taylor of Schertz made their first trip across the bridge on a hot, sunny Sunday afternoon in June. They crossed with their dogs, Hazel and Millie.

“I really like the land bridge, and once everything grows, it’s going to be really nice,” says Taylor, whose dog, Hazel, cooled off by burrowing into some dirt under the trees. “This is a big improvement compared to how it used to be.”

Christie, who recently moved back to San Antonio, plans to return to the bridge. “I loved it, I really did. I can’t wait to come back and watch it grow,” she says. “Millie and I do a lot of exploring, and I think this one is going to be one of our favorites.”

Loss of habitat is a major threat to wildlife in Texas, says Ben Jones, executive director of the Texas Conservation Alliance, a state affiliate of the National Wildlife Federation.

“Anything we can do to preserve, reclaim, protect and re-wild their habitat is important,” Jones says. “This bridge is a real win.”

The land bridge cost \$23 million, with the funds coming from donations, grants and a 2017 city bond. But there are smaller, less expensive ways to help protect wildlife habitat and corridors, Jones says.

Culverts also can help wildlife safely cross roadways and avoid accidents with vehicles. Drivers can exercise caution, especially at night, in areas where there are concentrations of wildlife. Building owners in migratory bird paths can turn off their lights at night during spring and fall migrations. Everybody can use native plants and trees to provide shelter and food to wildlife.

“The loss of habitat is increasing,” Jones says. “Wildlife are in trouble, and any action people can take to help save them is critical.” ■

TCP WEB EXTRA See a slideshow of images from the land bridge designer, Rialto Studio.

PROTECT YOUR IDENTITY!

GENUINE
LEATHER

**Fully
Lined With
RFID
Technology**

- 12 Credit Card Slots
- 2 Bill Compartments
- 2 Window ID Pockets
- 1 Snap Shut Coin Pouch
- 2 Secret Hidden Compartments
- 1 Zippered Security Pocket

Dual Bill Compartments

Snap Shut Coin Pouch

A black leather snap shut coin pouch is shown, partially open, revealing several coins inside. The pouch has a simple design with a single strap and snap closure. The coins are of various denominations, including a large silver coin and several smaller ones.

Sleek Slim Design

A black leather wallet with a sleek, slim design, shown closed. The wallet is rectangular with rounded corners and a smooth finish. It is positioned diagonally in the frame, highlighting its thin profile. The background is a plain, light color, making the dark wallet stand out.

only
\$1 299

FREE SHIPPING

Connect With Us @ **DreamProducts.com**
Enter Your E-Mail Address & **SAVE 10%** Off Your Next Order (Web Offers May Vary)

20 Pocket RFID Security Wallet

Item #369792	
20 Pocket RFID Security Wallet @ \$12.99 ea.	\$
FREE SHIPPING	FREE
Handling Add 4.00 (No Matter How Many Ordered)	\$ 4.00
 PRIORITY PROCESSING <i>(optional)</i> Add An Additional \$2.95 <i>(Receive within 3-6 days of receipt of order)</i>	\$ 2.95
*Add applicable State & Local SALES TAX	\$
<div>72</div> <div>Please Print Clearly</div>	TOTAL \$

☐ VISA ☐ American Express
☐ MasterCard ☐ Discover®/NOVUSSM Cards

Exp. Date

Card#

Name _____

Address

City _____ ST _____ Zip _____

Daytime Phone #

Email

Source Code	80072
-------------	-------

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

This unique 20 pocket security wallet is made with RFID-blocking technology, so your personal information stays where it belongs... WITH YOU! Slim & sleek approx. 3½" x 4¾" wallet is less than 1" thick, so your pocket won't bulge. Classic tri-fold design made of durable genuine leather will last and last.

Custom Seating Built in Ft. Worth

Commercial/Residential
Shipped Worldwide

817-572-5012 | DiningBooths.com

WD Metal Buildings

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

Instant Prices @ WDMB.com

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

ONYX SHOWERS
FROM \$8,995 INSTALLED

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

Since 1983

High energy bill?
Roof rumble?
Leaks?

MOBILE HOME
ROOFOVER
SYSTEMS

Contact us at 800.633.8969
or roofover.com

SKID STEER MOUNTED SHEAR

- 1/2" to 6" diameter trees and brush.
- Perfect for cedar, shin oak, persimmon, mesquite.

(512) 263-6830 • www.brushshark.com

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 minimum barrier, one 10"x10" heavy duty roll up door, one 3 foot steel entry door, concrete aprons, electric stub *(Dirt may be extra)

TCP Marketplace
Across Town | Across Texas

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

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.

TCP WEB EXTRA

Listen to W.F. Strong read this story.

Biography of a Word

The label derived from the life of Samuel Maverick has Texas origins

BY W.F. STRONG • ILLUSTRATION BY TRACI DABERKO

THIS IS A BIOGRAPHY of a word that was essentially born in Texas, where it grew up to achieve worldwide fame, ultimately transforming itself from modest noun into grand metaphor.

The word is maverick, and it got its start in San Antonio more than 150 years ago. Today, a maverick blazes a trail, goes against the crowd and is an independent thinker. But originally, any unbranded cow was a maverick, and the first herd of unbranded cattle was owned by Samuel Maverick. Ironically, Maverick's failure (some said refusal) to brand his cattle branded his name in perpetuity.

Maverick was more interested in acquiring land than ranching it, and he ranked with Richard King and Charles Goodnight as a Texas land baron.

Maverick, born in South Carolina, first

demonstrated his nonconformist nature shortly after he arrived in San Antonio in 1835. Even though most Texans were not buying land because they feared they would not be able to hold it during uncertain times, Maverick bought huge tracts around San Antonio and farther east, along the Brazos River.

He joined the Alamo militia and would have died at the Alamo had he not been selected to sign the Texas Declaration of Independence. He was a maverick on March 2, 1836, when he risked his life, along with 59 others, by signing what Antonio López de Santa Anna declared a treasonous document. Maverick later served as mayor of San Antonio, gaining further notoriety as a leading citizen of a rebellious city.

Six years after Texas won its inde-

pendence, Santa Anna dispatched Gen. Adrián Woll to retake control of San Antonio and to imprison all those who took up arms against Mexico. Maverick organized 53 men on the roof of a building he owned, to resist the invasion. After they killed 14 and wounded 27, they were surrounded by 900 Mexican troops and forced to surrender.

Woll did not carry out orders to execute the prisoners—instead marching them 1,000 brutal miles to Perote Prison, near Puebla, Mexico. The men were chained together in dark cells and subjected to forced labor. As the group representative, Maverick asked for better conditions and was put into solitary confinement just for asking.

After a few months, Santa Anna offered Maverick his freedom in exchange for signing a document saying that Texas had been illegally seized and should be returned to Mexico. Instead of signing, Maverick wrote, "I cannot bring myself to think that it would be to the interest of Texas to reunite with Mexico. This being my settled opinion I cannot sacrifice the interest of my country even to obtain my liberty, for I regard it as a lie and a crime which I cannot commit. I must, therefore, make up my mind to wear my chains, galling as they are."

While Maverick was in the dungeon, San Antonians elected him to the Republic of Texas House of Representatives. When he was released, Maverick refused to leave without as many of his friends from San Antonio as possible. He waited a few days for most of them to be freed, and they all traveled to San Antonio together.

When Maverick left prison, he took the chains that had bound him as a reminder of the incalculable value of freedom. ■

Pies

A perfect showcase for favorite fruits and other fillings

BY MEGAN MYERS, FOOD EDITOR

Although pie is often associated with certain times of the year, I'll take pie over cake any day. With so many flavor possibilities, the only problem is choosing one! This pie is one of my favorites to make, no matter the season. You can substitute blueberries or blackberries or use thawed frozen fruit if fresh isn't available. Be sure to dry the berries as much as possible to preserve the texture of the custard and keep the fruit juices from seeping too much.

Raspberries and Cream Pie

PIE

1 unbaked 9-inch pie crust
2½ cups raspberries, washed and patted dry
1 cup sugar
⅓ cup flour
2 eggs
½ cup sour cream
1 teaspoon vanilla extract

TOPPING

½ cup plus 2 tablespoons flour
2 tablespoons packed brown sugar
2 tablespoons sugar
½ teaspoon ground cinnamon
⅛ teaspoon ground nutmeg
¼ cup (½ stick) butter, melted

- 1. PIE** Preheat oven to 350 degrees.
- Roll out pie crust and arrange in a 9-inch pie dish. Arrange raspberries evenly in crust.
- In a small bowl, mix together sugar and flour. In a medium bowl, whisk together eggs, sour cream and vanilla until blended, then stir in sugar-flour mixture and whisk until smooth. Pour over raspberries.
- 4. TOPPING** In a small bowl, mix together flour, sugars, cinnamon and nutmeg, then add butter and mix with a fork until the topping is blended and crumbly. Scatter topping evenly over custard.
- Bake about 50 minutes, until top is golden. Let cool before serving.

SERVES 8

TCP WEB EXTRA Follow along with Megan Myers and her adventures in the kitchen at stetted.com, where she features a recipe for Maple Pecan Pie.

Chocolate Chip Cookie Pie

DIANE LYERLY
PEDERNALES EC

This decadent pie tastes just like a warm, gooey cookie. It's been a Lyerly family favorite for nearly 40 years, and it's easy to understand why. If you use a premade frozen pie shell, this pie can be ready in under an hour.

- 1 unbaked 9-inch pie crust**
- 6 tablespoons butter (¾ stick), softened**
- 1 cup sugar**
- 1 teaspoon vanilla extract**
- 2 eggs**
- ½ cup flour**
- 1 cup semisweet chocolate chips**
- ¾ cup chopped pecans**
- ½ cup shredded coconut**

- 1.** Preheat oven to 350 degrees. Roll out pie crust and arrange in a 9-inch pie dish. Set aside or chill while you prepare the filling.
- 2.** In a medium bowl, cream butter, sugar and vanilla. Beat in eggs until smooth, then stir in flour and mix until no dry bits remain. Stir in chocolate chips, pecans and coconut and pour mixture into prepared pie crust.
- 3.** Bake 35–40 minutes, until top is lightly browned and set. Let cool before serving.

SERVES 8

\$500 WINNER

Grandmama's Apple-Cranberry Pie

MARGARET UMSTATTD
PEDERNALES EC

A perfect balance of tart and sweet, this pie has been a part of Umstattd's family holiday since she was a child. A food processor can make quick work of chopping the cranberries.

SERVES 8

PIE

- 1 unbaked 9-inch pie crust**
- ¾ cup firmly packed brown sugar**
- ¼ cup sugar**
- ⅓ cup (¼ stick) butter, cubed**
- ½ cup flour**
- 1½ teaspoons ground cinnamon**
- 4 cups peeled and diced Granny Smith apples (3–4 apples)**
- 2 cups chopped fresh or frozen and thawed cranberries**

TOPPING

- ½ cup flour**
- ¼ cup loosely packed brown sugar**
- ¼ cup (½ stick) cold butter, cubed**

- 1. PIE** Preheat oven to 425 degrees. Roll out pie crust and arrange in a 9-inch pie dish. Set aside or chill while you prepare the filling.
- 2.** In a large saucepan over medium-low heat, combine the sugars and butter, stirring to melt. Add flour, cinnamon, apples and cranberries and stir to coat fruit. Cook, stirring often to prevent burning, until mixture is somewhat syrupy, about 10 minutes. Pour filling into prepared pie crust.
- 3. TOPPING** Combine flour and brown sugar in a small bowl. Cut in the butter with a pastry cutter or two knives until the mixture forms coarse crumbs. Sprinkle evenly over the pie filling.
- 4.** Place a rimmed baking sheet on the lower oven rack to catch juices. Bake pie on the middle rack for 15 minutes. Lower temperature to 350 degrees and bake another 50 minutes. Let cool before serving.

MORE RECIPES >

TCP \$500 Recipe Contest

BRUNCH DUE NOVEMBER 10

Do you go sweet or savory—or both? Enter your best brunch recipe at TexasCoopPower.com/contests by November 10 for a chance to win \$500.

Savory Butternut Squash Pie

LISA LAMB
PEDERNALES EC

Pie doesn't have to be just for dessert. Lamb's take on the classic pumpkin pie makes for a light main course. It's equally at home on the table for dinner or a holiday brunch.

CRUST

¾ cup whole-wheat flour
½ cup oat, spelt or all-purpose flour
½ teaspoon salt

3 tablespoons cold butter
6 tablespoons cold water, plus more as needed

FILLING

2 eggs
2 cups butternut squash purée
1 cup milk
¼ cup grated Parmesan
1 tablespoon finely chopped sage, savory or fennel
½ teaspoon salt
½ teaspoon onion powder
¼ teaspoon pepper

1. CRUST Preheat oven to 425 degrees.
2. In a medium bowl, mix together flours and salt. Cut in butter until coarse crumbs are formed. Stir in water 1 tablespoon at a time, until a cohesive dough is formed. (The amount will vary depending on humidity levels and flours used.) Move dough onto a floured surface, form into a ball and fold a few times to fully incorporate ingredients. Roll out and place into a 9-inch pie dish. Set aside or chill while you prepare filling.

3. FILLING In a large bowl, whisk together all the filling ingredients until well blended. Pour into prepared pie crust.

4. Bake 15 minutes, then reduce temperature to 350 degrees and bake an additional 45 minutes. Let cool before serving.

SERVES 8

TCP WEB EXTRA There's always enough pie to go around when you use TexasCoopPower.com. Visit the Food page, search "pie" and discover hundreds of recipes previously featured in Texas Co-op Power.

FREE!

2021 Kennedy Half Dollar

- ◆ Uncirculated Condition
- ◆ Low Mintage

Along with your **FREE** coin, you'll also receive a handpicked trial selection of fascinating coins from our No-Obligation Coins-On-Approval Service, from which you may purchase any or none of the coins – return balance within 15 days – with option to cancel at any time.

Special Offer for New Customers Only Ages 18+

Mail Coupon Today!
For Faster Service Visit:
LittletonCoin.com/Specials

Dept. 6LN441

ORDERS MUST BE RECEIVED WITHIN 30 DAYS

YES! Please send me the following:

QTY	DESCRIPTION	TOTAL
1	2021 Kennedy Half Dollar	FREE
	Shipping	FREE
	Total \$	FREE

Please send coupon to:

Littleton Coin Company
Dept. 6LN441
1309 Mt. Eustis Road
Littleton NH 03561-3737

Name _____
Please print clearly
Address _____ Apt# _____
City _____ State _____ Zip _____
E-Mail _____

Littleton
Coin Company®

Serving Collectors Since 1945

©2021 LCC, Inc.

COLLIN STREET BAKERY

1896

CELEBRATING 125 YEARS

2021

World
Famous
DeLuxe®
Fruitcake

FREE!
Shipping on orders
over \$55.00

You haven't tasted REAL fruitcake until you've tasted Collin Street DeLuxe® Fruitcake! It truly puts ordinary fruitcake to shame. This is why people around the world have come back to us year after year, ordering our fruitcake as gifts for their families, friends - and themselves! We honor that trust with every single order, using the same time-honored recipe we started with in 1896. Every shipment guaranteed fresh, moist and delicious.

Our Customers Say -

"...It outstrips all cakes I have ever tasted" (including my mother's!)"

"Throughout the office it was unanimous that none of us had ever met a fruitcake we liked. We had one of your FABULOUS DeLuxe® Fruitcakes at work this past week and changed our tune."

"It is made just the way I like Christmas cakes to be, rich and moist, and totally packed with fruit and nuts - I am almost ashamed to say that I consumed one whole one myself - in the space of a week I hasten to add."

Pineapple Pecan Cake

Cherry Fudge Pecan Cake

No. 101 Regular Size DeLuxe® (1 lb. 14 oz., serves 16-20)	\$30.95
No. 102 Medium Size DeLuxe® (2 lbs. 14 oz., serves 24-30)	\$44.45
No. 115 Pineapple Pecan Cake (1 lb. 14 oz., serves 16-20)	\$37.95
No. 149 Pineapple Pecan Cake (2 lbs. 14 oz., serves 24-30)	\$51.45
No. 708 Cherry Fudge Pecan Cake (1 lb. 14 oz., serves 16-20)	\$37.95

FREE STANDARD U.S. SHIPPING ON ORDERS OVER \$55.

For orders under \$55, please add \$7.45 per U.S. shipment, for products above.

Not valid on orders previously placed. Not valid with other offers.

Offer expires December 10, 2021.

Order at collinstreet.com or phone 1-800-292-7400

Name _____

Street _____

City _____ State _____ Zip _____

Card # _____ Exp. ____/____

Signature _____

☐ Visa ☐ MasterCard ☐ American Express ☐ Discover

Please send order/gift list to:

Collin Street Bakery

P.O. Box 79, Corsicana, TX 75151

☐ Check ☐ Money Order ☐ Credit Card

OFFER CODE

110331

Required

COURTESY CHET GARNER

A West Texas Gem

Downtown San Angelo features glimpses of frontier living

BY CHET GARNER

IT'S ONE OF THE largest towns in America not on an interstate. It's the wool and mohair capital of the world. And it's one of the few places where the main street still offers a glimpse of genuine frontier days.

On a searing summer afternoon, I found myself strolling down Concho Avenue in the heart of San Angelo's historic district. Named after the Concho River that flows through town a block south, this street is lined with boutique businesses and restaurants in century-old buildings.

I needed a sweet treat to get my mind off the heat, so I popped into Eggemeyer's General Store for a block of homemade fudge. The term "general" truly describes this place, as it seemed packed with everything, including children's souvenirs and kitchen tools, in displays stretching across multiple cavernous rooms.

I wandered a little farther and found myself contemplating a new pair of custom boots from the iconic M.L. Leddy's, then enjoying scenes of local history captured in colorful murals downtown. Inside Legend Jewelers, I marveled at the iridescent beauty of Concho pearls harvested from the river.

Outside the jewelry shop, I noticed a narrow stairway leading up to Miss Hattie's Bordello Museum. I had seen Miss Hattie's Restaurant and Cathouse Lounge down the street and decided to investigate.

Mark Priest, owner of both the jewelry shop and the museum, led me upstairs, where I encountered a setting that transported me to the 19th century—when this infamous business was managed by Miss Hattie. The parlor was furnished in red and purple velvets, and the long hallway passed through rows of small bedrooms. It was a glimpse into a small part of a big town's storied frontier past. ■

ABOVE Chet visits Miss Hattie's Bordello Museum.

TCP WEB EXTRA Stroll with Chet down the streets of this West Texas town and watch all his Texplorations on *The Daytripper* on PBS.

Know Before You Go

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

NOVEMBER

09

Concan Fall Festival on the Frio, (830) 232-4310, visitualdecounty.com

10

Grand Prairie A Conversation With Stacey Abrams, (972) 854-5050, texastrustcutheatre.com/events

12

Nacogdoches Swingin' Axes and Aces, (936) 468-2801, music.sfasu.edu

Fredericksburg [12–14] Die Künstler Fine Art Show and Sale, (830) 995-5771, dkfredericksburg.org

13

Bastrop Red, White & Blue Veterans Appreciation Banquet, (512) 629-6590, rwbveterans.com

Corpus Christi Holiday Cooking With Herbs Workshop, (361) 852-2100, stxbot.org

Fort McKavett Cooking the Army Ration, (325) 396-2358, facebook.com/visitfortmckavett

George West Dion Pride, (361) 436-1098, dobie-westtheatre.com

Henderson Syrup Festival, 1-866-650-5529, depotmuseum.com/syrupfestival.html

Kingsbury Wings & Wheels Fly-In, (830) 639-4162, pioneerflightmuseum.org

Kyle Veterans Day Parade, (512) 262-3939, cityofkyle.com

Bryan [13-14] Friends of the Library Book Sale,
(979) 209-5600,
friendsbcs.org

Mesquite [13, 18] Wreath-Making Class,
(972) 216-6468,
visitmesquitetx.com/events

Boerne [13, 27] Bluegrass Jam at the AgriCultural,
(210) 445-1080,
theagricultural.org/
bluegrass-jams

Brazoria Henry Smith Day, (979) 824-0455,
brazoriahf.org

Dallas Visionary Women,
(214) 827-0813,
fowlercommunities.org

Alpine [19-20] Artwalk,
(432) 294-1071,
artwalkalpine.com

Boerne [19-20] Master Artwork Show,
(830) 816-5606,
masterartworkshow.com

Katy [19-21] Home for the Holidays Gift Market,
(281) 788-4297,
homefortheholidays
giftmarket.com

Ingram [19-20, 26-28, Dec. 3-5, 10-12] A Christmas Carol, (830) 367-5121,
hcaf.com

Corsicana Independent Order of Odd Fellows Trade Days,
(903) 872-7438, iooftx.org

MORE EVENTS >

Submit Your Event

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

Retreat. Relax in Kerrville *Capital of The Texas Hill Country*

Texas Furniture Makers Show
Kerr Arts
& Cultural Center
Nov 1-Dec 17

Rumours - A Tribute to Rock Legends Fleetwood Mac
The Cailloux Theater
Nov 20

Kerrville Texas CVB.com • 830-792-3535

Fredericksburg

Getaway Contest

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

 Enter Today

TexasCoopPower.com/contests

UNITED STATES
POSTAL SERVICE®

**Statement of Ownership,
Management,
and Circulation**

(Required by 39 USC 3685)

1. Publication Title
Texas Co-op Power

2. Publication Number
0540-560

3. Filing Date
October 1, 2021

4. Issue Frequency
Monthly

5. Number of Issues Published Annually
Twelve

6. Annual Subscription Price
\$7.50

7. Complete Mailing Address of Known Office of Publication (Street, city, county, state and ZIP+4)
1122 Colorado St., 24th Fl, Austin, Travis, Texas 78701-2167

8. Complete Mailing Address of Headquarters or General Business Office of Publisher
1122 Colorado St., 24th Fl, Austin, Travis, Texas 78701-2167

9. Full Names and Complete Mailing Addresses of Publisher, Editor, and Managing Editor
Publisher
Texas Electric Cooperatives, 1122 Colorado St., 24th Fl, Austin, Texas 78701-2167

Editor
Charles Lohmann, 1122 Colorado St., 24th Fl, Austin, TX 78701

Managing Editor
Karen Nejteck, 1122 Colorado St., 24th Fl, Austin, TX 78701

10. Owner
Full Name
Texas Electric Cooperatives, Inc., is a nonprofit association of rural ECs organized as a cooperative membership corporation under Article 1528b, Texas Civil Statutes. Its members are: Bailey County ECA, Muleshoe; Bandera ECA, Bandera; Bartlett EC, Bartlett; Big Country EC, Roby; Bluebonnet EC, Giddings; Bowie-Cass EC, Douglassville; Brazos EC, Waco; Bryan Texas Utilities, Bryan; Central Texas EC, Fredericksburg; Cherokee County ECA, Rusk; Coleman County EC, Coleman; Comanche County ECA, Comanche; Concho Valley ECA, San Angelo; CoServ EC, Corinth; Deaf Smith EC, Hereford; Deep East Texas EC, San Augustine; East Texas EC, Nacogdoches; Fannin County EC, Bonham; Farmers EC, Greenville; Fayette EC, LaGrange; Fort Belknap EC, Olney; Golden Spread EC, Amarillo; Grayson-Collin EC, Van Alstyne; Greenbelt EC, Wellington; Guadalupe Valley EC, Gonzales; Hamilton County ECA, Hamilton; Harmon EA, Hollis, Oklahoma; Heart of Texas EC, McGregor; HILCO EC, Itasca; Houston County EC, Crockett; J-A-C EC, Bluegrove; Jackson EC, Edna; Jasper-Newton EC, Kirbyville; Kames EC, Kames City; Lamar County ECA, Paris; Lamb County EC, Littlefield; Lea County EC, Lovington, New Mexico; Lighthouse EC, Floydada; Lower Colorado River Authority, Austin; Lynteggar EC, Tahoka; Magic Valley EC, Mercedes; Medina EC, Hondo; MidSouth EC, Navasota; Navarro County EC, Corsicana; Navasota Valley EC, Franklin; North Plains EC, Perryton; Northeast Texas EC, Longview; Nueces EC, Robstown; Panola-Harrison EC, Marshall; Pedemales EC, Johnson City; PenTex Energy, Muenster; Rayburn Country EC, Rockwall; Rio Grande EC, Brackettville; Rita Blanca EC, Dalhart; Rusk County EC, Henderson; Sam Houston EC, Livingston; San Bernard EC, Bellville; San Miguel EC, Jourdanton; San Patricio EC, Sinton; South Plains EC, Lubbock; South Texas EC, Victoria; Southwest Rural EA, Tipton, Oklahoma; Southwest Texas EC, Eldorado; Swisher EC, Tulia; Taylor EC, Merkel; Tex-La EC of Texas, Nacogdoches; Tri-County EC, Azle; Trinity Valley EC, Kaufman; United Cooperative Services, Cleburne; Upshur-Rural EC, Gilmer; Victoria EC, Victoria; Wharton County EC, El Campo; Wise EC, Decatur; Wood County EC, Quitman.

11. Known Bondholders, Mortgagees, and Other Security Holders ☒ None

12. Tax Status ☒ Has Not Changed During Preceding 12 Months

13. Publication Title
Texas Co-op Power

14. Issue Date for Circulation Data Below
October 1, 2021

15. Average No. Copies Each Issue
Extent and Nature of Circulation During Preceding 12 Months

Actual No. Copies of Single Issue
Published Nearest to Filing Date

a. Total Number of Copies
1,757,114

b. Paid and/or Requested
Circulation (1) Paid Outside-County
Paid Subscriptions
1,746,008

(2-4) In County, Sales Through
Dealers and Carriers, Other mailed
none

c. Total Paid and/or Requested
1,746,008

d. Free Distribution (1) Free Outside-County
Mailed Copies
5,083

(2-3) Free In-County/Other
none

(4) Free Distributed
Outside the Mail
5,416

e. Total Free Distribution
10,499

f. Total Distribution
1,756,507

g. Copies not Distributed
606

h. Total
1,757,113

i. Percent Paid and/or Requested
99.40%

16. Average No. Copies Each Issue
Extent and Nature of Circulation During Preceding 12 Months

Actual No. Copies of Single Issue
Published Nearest to Filing Date

a. Paid Electronic Copies
none

b. Total Paid Print Copies
1,746,008

c. Total Print Distribution
1,756,508

d. Percent Paid
99.40%

17. Publication of Statement of Ownership
☒ Publication required. Will be printed in the November 2021 issue of this publication.

Signature and Title of Editor, Publisher, Business Manager, or Owner
Karen Nejteck Managing Editor

Date
October 1, 2021

NOVEMBER EVENTS CONTINUED

20

**Crockett Christmas in
Crockett on the Square,**
(936) 544-2359,

**Freeport Christmas
Market,** (979) 233-3526,
freeport.tx.us

**Henderson A Very Merry
Market,** (903) 521-3992,
facebook.com/
churchatlakecherokee

**Irving Mozart con
Amore,** (972) 252-4800,
lascolinassymphony.org

**Kerrville Holiday Lighted
Parade,** (830) 257-7200,
kerrvilletx.gov

**Fredericksburg Albert
and Gage,** (830) 990-2886,
fredericksburgmusicclub.com

Lufkin Straight No Chaser,
(936) 633-5454,
angelinaarts.org/
performing-arts-series

**Grapevine Carol of
Lights,** (817) 410-3185,
grapevinetexasusa.com

**Bellville [26-27] Big
Top Vintage Market,**
(936) 900-1900,
bigtopvintage.com

**Corpus Christi [26-27,
Dec. 3-4, 10-11, 17-18]
Holly Days at the Gardens,**
(361) 852-2100, stxbot.org

**Abilene [26-28, Dec. 3-5,
10-12, 17-19, 20-23, 26]
Winter Lightfest,**
(325) 677-1841,
unitedwayabilene.org/
winterlightfest

**Frisco [26-Jan. 2] Christ-
mas in the Square,**
(469) 633-1721,
visitfrisco.com

27

**Comfort Christmas in
Comfort,** (830) 995-3131,
comfort-texas.com

28

**Bandera Frontier Times
Jamboree,** (830) 796-3864,
frontiertimesmuseum.org

DECEMBER

02

**Cameron Christmas
Parade,** (254) 697-4979,
cameron-tx.com

**Columbus Ladies Night
Out,** (979) 732-8385,
facebook.com/
ladiesnightoutcolumbus-texas

**Grapevine Parade of
Lights,** 1-800-457-7572,
grapevinetexasusa.com

**Jacksonville Chamber
Christmas Parade,**
(903) 586-2217,
jacksonvilletexas.com

Kerrville Holiday Hopes,
(830) 792-7469,
symphonyofthehills.org

**Brenham Gary Morris
Christmas,** (979) 337-7240,
thebarnhillcenter.com

**Fredericksburg Light
the Night Christmas
Parade,** (830) 997-5000,
fredericksburg-texas.com

**Grapevine Nash Farm
Christmas Decorating,**
1-800-457-6338,
grapevinetexasusa.com/
nash-farm

**Fredericksburg Kinder-
fest,** (830) 990-8441,
pioneer-museum.net

04

Funny Signs

As the song goes, "Sign, sign, everywhere a sign." As we see here, Texans and humor are as close as two coats of paint. Before we pull up stakes and mosey on, let's take a moment to read the writing on the wall.

BY GRACE FULTZ

CLOCKWISE FROM LEFT

BRAD MOLGAARD
TRINITY VALLEY EC

Spotted on FM 314 entering the town of Edom.

LEORIA MOORE
PEDERNALES EC

Pointing drivers to this town in northeast Texas.

CASEY FANNIN
RUSK COUNTY EC

"A funny sign I saw at Caddo Lake while on a boat tour."

MARK KUNNEMANN
GUADALUPE VALLEY EC

Rosie begs for treats or affection at the gate entering the goat pen.

Upcoming Contests

DUE NOV 10 The Texas Experience

DUE DEC 10 All Wet

DUE JAN 10 Feathered Friends

Enter online at TexasCoopPower.com/contests.

TCP WEB EXTRA See Focus on Texas on our website for more Funny Signs photos from readers.

Dad's Service Station

Giving credit where credit is due

BY DALE ROBERSON
ILLUSTRATION BY DAVID MOORE

IN 1949, MY FATHER left the Odessa oil patch and moved our family to Breckenridge, between Fort Worth and Abilene, where he bought a service station. He started with two customers a day and became one of the busiest stations in town.

The previous owner apparently was known to spend more time drinking whiskey and picking guitars than selling gasoline. We decided the three bullet holes in the ceiling were an indication of his priorities and his station's environment.

We called the business Red's Service Station and Garage—not a filling station because in addition to selling gasoline, we offered under-the-hood service and to clean windshields, sweep floorboards with a whisk broom and check tire pressure. From the age of 12 until I went off to the University of Texas at Austin in

1959, I made spending money by greasing cars, changing oil and fixing flats the old way, with tire tools, a rubber hammer and hot patches.

Because my father followed politics closely and was a huge football fan who gambled on sports, we were frequently visited by a collection of dignitaries and colorful characters from the worlds of politics, sports and newspaper publishing as well as a few bookies.

Probably the most famous customer we had was a wildcatter named Jack Grimm.

Grimm came into the service station one morning, introduced himself and said to my father, "Red, I graduated from Oklahoma University with a degree in geology. I'm going to produce oil here, but I need some credit." He suggested that if Dad carried him on the books for gasoline, he would pay his bill when he made a well.

Grimm was good for his word. Many days he was our first customer, and he would fill his Ford with gas before heading out to the oil fields. He usually burned that tank in a day and was our first customer the next morning. He reportedly hit 25 dry holes before making a good one. He always paid his bill. Before long, he graduated from Fords to Lincolns and moved his business to Abilene.

After striking it rich, he financed searches for sasquatch, the Abominable Snowman, Loch Ness monster, Titanic and, most famously, Noah's Ark.

Grimm was not the only one my father gave credit to. As long as customers paid their bills now and then, Dad would carry them. The only thing that made him mad was when a customer skipped paying a bill and he saw them buying their gas with cash at another station.

In addition to a strong work ethic, I learned at Red's Service Station and Garage never to judge people. My father would give credit to anyone, rich or poor. ■

ONE ASSET SOARS ABOVE ALL OTHERS

GET YOUR FREE ULTIMATE GOLD DIVERSIFICATION KIT FROM U.S. MONEY RESERVE!

Gold provides the protection your portfolio needs to stand the test of time.

If you would have taken \$150,000 of your money and bought physical gold in 2000, you would now have over \$1 million at today's gold prices.* That's an incredible increase of over 600%—outperforming the Nasdaq, Dow, and S&P 500. Many analysts believe that the long-term gold bull run has only just begun and predict its current price to rise—even DOUBLE—in the future.

In today's volatile economic environment, it is essential to diversify with gold. If you have been waiting to enter the gold market, this is your opportunity to join the thousands of Americans who are protecting their future by transferring money into gold. Unlock the secret to wealth protection with your free 2021 Gold Information Kit—absolutely free from the experts at U.S. Money Reserve.

CALL NOW FOR YOUR FREE GOLD INFORMATION KIT

Order the Ultimate Gold Information Kit from the experts at U.S. Money Reserve, with over 85 pages of "insider" information!

- Why Own Gold NOW
- The Secrets to Gold Ownership
- Maximizing Your Profit Potential
- Exclusive Offers and Intro Savings

CALL TOLL-FREE TODAY!

1-855-426-7168

Vault Code: TX37

**FREE KIT
& 2 BONUS
REPORTS!**

FREE BONUS REPORT!

Call right now to receive two exclusive BONUS reports: *25 Reasons to Own Gold* and the *2021 Global Gold Forecast*!

©2021 U.S. Money Reserve. *Based on the change in gold's price from \$263.80/oz. (10/27/00) to \$1,902.75/oz. (06/02/21). The markets for coins are unregulated. Prices can rise or fall and carry some risks. The company is not affiliated with the U.S. Government and the U.S. Mint. Past performance of the coin or the market cannot predict future performance. Prices may be more or less based on current market conditions. All calls recorded for quality assurance. Coins enlarged to show detail. Offer void where prohibited.

dish

Save a Bundle on TV and Internet!

\$64⁹⁹

month
for TV

+

Add Internet!

Blazing-Fast Internet

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.

~~\$59⁹⁹~~ ^{\$40}

month
for Internet

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

iSe Habla
Español!

1-866-290-7151

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

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.