

A GEM OF A THRIFT STORE
IN COMFORT

RECIPES SHOWCASE
CAST IRON'S EXCELLENCE

A TINY CALICO
RUNS THE SHOW

Texas Coop Power

FOR ELECTRIC COOPERATIVE MEMBERS

MARCH 2023

Herd Mentality

The Matagorda Bay
cattle drive is when cows
swim—across the Colorado

STRONG, BEAUTIFUL ROOFING

for Your Home

MUELLER STEEL BUILDINGS AND METAL ROOFING

Mueller metal roofs provide long-lasting beauty, weather resistance and energy efficiency. You can select from a wide range of designer colors to complement your home, backed by limited paint warranties up to 40 years. It all adds up to lasting peace of mind. Get a metal roof you can depend on from a company you can trust – a Mueller metal roof.

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

March 2023

08

Gently Used, Generously Shared

A small thrift shop in the Hill Country funds scholarships for local students.

*By Kristen Pettineo
Photos by Scott Van Osdol*

10 Until the Cows Swim Home

The Matagorda cattle drive runs right through a river—as it has for 106 years.

Story and photos by Erich Schlegel

ON THE COVER

Randy Duncan, left, and Riley Rodriguez drive cattle into the Colorado River.

Photo by Erich Schlegel

ABOVE

Sally Clogston, left, founder, with April Langston, manager, of Pass It On.

Photo by Scott Van Osdol

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

Of Birds, Butterflies and Brides
By W.F. Strong

30

TCP Kitchen

Cast Iron
By Megan Myers

34

Hit the Road

'Lonesome' in a Library
By Chet Garner

37

Focus on Texas

Photo Contest: Land, Sea or Sky

38

Observations

A Pet Project
By Jessica Ridge

Antsy Onslaught

SCIENTISTS LAST YEAR came up with a global ant census, and it's unfathomable: 20 quadrillion. That's 20 followed by 15 zeroes. Think of it this way: Ants outnumber humans at least 2.5 million to 1.

And, no, most of them don't live in Texas, though more than 250 of the 14,000-plus species worldwide are native to our state.

The dreaded fire ant isn't one. They're invasive in Texas.

Bragging Rights

Sam Bennett of Madisonville became the first Texas A&M University golfer to win the U.S. Amateur Championship, last year. The title earns him a spot at the Masters Tournament; watch for him April 6–9.

The All-American's family are members of MidSouth Electric Cooperative.

TCP Contests and More

ENTER CONTESTS AT
[TEXASCOOPPOWER.COM](https://www.texascooppower.com)

\$500 RECIPE CONTEST
Sheet Pan Meals

FOCUS ON TEXAS PHOTOS
Waterfalls

WIN A CAST-IRON SKILLET
An heirloom-quality No. 10 skillet from Fredericksburg Cast Iron Co. can be yours! Enter online now to win.

March 6

National Dentist's Day

Did you know Texas has four dental schools? There's Texas A&M in Dallas, Texas Tech in El Paso, and University of Texas branches in Houston and San Antonio.

FINISH THIS SENTENCE

IF I COULD FLY,
I WOULD ...

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 January prompt: **The greatest Texan ever is ...**

Willie Nelson. Seriously, how is that even a question?

SHELLI CONWAY
GRAYSON-COLLIN EC
ANNA

Quanah Parker, who tried to do the best for his people in war and in peace.

MIKE DENEHY
PEDERNALES EC
LAGO VISTA

Lyndon B. Johnson, because he brought electricity to the rural Hill Country.

AARON DENMAN
TRINITY VALLEY EC
KEMP

George Strait.

JACKSON ELECTRIC COOPERATIVE
VIA FACEBOOK

U.S. Army Master Sgt. Roy P. Benavidez, who received a Medal of Honor for a series of daring and extremely valorous actions during the Vietnam War in 1968.

MATTHEW D. KONOPA
PEDERNALES EC
SPRING BRANCH

Visit our website to see more responses.

TEXASCOOPPOWER.COM

Women's History Month

MORE THAN A CENTURY AGO, Katherine Anne Porter survived a pandemic. At 28, she was hospitalized for months with influenza, and her hair turned white. Porter's harrowing experience informed the title story in her trilogy, *Pale Horse, Pale Rider*.

Known for her precise, lyrical prose, Porter won a Pulitzer Prize and National Book Award in 1966 for her *Collected Stories*.

The author's childhood home in Kyle, now the Katherine Anne Porter Literary Center, hosts readings by visiting writers and was designated a national literary landmark in 2002 with a benediction from Laura Bush. "This house now stands as a living memorial to one of our most beloved, and best, storytellers," Bush said.

COURTESY CHET GARNER

Afterlife Sentence

“Does anyone else think that’s carrying a grudge a little far? Really?”

LORENA BOREN
BAILEY COUNTY EC

Distant Relative?

According to the late El Paso historian Leon Metz, John Wesley Hardin’s father was a Methodist minister named James Hardin and moved from Virginia to Tennessee to Texas [*Afterlife Sentence*, January 2023].

Perhaps I am related to John. My great-grandfather was a Methodist minister named James Hardin and moved from Virginia to Tennessee to Texas. I wish to make three things clear: I do not own a gun; I am not a lawyer; and I want to believe that I am not a sociopath.

Vincent C. Kemendo
Pedernales EC
Canyon Lake

Thoroughbreds can do anything [*Stable Futures*, January 2023]. I’ve had 50 years working with them. I love them.

NANCY KEIM
VIA FACEBOOK

Welcoming an Opossum

I have always loved nature and try to read, read, read [*Oh! Possum!*, January 2023]. You gave me a wonder person, Martha Deering, who introduced me to an opossum. What a wonder that couple is, taking such care of this animal. She describes it in such fun ways.

Brenna Quebbemann
CECA
Comanche

I, too, have an opossum for a pet—one of God’s gentle creatures that unfortunately was given a very short life span. Ours is named Jones, and he travels with us when we visit state parks and other places in Texas. We rescued Jones from a county road where his momma met her fate. Thank you for letting readers know that North America’s only marsupial is actually a pretty cool critter.

Rick Martin
Coleman County EC
Santa Anna

KIRSTEN ULVE

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 Instagram Twitter YouTube Texas Co-op Power

TEXAS ELECTRIC COOPERATIVES BOARD OF DIRECTORS

Chair Kelly Lankford, San Angelo • **Vice Chair** Neil Hesse, Muenster
Secretary-Treasurer Avan Irani, Robstown • **Board Members** Dale Ancell, Lubbock
Julie Parsley, Johnson City • Doug Turk, Livingston • Brandon Young, McGregor

PRESIDENT/CEO Mike Williams, Austin

COMMUNICATIONS & MEMBER SERVICES COMMITTEE

Mike Ables, Bellville • Matt Bentke, Bastrop • Marty Haught, Bureson
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 Chris Burrows • **Associate Editor** Tom Widlowski

Production Manager Karen Nejtek • **Creative Manager** Andy Doughty

Advertising Manager Elaine Sproull

Communications Specialist Alex Dal Santo • **Print Production Specialist** Grace Fultz

Communications Specialist Travis Hill • **Food Editor** Megan Myers • **Digital Media**

Specialist Caytlyn Phillips • **Senior Communications Specialist** Jessica Ridge

Senior Designer Jane Sharpe • **Proofreader** Suzanne Featherston

TEXAS CO-OP POWER Volume 79, Number 9 (USPS 540-560). *Texas Co-op Power* is published monthly by Texas Electric Cooperatives. Periodical postage paid at Austin, TX, and at additional offices. TEC is the statewide association representing 77 electric cooperatives. *Texas Co-op Power*’s website is TexasCoopPower.com. Call (512) 454-0311 or email editor@TexasCoopPower.com.

SUBSCRIPTIONS Subscription price is \$4.44 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. **Co-op members:** Please notify your co-op of address changes or other subscription requests.

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 Contact Elaine Sproull at (512) 486-6251 or esproull@texas-ec.org for information about purchasing display ad space in *Texas Co-op Power* and/or in our 26 sister publications in other states. 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.

COPYRIGHT All content © 2023 Texas Electric Cooperatives Inc. All rights reserved. Reproduction of this issue or any portion of it is expressly prohibited without written permission. Willie Wirehand © 2023 National Rural Electric Cooperative Association.

Texas Electric Cooperatives
A Touchstone Energy Cooperative

American Handprint Publications

Plant Faster, Easier with **NEW SUPER PLUGS!**

Pre-cut
plugs
are 10x
bigger!

OR...Plant Your Way with **FREESTYLE PLUGS!**

Cut any
size plugs
from
sheets!

THE ONE-TIME, LIFETIME LAWN SOLUTION

Stays lush
and green
in summer

**SAVE
OVER
50%**

Scan QR code
to learn more

7 Ways Our AmazoyTM Zoysia Lawn Saves You Time, Work and Money!

- 1 - CUTS WATER BILLS AND MOWING BY AS MUCH AS 2/3**
- 2 - NO GARDENING EXPERIENCE NEEDED - NO DIGGING UP OLD GRASS**
- 3 - GROWS IN POOR, ROCKY, SANDY OR CLAY SOIL - IT DOESN'T MATTER**
- 4 - FOR SLOPES, PLAY AREAS, BARE SPOTS AND PARTIAL SHADE**
- 5 - STAYS GREEN IN SPITE OF HEAT AND DROUGHT**
- 6 - STOPS CRABGRASS AND MOST SUMMER WEEDS FROM GERMINATING**
- 7 - ENDS COSTLY RE-SEEDING AND NEVER NEEDS REPLACEMENT**

Zoysia Farm
NURSERIES
Improving America's Lawns Since 1953

**GUARANTEED TO GROW
Or We'll Replace Plugs FREE!**

NOW 3 WAYS TO START YOUR AMAZOY ZOYSIA LAWN!

- 1. New Super Plugs** come in handy trays, pre-cut as individual 3"x3" plugs ready to plant. Enough for 60 sq. ft. from \$27.50+ shipping.
- 2. Freestyle Plugs** come in uncut sheets with up to 150 - 1" plugs. Or for less cutting and planting, make each plug bigger and plant them farther apart - your choice. Enough for 450 sq. ft. from \$47.50+ shipping.
- 3. Amazoy-Approved Seed** - As the Zoysia Experts for 70 years, we finally have a Zoysia seed that meets our standards and homeowners' expectations. Available in 2-lb. bags, enough to cover over 1,000 sq. ft.

ORDER YOUR WAY TODAY!

www.ZoysiaFarms.com/mag

410-756-2311

Promo Code
5089

**Harvested Daily From Our Farms
And Shipped To You Direct!**

Amazoy is the trademark registered U.S. Patent Office for our Meyer Zoysia grass.
© 2023 Zoysia Farm Nurseries, 3617 Old Taneytown Rd, Taneytown, MD 21787

FREDERICKSBURG CVB

Fredericksburg

Getaway Contest

Enter online for a chance to win a two-night getaway in Fredericksburg, including midweek lodging for two, dining and things to do.

TCP Enter Today
TexasCoopPower.com/contests

POWER OF OUR PEOPLE

Gently Used, Generously Shared

A small thrift shop in Comfort gives local students a boost for schooling

ASK MERCEDES ELLIS about her favorite place to shop, and her answer may surprise you.

You might expect the Texas State University student to rattle off well-known fashion brands or influencer-approved Instagram boutiques. Instead, she'll name a teeny, tiny secondhand shop in the small town of Comfort: the aptly named Pass It On.

It's not just that Ellis, 20, enjoys sifting through racks of other people's castoffs—though she does enjoy that. (In fact, she once found a pair of Gucci shoes for under \$10.) It's that more than anything, Ellis loves Pass It On because the store provides for its Hill Country community.

The shop offers a little bit of everything—clothing, furniture, books, appliances and seemingly everything between—at rock bottom prices. There's not much they won't sell. The inventory is unpredictable and priced to move. Recently there was an old leather dentist's chair for sale on the shop floor.

But here's what really makes Pass It On unique and why Ellis says she'll always be a customer: Nearly every cent of the store's proceeds funds college scholarships for students in the Comfort school district. Ellis herself received one of them.

"This shop has made so much possible for me," she says. "Being a college student, every dollar really helps. This scholarship makes a big difference for me and my family. It's a cycle of generosity, and I feel so grateful to be a small part of it."

April Langston is also part of that cycle of generosity.

Langston, a member of Bandera Electric Cooperative, never expected to run the 25-year-old nonprofit thrift shop. She spent her career working in public education, advocating for students with special needs in the Northside and Boerne school districts. But in 2014, not long after retiring, Langston's husband died in a plane crash. They were married 37 years. Her world fell apart.

"That's when all of my plans changed," Langston says. "I was retired and widowed. Suddenly I had all this time. I had to learn a different life. And it led me to Pass It On."

In processing her grief, Langston felt drawn to volunteer work and community outreach. At Pass It On, she does both.

Langston leads a small army of volunteers who do pretty much everything—process donations, organize displays, help customers—whatever it takes to keep the doors open and the lights on.

The store is only open for eight hours each week—Fridays and Saturdays from noon to 4 p.m. Despite the limited hours, Pass It On has raised big money for Comfort students seeking education beyond high school. Langston says the store provided \$65,000 in scholarships last year, up from \$50,000 the year before. In all, 191 students have received \$760,000 in aid.

"I guess it's really not that different from what I've done all my career," Langston says. "I've always worked in education, and I've always helped kids. The opportunity to go to college can change a child's life. I don't want anyone to miss out on that chance because they couldn't afford it."

"And that's why we're all here at Pass It On."

Langston doesn't like to turn anyone down. For the past two years, Pass It On provided scholarships to every student who applied—all powered by people's donations and, according to Langston, "a whole lot of Windex."

But the store isn't just a source of scholarship money. It's a legitimate shopping destination in Comfort, a town of about 3,000. Langston says there's always a line of shoppers waiting outside the door when she opens.

"When I tell you we've got something for everyone, we've *really* got something for everyone here," she says, laughing. "If you come to Pass It On and leave empty-handed, you aren't looking hard enough."

And that's one thing Langston makes clear. She isn't in the business of selling junk. Of course, they get offerings that don't make it to the shop floor, and those get donated elsewhere. But she's seen Prada purses, Coach bags, delicate glassware and fine china all come through her door. Sometimes, even she's a customer. Sure enough, Langston checks the tag on her shirt. She got it from—where else?—Pass It On.

Despite the tens of thousands of dollars in scholarship money provided over the years, Langston will tell you *she's* the one who's grateful. After the tragedy of her husband's death, she found meaning and purpose at the storefront on Front Street. And for her, that's priceless.

"I consider this my responsibility now," Langston says. "I feel God's hand over this work. And as long as I can keep up, I'll be here doing it." ■

TCP Visit Pass It On via video on our website.

YOU CAN HELP Pass It On accepts gently used items to support its scholarships. Make donations at 716 Front St., Comfort 78013.

OPPOSITE April Langston at Pass It On in Comfort.

Until the **COWS** Swim Home

STORY AND PHOTOS BY ERICH SCHLEGEL

Huebner Bros. Cattle Co. cowhands drive their cattle off Matagorda Peninsula and across the Colorado River for summer grazing near Bay City.

T'S A SCENE STRAIGHT out of a campy old Western.

After a long day of driving cattle—from 5 a.m. until dark—that ends with pushing the herd to a cattle trap by an old Army air base, full-time cowboy Stephen Weathers rendezvous with fellow cowboys finally relieved of their saddles.

“Then we’d sit around the campfire, cooking cans of pork and beans and have a great time joking around,” he says. “When we’d finally get to sleep in the bunkhouse, anyone snoring would get a cowboy boot thrown at him.”

The Matagorda cattle drive runs right through a river—as it has for 106 years

Except this isn't a dusty trail to Abilene, Kansas, but a Gulf beach in Matagorda County. And instead of a marathon drive, it's more of a bovine biathlon.

The biannual Matagorda Bay cattle drive is one of the most historic and unique drives in the U.S. For more than 100 years, the Huebner Bros. Cattle Co. has been moving its herd back and forth between winter grazing pastures on the 30-mile-long Matagorda Peninsula and the summer pastures on the family's ranch south of Bay City. The operation involves

swimming the cattle across the 15-foot-deep Colorado River close to where it empties into the Gulf of Mexico.

Keith Meyer, Huebner Bros. ranch manager, is the fifth generation of cattlemen in his family to organize and run these drives. "Our family has been moving and swimming cattle on and off Matagorda Peninsula consecutively since 1917," says Meyer, who's been involved since he was 6 or 7. "I've grown up working this cattle drive alongside my father and grandfather."

CLOCKWISE FROM TOP LEFT Logan Meyer, 14, awaits the cattle as they reach Matagorda Bay Nature Park. Lauren Spanihel-Wahlberg and Randy Duncan keep watch over the spring herd of some 800 cattle.

he drives move the cattle to the peninsula for the winter months, then move them inland in the spring, just before hurricane season begins and storms threaten their safety. The cowboys time the crossings to occur during periods of slack current, when tidal motion is minimal.

Every November, just before Thanksgiving, about 550 head of cattle are moved in two-story 18-wheeler cattle trucks from the Huebner ranch to a holding pen near the beach. This area is part of the Lower Colorado River Authority's 1,333-acre Matagorda Bay Nature Park. After passing the coastal fishing town of Matagorda, the cattle are hauled down FM 2031, past homes on stilts along the Colorado River to the west and past 934 acres of protected Matagorda Bay wetlands to the east.

Once the cattle have been delivered to the holding pen and the road is blocked, Meyer and his team of 10–12 drovers lead

"Our family has been moving and swimming cattle on and off Matagorda Peninsula consecutively since 1917. I've grown up working this cattle drive alongside my father and grandfather."

the herd toward the water. Some of them are local youngsters on horseback who are learning from the more seasoned veterans.

At Matagorda Bay Nature Park, the cattle drive takes a right-hand turn at the miniature golf course to the river's edge, and the 100-yard swim to the peninsula begins. A small flotilla of cowboys on motorboats ensures the cattle don't stray, and in about 15 minutes, all are across.

By the return trip in spring, the herd of 550 grows to about 800 bulls, cows and calves.

"I used to love the cattle drive," says Weathers, a member of Jackson Electric Cooperative, which serves this corner of Matagorda County. He worked the drive for about 15 years. "We'd get on the peninsula early the first morning and start riding west down the beach. We'd split up our team. Some riders picking up cattle along the beach, some in the dunes covered in salt grass."

Even though this Beefmaster breed of cattle is known for hardiness in harsh, humid coastal climates, the mosquitoes and biting flies on Matagorda Peninsula can be too much

"It's straight out of the Old West but with a 21st-century spin."

for the herd to handle as the weather warms. The seasonal change challenges the cowboys too.

"The warmer temperatures have brought the rattlesnakes out of hibernation," Weathers says. "You'll find rattlesnakes sunning themselves on top of the salt grass, perched about leg high as we ride. The snakes and the biting flies are enough to force some cattle to swim across the river on their own."

Thus begins the trek back to the Huebner ranch.

"Our ranch pastures have had time to rest over the winter, and the cattle and calves are ready to get going inland," Meyer says.

Jeralyn Novak, communications coordinator for Beefmaster Breeders United, calls the Matagorda Bay cattle drive a modern-day *Lonesome Dove*. It's "straight out of the Old West but with a 21st-century spin," she writes.

Jeff Crosby, executive director of the Colorado River Land Trust, a nonprofit that works to protect land and water in the Colorado River watershed, witnessed a spring cattle swim firsthand. "This is an important part of our historical Texas heritage," he says.

The cowboys don't set or share dates for the spring or fall drives, so lucky onlookers have only the weather and tides to go by. After more than a century of trial and error, these efficient workers have the drive down to a science.

"Cattle drives are still done the same way," Crosby says, "because moving cattle from one location to another was perfected long ago." ■

TOP The Matagorda drive includes moving the Beefmaster cattle along sidewalks. ABOVE Jacie Wahlberg, 7, helps with the roundup.

Spring Savings

SAVE \$799
ON YOUR NEW BATH OR SHOWER*

OR ASK ABOUT OUR INTEREST FREE
FINANCING FROM 18 TO 24 MONTHS.†

PLUS RECEIVE A \$500 GAS CARD WITH PURCHASE*

UPGRADE YOUR OUTDATED BATHROOM IN AS LITTLE AS A DAY

CALL NOW
800.364.2498

Master Plumber • Mark Williams • License # 37134

- Bathtub Replacement
- Shower Replacement

- Tub to Shower Conversion
- Walk-in Tub/Accessibility Solutions

Locally owned and Family
Operated for over 20 Years.
Born, Bred & Based in Texas.

MILITARY DISCOUNT
SENIOR DISCOUNT
FIRST RESPONDERS DISCOUNT
HEALTHCARE WORKER DISCOUNT

*Valid only for new product replacement customers who purchase products and have them installed through Zintex Remodeling. Not valid with any other offer or promotion. Repairs to existing products including parts and service excluded. Prior sales excluded. Other restrictions may apply. See local exclusive dealer for details. Free Installation - Labor is equal to 12% off the entire project. †Subject to credit approval. Fixed APR of 0.00% for 24 months. Payment example assumes \$10,000 on your purchase window expiration date with 24 amortized payments of \$416.67. ~Two (2) \$250 Shell gift card with purchase paperwork verification. ©2023 Zintex Remodeling. Expires 4/30/2023.

Throw Yourself a 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: HBK142-01

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

Rating of A+

Stauer® 14101 Southcross Drive W., Ste 155, Dept. HBK142-01
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

Stauer... *Afford the Extraordinary.®*

**EXCLUSIVE
FREE**

Stauer® 8x21
Compact
Binoculars

-a \$99 value-
with purchase of
Huntsman Blade

What Stauer Clients Are Saying About Our Knives

★★★★★

"This knife is beautiful!"

— J., La Crescent, MN

★★★★★

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

— H., Arvada, CO

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

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

31-DAY SALE

windows & doors

When we say this sale ends on March 31, we mean it! **You only have 31 days to get these discounts, along with special financing and an extra 3% off!**¹

There are limited appointments available. Please call today to book your visit.

Sale ends March 31!

SAVE \$397
on every window¹

SAVE \$996
on every patio door¹

★ **EXTRA 3%** ★
★ **Discount** ★
on your entire order¹

NO NO NO for 1
Money Down Payments Interest year²

Call or scan the code to book your FREE Window & Door Diagnosis

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

Austin

512-298-1858

West Texas

432-257-3640

San Antonio

210-961-9990

Dallas/Fort Worth

469-606-5229

TopWindowSolution.com

¹Subject to availability, on a total purchase of 3 or more. To qualify for discount offer, initial contact for an appointment must be made and documented on or before 3/31/23 with the purchase then occurring on or before 4/10/23. 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. ©2023 Andersen Corporation. ©2023 Lead Surge LLC. All rights reserved.

MESSAGE
FROM
GENERAL
MANAGER

KATHI
CALVERT

The Magic of Reliable Electric Service

YOU GET HOME from work, flip the light switch, open the fridge for a cold drink and turn on the TV to catch the news. You have just experienced the magic of electricity without even realizing it. The convenience of electricity is so routine, we seldom even think about it or question its availability.

However, there is no such thing as magic. Science, engineering, infrastructure and a great deal of maintenance are all at work ensuring you have the amount of electricity you want at your fingertips when you want it. Where else can you get home delivery service on demand without logging into an app or ordering from Amazon Prime?

At Houston County Electric Cooperative, we are focused on providing world-class, reliable service. Our dedication to serving you drives our maintenance efforts. We have dedicated employees and

contractors working across our territory to ensure that your power stays on and that your investment in Houston County EC is protected.

We make deliberate, prudent efforts to maintain a reliable system for our entire membership. You may not always see all that we are doing, but we do act in the best interest of all as we systematically address maintenance.

Below is a list of some of the current maintenance activities we are tackling this year, along with the names of some businesses we've contracted with to provide services.

Right-of-Way Clearing

We strive to maintain clear easements, which helps prevent outages during storm and wind events.

With the amount of timber growing near Houston County EC lines, trees are one of our biggest contributors to outages, and these contractors assist with clearing easements.

- ▶ Tree Xperts—Middleton/Leona areas
- ▶ Clear View—Oakwood/Flo areas
- ▶ Arbor Resources—Kennard area

Pole Testing

Poles are the backbone of our delivery system. We follow a testing cycle to reduce replacement costs and lengthen pole life.

- ▶ Osmose—Oakwood/Flo areas

Hazard Tree Removal

Trees outside of our easement often present one of our greatest challenges. Dying trees stressed from icy winters and summer drought conditions threaten our system daily. When a hazard tree is leaning toward our lines, we help property owners by controlling the timing and the direction of how the tree falls.

- ▶ HCEC and Arbor Resources—Will respond to member requests throughout the service area.

System Inventory

The accuracy of our map enables informed investment and maintenance decisions and improves restoration efforts.

- ▶ Davey Resource Group—Trinity County, eastern Houston County, moving to northern Houston County and Anderson County

Weatherization of Substations

Ensuring electric equipment will operate in extreme cold and high-loading conditions.

- ▶ HCEC—throughout the service area

Line Inspections

Systematic patrol of lines to identify and repair maintenance issues before they cause an outage.

- ▶ HCEC—throughout the service area

If you see us or one of Houston County EC's contractors on your property, please know we are there to maintain the system to ensure the reliability of your service. There is no magic to the formula for reliable service. It simply takes hard work and dedication because we want our members to have the very best. ■

YOUR SOURCE FOR POWER.

Day or night, rain or shine, we're here for you. We're not your typical energy company. We're a local, not-for-profit electric cooperative. We live in the communities we serve and work hard to improve the quality of life for all.

A Touchstone Energy® Cooperative

Houston County Electric Cooperative

A Touchstone Energy® Cooperative

CONTACT US

P.O. Box 52

Crockett, TX 75835

Local (936) 544-5641

Toll-Free 1-800-657-2445

Web houstoncountyelec.com

General Manager

Kathi Calvert

Board of Directors

Dan Courmier, President

Kennon Kellum, Vice President

Mitchell Huff, Secretary-Treasurer

Mary L. Pearl Adams

William Emmons

Larry Nelms

Charles "Chuck" Siems

Grady Wakefield

David Whittlesey

24/7

Outage Hotline Number

For information and
to report outages,
please call us.

TOLL-FREE
1-800-970-4232

ABOUT HOUSTON COUNTY EC

HCEC owns and maintains more than 5,100 miles of line to provide electric service to more than 15,000 members in Anderson, Angelina, Cherokee, Freestone, Houston, Leon, Madison, Trinity and Walker counties.

BUSINESS HOURS

Monday–Friday, 8 a.m.–5 p.m.

MEMBER SERVICE

For general information during business hours: (936) 544-5641 local, 1-800-657-2445 toll-free

- To report an outage, press 1.
- To update your contact information, press 2.
- To speak to a member services representative regarding your account, press 4.
- Para hablar con un representante de habla español, presione 5.
- To connect, disconnect or transfer service, press 6.
- To report outdoor lighting issues or other nonemergencies regarding your electric service, press 7.

VISIT US ONLINE

houstoncountyelec.com

Check us out at
TexasCoopPower.com/houston

Tune Up Your Air Conditioner

REALLY HOT WEATHER is still a couple of months away, but it's never too early to think about whether your central air conditioning system can make it through one more summer. Spring is the perfect time to call a qualified service technician to give your system a once-over.

Giving your AC system an annual tuneup can:

Reduce unexpected repairs. Even if your service tech recommends a repair during the process, it's still a repair you can make on your terms, rather than when it becomes necessary in the middle of summer.

Lower utility bills. A clean AC system is going to run more efficiently than a dirty one.

Extend the life of your system. AC systems that are regularly maintained can last 15 years or more. Systems that aren't maintained won't last longer than 10.

Provide greater comfort during the summer. Just one tuneup a year is enough to ensure your AC system can provide reliable cooling throughout the entire home.

Keep parts warranties valid. Most AC manufacturers void your warranty if system maintenance isn't performed annually by a professional. ■

JAMICERICHARD | ISTOCK.COM

CHOREOGRAPH | ISTOCK.COM

Add an Energy Review to Yearly Spring Checklist

WARM WEATHER HAS A way of making things grow: flowers, grass and your to-do list. So what's one more task? While you're scrubbing and inspecting your home this spring, check for opportunities to increase energy efficiency around the house. Making a few energy-related repairs could help lower your electric bill all year long.

While you're cleaning the windows, check for loose or missing caulk and weatherstripping. These energy no-no's allow cool air to escape from your home during the summer and steal heated air during the winter. That can raise your energy bill no matter the season. A tube of caulk and a little elbow grease can tighten things up.

Lightbulbs looking dim? Wipe them down to remove excess dust, and trash those incandescent bulbs. LED bulbs come in almost every size and mimic the glow of incandescents while using less energy. They last up to 10 times longer than compact fluorescent lightbulbs and 5,000 times longer than incandescent bulbs.

Replace dirty air filters, which make your air conditioning system work harder.

Open the windows. If it's not warm enough yet to turn off the heat and enjoy the fresh air, install a programmable thermostat, which automatically adjusts the temperature so you use less energy to heat your home when no one is there. The device can save you up to \$100 a year on heating and cooling bills.

Vacuum under and behind the refrigerator to remove dust buildup that decreases efficiency. If you use an extra fridge or freezer in the garage, turn it off when not in use. If you use it year-round, keep it stocked or fill gaps with extra jugs of water or trays of ice so it will operate more efficiently.

Before you scrub major appliances like refrigerators, ovens and washing machines, check to see if the model is Energy Star certified. If not, consider upgrading—Energy Star models use loads less energy and are worth the purchase price, even if your older, less-efficient appliance is still getting the job done. ■

DO YOU KNOW AN INTERESTING HCEC MEMBER? TELL US!

THE MISSION:

Find members with unique stories to share

A Touchstone Energy® Cooperative

Do you know someone with an inspiring tale, quirky hobby, or unique small business? We want to showcase the complex lives our members lead and shine a spotlight on their efforts!

Do you know an HCEC member willing to share what sets them apart?
Email kbond@houstoncountyelec.com with details.

MIKIMAD | ISTOCK.COM

Breaking Down Energy-Saving Claims

WHEN IT COMES TO saving energy, it can be confusing to figure out what works and what doesn't. There are many wild claims out there, like adding devices to your meter, that are pure rubbish. But some claims have been repeated so many times that they start to ring true—even though they aren't. Let's set the record straight on a few of those.

Q: Is it true that turning lights off and on uses more energy than just leaving them on?

A: Not true. Turning off lights definitely reduces energy use. Turn off LED and incandescent bulbs every time you leave the room. The situation is a little different with compact fluorescent bulbs. Turning them off does save energy but can shorten the life of the bulb. The rule of thumb for CFLs is to turn them off any time they won't be used for 15 minutes or more.

Q: Would replacing my old windows with new, more efficient ones really cut my energy use in half?

A: No. While replacing inefficient windows with new, energy-efficient windows can cut heat loss through windows in half (or more), windows typically account for only about 25%–30% of your home's heating costs. The amount of energy you use for heating and cooling is likely one-third to one-half of your total energy use, so replacing your old windows might only reduce your total energy costs by about 10%.

Q: My kids claim using the dishwasher is just as efficient as washing dishes by hand. Are they right?

A: Yes—in fact, it's usually more efficient. Properly used dishwashers actually use less water while doing a better job, and they will save you more than 200 hours a year. For maximum savings, make sure your water heater is set to about 120 degrees and use the most efficient settings.

Q: Should I close the vents in rooms that aren't being used?

A: Most experts advise against this because closing supply registers forces your heater or air conditioner to work harder. If your system supplies too much cold or heat to some rooms and too little to others, talk to a professional about modifying your ductwork.

Q: Does the age of my home determine how energy efficient it is?

A: Newer homes tend to be more efficient because energy codes have improved, but any home can have hidden energy issues, no matter its age. If you want to evaluate the efficiency of your home, it's best to schedule an energy audit with a pro. ■

Corned Beef Hash

3–4 strips bacon
2 tablespoons finely chopped onion
2 cups cooked corned beef, finely chopped
2 cups cooked potatoes, grated and unpeeled
Salt or garlic salt
Pepper

1. Fry bacon until crisp. Remove bacon from the pan.
2. Add onion to pan. Sauté until clear.
3. Combine beef and potatoes in hot drippings in pan. Crumble bacon and add it to the mixture.
4. Stir thoroughly while heating.
5. Add salt and pepper to taste.

SERVES 4

TCP Find this and more delicious recipes online at [TexasCoopPower.com](https://www.texascoopower.com).

BHOFACK2 | ISTOCK.COM

East Texas Rural Electric Youth Seminar

JUNE 19-23
2-0-2-3

ETREYS

TOP REASONS TO APPLY:

- **Make new friends** from all over East Texas
- See beautiful ETBU and gain a **real-life college experience**
- "Attended a Co-op Youth Leadership Camp" will look great on your **resume**
- **Learn** about yourself and build new leadership skills that you will use for the rest of your life!

● **It's all free!**

\$3,500
IN SCHOLARSHIPS
AVAILABLE!

APPLICATIONS DUE
MARCH 31

FOR MORE INFORMATION:

CONTACT KELBY BOND AT 936-852-7240 OR

KBOND@HOUSTONCOUNTYELEC.COM

VISIT WWW.HOUSTONCOUNTYELEC.COM/ETREYS OR
YOUR HIGH SCHOOL COUNSELOR FOR THE APPLICATION!

You Know Newbury

Even if the Texan's name doesn't ring a bell, his soaring folk, rock and country songs should

BY PETER BLACKSTOCK

NOT MANY PEOPLE knew Mickey Newbury's name when he made his first and only appearance on Billboard's Hot 100 pop chart in 1972—but they probably knew the songs he stitched together on *An American Trilogy*, one of the most unlikely hit singles ever.

Written 100 years before Newbury combined them, the folk songs *Dixie* and *Battle Hymn of the Republic* presented contrasting views of the American South. The former became an unofficial anthem of the Confederacy; the latter was written during the Civil War by a well-known abolitionist. Newbury added *All My Trials*, a traditional folk song popularized during the mid-20th century folk revival by artists such as Joan Baez.

His dramatic arrangement and recording of the three songs hit No. 26 on the Hot 100 in 1972. It also caught the attention of Elvis Presley, who made *An American Trilogy* a staple of his live repertoire. All of this might have made Newbury a one-hit-wonder footnote, but in fact his music offered a much deeper well for those willing to dive in.

Newbury had been on the charts before but as a writer—and with a similarly unlikely single. Fellow native Houstonian Kenny Rogers' first hit came from Newbury's pen. Rogers' 1960s band the First Edition had a top-five smash with *Just Dropped In (To See What Condition My Condition Was In)*, a psychedelic rock song steeped in the counterculture of the era.

Rogers wasn't actually the first artist to record *Just Dropped In*. That was Jerry Lee Lewis, who subsequently took Newbury's *She Even Woke Me Up To Say Goodbye* to No. 2 on the country charts in 1969. By that time, Newbury's career as a writer had taken off, with artists ranging from Don Gibson to Solomon Burke to Eddy Arnold scoring hits with his tunes.

Suddenly, major record labels had reason to bet on Newbury's solo career. He responded with a magnificent string of solo albums from the late 1960s through the mid-1970s that rival the works of such masters as Bob Dylan, Leonard Cohen and Joni Mitchell.

His albums weren't big sellers, but fellow Texas songwriters took note. My first exposure to Newbury came many years later, when as a music writer I informed Townes Van Zandt in a 1992 phone interview that Newbury had been booked to open a show for Van Zandt and Guy Clark in Seattle. Van Zandt was thrilled at the news, then explained that Newbury

had been a mentor to both when they were getting their starts in Houston's folk clubs.

Newbury's influence on other writers ran deep enough that he gets name-checked in one of the most famous country songs of all time. Songwriters Chips Moman and Bobby Emmons wrote *Luckenbach, Texas (Back to the Basics of Love)*, which topped the country charts in 1977 when Waylon Jennings and Willie Nelson recorded it. In the chorus, they sang about "Hank Williams' pain songs and Newbury's train songs."

Newbury had a few train songs—*Frisco Depot* and *The Future's Not What It Used To Be* from 1971's *Frisco Mabel Joy* come to mind. But he had plenty of pain songs, too. The title track to 1973's *Heaven Help the Child* is almost epic in its grandeur of heartbreak, with Newbury's booming tenor soaring above a majestic orchestral arrangement.

Along with trains and pain, rain figured prominently in Newbury's music. It was more than just a lyrical metaphor: Newbury sometimes used rain sounds as bridges between tracks on his albums.

Newbury, who'd moved from Houston to Nashville when his career caught fire, eventually settled in the Pacific Northwest. He didn't record much in the 1980s and 1990s, but a late-career resurgence resulted in one of his finest albums, 2002's *A Long Road Home*, just a few months before his death. Lung-related ailments had left him mostly unable to sing in his final years; I caught his final public performance in November 1999 at a bar on the Florida-Alabama border, bravely delivered while he was hooked up to an oxygen tank.

That performance helped motivate me to assemble *Frisco Mabel Joy Revisited: For Mickey Newbury*, a 2000 tribute album featuring Kris Kristofferson, Dave Alvin, Bill Frisell, Chuck Prophet and others.

In his liner notes for *Frisco Mabel Joy Revisited*, the late, great Texas art critic Dave Hickey wrote about the Newbury album that inspired the tribute. He described Newbury's compositions as "tiny, perfect songs, perfectly played, perfectly sung and perfectly recorded in perfect time, with perfect intonation." ■

OPPOSITE Mickey Newbury, a songwriter's songwriter, influenced many fellow Texas artists.

If North Texas Is Your Market, We've Got You Covered.

Target customers close to home with the North Texas advertising section of *Texas Co-op Power*.

Be part of a statewide magazine without the statewide cost. Reach North Texas customers with *Texas Co-op Power*—a trustworthy name with affordable advertising options for regional and local businesses like yours.

Our North Texas advertising section targets homeowners living around Texas' largest metropolitan area. With a regional circulation of 590,500 and a readership of 1,358,150, *Texas Co-op Power* delivers a huge audience that's loyal and responsive.

NORTH TEXAS AUDIENCE
Circulation 590,500
Readership 1,358,150

TexasCoopPower

Contact Elaine Sproull at (512) 486-6251 or advertising@TexasCoopPower.com

SPECIAL OFFER FOR NEW CUSTOMERS ONLY

☒ **YES** Please send me the following:

QTY	DESCRIPTION	PRICE	TOTAL
	56-Coin Collector's Set (limit 3)	\$29.95	
	Display Folder	\$4.95	
	Personalize my folder for \$1.97 each (Reg. \$3.95)*		
1	Uncirculated Lincoln "Shield" Cent	FREE!	
	Shipping	FREE!	
	Sales Tax	FREE!	
	TOTAL \$		

ORDER MUST BE RECEIVED WITHIN 30 DAYS

Write your personalization here, limited to 30 characters including spaces

--

ACTUAL LETTERING WILL APPEAR ON ONE LINE.
Folder sold separately. Personalized items cannot be returned.

Payment Method: ☐ Check payable to Littleton Coin Co.
☐ VISA ☐ MasterCard ☐ American Express ☐ Discover

Card #: Exp. Date /

Name

Address Apt#

City State Zip

E-Mail

Mail to: Littleton Coin Company
Offer Code: 6XP458
 1309 Mt. Eustis Rd
 Littleton NH 03561-3737

©2023 LLC, Inc.

Now! Complete National Park Quarter Set Only \$29.95!

Don't miss out! The final coin has been released and quantities are limited for these **Uncirculated Complete 56-Coin sets!** The first coin in this set was issued in 2010.

• **FREE** Shipping!

• **FREE Gift:** Uncirculated Lincoln Shield Cent

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 in 15 days – with option to cancel at any time.

Final Issue

Common Obverse
Actual Size

Personalize Your Folder!

- Add a name or special message
- Embossed in gold-colored foil

SAVE 50%
John Sample

Littleton Coin Company®
 Serving Collectors Since 1945

Mail Coupon Today!
For Faster Service Visit:
[LittletonCoin.com/Specials](https://www.LittletonCoin.com/Specials)

Offer Code: 6XP458

SPRING SAVINGS

Bolt Together Steel Building Kits

Customer Service
Second to None

DDM Brenham Office
979-251-9503
301 Salem Road • Brenham

DDM Bastrop Office
512-321-0336
1083 Hwy 71 W. • Bastrop

Photos for illustration only. Prices subject to change. Please check for your local buildings codes. Prices include color walls, color trim and galvalume roof.

*Building prices are before freight and taxes.

All Metal Structures

Made in Texas

Custom Barndominiums/Metal Houses

Affordable • Low Maintenance • Energy Efficient

40'x15'x12'

30'x40'x12'

Call today for our best pricing!

\$11,450-30x40x12

2-10x10 roll up doors, 1-3070 walk door

\$17,950-40x50x12

2-10x10 roll up doors, 1-3070 walk door

Freight and taxes not included in prices.

www.ddmbuildings.com

TURNKEY METAL BUILDINGS

Erected Metal Buildings • 5" Concrete Slabs • 30 Years of Experience
Instant Prices @ WDMB2.com

? TimeShare Victim ? Call 800-223-1770

100% Money Back Guarantee
A+ BBB Rating • Five Star Reviews
Timesharebegone.com • Since 2007
Get Your Timeshare Legally Cancelled!

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

ARK-LA-TEX
SHOP BUILDERS

"WE GOTCHA COVERED"

SHOPS • BARNs • 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 slab *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

Rechargeable In-Your-Ear Hearing Aid

NEW!

*"I was amazed! Sounds I hadn't heard
in years came back to me!"*

— Don W., Sherman, TX

BUY 1,
GET 1 FREE
\$149.99

each when you buy
a pair of hearing aids

 MDHearing™

Introducing NEO

The first **inside-your-ear** hearing aid from
MDHearing... **our smallest hearing aid EVER!**

What's included:

- FDA-Registered
- Doctor-Designed
- 30-Hour Battery Life
- FREE Trial
- Portable Charger
- FREE Shipping
- FREE Lifetime Support
- 100% Money-Back Guarantee &
- **45-Day Risk-FREE Trial**

The NEO sits
discreetly inside
your ear canal
so you can enjoy
the hearing you
deserve without
anyone knowing.

1 (800) 961-3652

www.TryMDNeo.com

Be sure to enter offer code **EE88** to receive FREE Shipping!

Quinta Mazatlan is an urban sanctuary for pollinators and native plants.

TCP Listen as W.F. Strong narrates this story on our website.

hill that overlooked the vast and sunny Rio Grande delta to the south. The 10,000-square-foot mansion was believed to be the largest adobe house in Texas at that time, 1935. It was built in a Spanish Revival style with imported Talavera tile, red clay tiles for the roof, wrought-iron gates and huge carved doors. The couple wanted their home to look like the elegantly appointed homes they had seen in the finer districts of Mexico.

After the Matthews died, the house was sold to a grapefruit millionaire, Frank Schultz, who added features like stone balustrades. Eventually the home was sold again and began to suffer from neglect.

The city of McAllen stepped in and saved it in 1998, and today Quinta Mazatlan and its 20 acres are a crown jewel of the city, described as a “mansion with a mission.” The world-class educational facility located in a Tamaulipan thorn forest is part of the World Birding Center and hosts the annual Monarch Fest to support the struggling monarch butterfly population.

Quinta Mazatlan’s grounds are teeming with native plants and serve as a rejuvenating garden for migrating exotic birds and pollinators. The property’s magical ambiance has made it a sought-after venue for couples wanting to say “I do” in a place they’ll always treasure remembering.

The Matthews were honored to know that the dream they had for their beloved home has been magnificently surpassed. ■

Of Birds, Butterflies and Brides

Quinta Mazatlan and its massive adobe mansion remain a McAllen jewel

BY W.F. STRONG

THE ROMAN PHILOSOPHER Cicero said, “If you have a library and a garden, you have all that you need.” Enter the gates of Quinta Mazatlan, and you’ll understand that wisdom.

This inviting refuge is seemingly a world away from the hustle and bustle of McAllen right outside the gates. Jason Chilton Matthews, who built the mansion in the 1930s, wanted it that way.

In every corner, there are Old World influences. There’s a tiled Roman bathtub, 9 feet long and 3 feet deep, and a tiled mural that has the words “*Labor Omnia Vincit*,” Latin for “work conquers

all,” which is Virgil’s praise for the life of the farmer in his poem *Georgics*.

Matthews was a renaissance man—a publisher, writer, composer, poet, scientist, soldier and pilot. He fought in 11 battles in World War I.

After Matthews traveled the world extensively, involved in various business enterprises with Marcia, his oil heiress wife from Pennsylvania, they settled in McAllen because he said it was the “crossroads of the Western Hemisphere.” He wanted to build a home that would be a showplace to entertain friends, and he found the highest point in McAllen: a

Cast Iron

Trusted cookware provides timeless value, indoors and out

BY MEGAN MYERS, FOOD EDITOR

There's no tool more cherished in a home kitchen than a well-seasoned cast-iron pan. Whether your skillet has been passed down for generations or is just starting to see its full potential, it's a go-to for many dishes. This tart lemon pie, from Fredericksburg Cast Iron Co., uses your pan in a somewhat unexpected way.

Lemon Skillet Pie

PIE

½ cup (1 stick) butter, melted,
plus more for the pan
1½ cups crushed graham crackers
½ cup sugar
3 cups sweetened condensed milk
3 egg yolks
¾ cup lemon juice
Pinch salt

TOPPING

1 cup heavy cream
3 tablespoons powdered sugar
½ teaspoon vanilla extract

GARNISH

Sliced lemons
Lemon zest
Fresh mint leaves

1. **PIE** Preheat oven to 350 degrees and lightly coat a 12-inch cast-iron skillet with butter.
2. In a bowl, combine graham crackers and sugar. Stir in melted butter until well blended. Press the crumb mixture into the bottom and sides of the prepared pan. Bake until firm, about 8 minutes.
3. Meanwhile, combine the sweetened condensed milk, egg yolks, lemon juice and salt and beat with a mixer for 4 minutes.
4. Pour mixture into baked pie crust and return the pan to the oven. Bake until the center is set, about 10 minutes.
5. Let the pie cool at room temperature for 30 minutes. Cover and then transfer to the refrigerator to chill until set, at least 1 hour.
6. **TOPPING** When ready to serve, make the topping. In a large bowl or using a stand mixer, beat the cream, powdered sugar and vanilla until fluffy. Spread onto pie and garnish as desired.

SERVES 8-10

TCP Follow along with Megan Myers and her adventures in the kitchen at stetted.com, where she features a recipe for Texas Tater Tot Casserole.

Creamy Salsa Verde Pasta

JAZMIN ROMO
CHEROKEE COUNTY EC

Creamy and herbal with just the right amount of heat, this salsa verde pasta features an easy-to-make sauce. Romo recommends using the extra sauce as a dip or spread on a toasted bagel.

- 3 teaspoons salt, divided use**
- 8 ounces linguine**
- 8 ounces cream cheese, softened**
- 1 cup cilantro**
- ½ cup sour cream**
- ½ cup water**
- 3 green tomatoes, quartered**
- ¼ cup basil leaves**
- 2 serrano peppers, deseeded**
- 3 cloves garlic**
- 1 cube chicken bouillon**
- ¼ teaspoon pepper**
- 1 onion, divided use**
- 3 tablespoons butter**
- 1 cup shredded pepper jack cheese**

- 1.** Preheat oven to 350 degrees. Bring a large pot of water to a boil. Add 2 teaspoons salt and linguine. Cook pasta to al dente according to package directions.
- 2.** Meanwhile, in a blender combine cream cheese, cilantro, sour cream, water, tomatoes, basil, serranos, garlic, bouillon cube, pepper and remaining 1 teaspoon salt. Quarter the onion and add 1 quarter to the blender. Dice the remaining onion to yield ¾ cup and set aside. Blend sauce until smooth, taste, and add more salt or pepper to taste.
- 3.** Heat a 9- or 10-inch cast-iron pan over medium. Add butter. Once melted, add reserved diced onions and sauté until soft. Pour in blended sauce (you might

CONTINUED >

\$500 WINNER

Henry's Heavenly Chili

HELEN SANDERS
UNITED COOPERATIVE
SERVICES

Sanders' late husband, Henry, above, created this chili for the annual family reunion, where he would cook it over an open flame in a cast-iron wash kettle. If you prefer, leave out the alcohol.

SERVES 4-6

- 2 tablespoons bacon grease or vegetable oil**
- 1 pound ground beef**
- 1 pound ground pork**
- 1 onion, chopped**
- 2 jalapeño peppers, deseeded and chopped**
- 3 cloves garlic, chopped**
- 1 can diced tomatoes (14.5 ounces)**
- 1 can diced Hatch chiles (4 ounces)**
- 2 tablespoons diced chipotle in adobo sauce**
- ¼ cup chili powder**
- 2 teaspoons dried oregano leaves**
- 2 teaspoons cumin**
- 2 teaspoons salt**
- 1-2 teaspoons pepper**
- 2 cups beef stock**
- 2 ounces beer**
- 1 ounce reposado tequila**

- 1.** Heat a cast-iron Dutch oven over medium-high and add bacon grease. Once melted, add beef and pork and cook about 10 minutes, until no pink remains.
- 2.** Add the onion, jalapeños and garlic and cook until vegetables are soft. Stir in tomatoes, chiles and chipotle. Add chili powder, oregano, cumin, salt and pepper and mix well, then add beef stock, beer and tequila and stir again. Reduce heat to medium. Cook 20 minutes, stirring often.
- 3.** Reduce heat to low, cover and simmer 1 hour, stirring occasionally.

TCP \$500 Recipe Contest

SHEET PAN MEALS DUE MARCH 10

Sheet pans are perfect for preparing meals in a snap. What do you whip up, whether it's for breakfast, lunch or dinner? Submit your recipes on our website by March 10 for a chance to win \$500.

RECIPES CONTINUED

not use it all) and stir slowly to mix. Bring to a boil for 1 minute, then remove from heat.

4. Drain pasta and add to the cast-iron pan, carefully tossing with tongs to coat with sauce. Sprinkle with cheese and bake 15 minutes. Broil 2 minutes to brown the cheese. Garnish with more cilantro and basil, if desired.

SERVES 2-3

Dutch Apple Pancakes

GWEN JONES
BRYAN TEXAS UTILITIES

Oven-baked pancakes are impressive with their highly puffed sides. This Dutch apple version is wonderfully spiced and makes for a great breakfast or dessert.

4 eggs

½ cup flour

½ cup plus 1 tablespoon sugar, divided use

½ teaspoon baking powder

Pinch salt

1 cup milk

2 tablespoons (¼ stick) butter, melted

1 teaspoon vanilla extract

1 teaspoon ground nutmeg, divided use

4 tablespoons (½ stick) butter

½ teaspoon ground cinnamon

1 large tart apple, peeled, cored and thinly sliced

1. In a large bowl, whisk together eggs, flour, 1 tablespoon sugar, baking powder

and salt. Gradually whisk in milk until smooth, then whisk in melted butter, vanilla and ½ teaspoon nutmeg. Let batter rest at least 30 minutes and up to overnight.

2. When ready to bake, preheat oven to 425 degrees.

3. Heat a 10-inch cast-iron skillet over medium and add 4 tablespoons butter. Once melted, brush butter up sides of pan and remove from heat.

4. In a small bowl, combine ¼ cup sugar, cinnamon and remaining ½ teaspoon nutmeg, then sprinkle evenly over the melted butter. Arrange the apple slices over the sugar mixture, then sprinkle the remaining ¼ cup sugar over the apples.

5. Place the pan over medium-high heat and cook just until the liquid starts to bubble. Remove from heat and evenly pour the batter over the apples.

6. Bake 15 minutes, then reduce heat to 375 and bake 10 minutes more. Serve immediately.

SERVES 4

Cast-Iron Skillet

Giveaway Contest

Enter today for your chance to win an heirloom-quality No. 10 cast-iron skillet from Fredericksburg Cast Iron Co.

TCP Enter Today

TexasCoopPower.com/contests

LAST
CHANCE!
**ENTER
NOW**

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

C.

B.

A.

What customers
are saying about
Stauer turquoise:

"Simply perfect"

— Tom J.

"Stunning pieces"

— Marilyn W.

"So pleased!"

— Linda K.

**Genuine
Arizona turquoise
starting at \$59**

GAMBLING DEBT REVEALS STUNNING TURQUOISE JEWELRY

Own the diamond of the desert!

Old Pete was a retired stuntman bursting with stories. There was the time he stared down a grizzly bear. There was the time he won a competition and got to kiss a Hollywood starlet as the prize. And there was the time he got into a fistfight with the Duke. Many stories. Some were probably even true. I know two things for sure: that he had an excellent collection of turquoise and that he owed me for a poker game he lost. The last time I saw him, he opened a drawer and pulled out a collection of beautiful Navajo turquoise jewelry to repay his debt. Pete's jewelry inspired our Tucson Sun Turquoise Collection.

This jewelry set features turquoise that's been gently enhanced to bring out its finest shades in a Southwestern motif. Finished with oxidized silver, this jewelry set captures the beauty and mystery of the Arizona desert. The rarest and most valuable turquoise is found right here in the American Southwest, but the future of the blue beauty is unclear. I recently spoke with turquoise traders who explained that less than 5% of turquoise mined worldwide can be set into jewelry. Once thriving, many Southwest mines have closed.

But Stauer saw this coming and is now one of the largest owners of gem-grade turquoise in the U.S. Don't miss your chance to own the diamond of the desert. Act now. This is one of our fastest sellers, and we only have a limited supply of Arizona turquoise available for this ad. See why Stauer remains the best bang for your buck!

Jewelry Specifications:

- Arizona turquoise. Oxidized silver finish. Ring: whole sizes 5-10. Pendant: 1 ¾" drop. Cuff: fits wrist to 7 ¼".

Tucson Sun Turquoise Collection

A. Ring (1 ¼ ctw)	\$299	\$59* + S&P	Save \$240
B. Pendant (7 ½ ctw)	\$399	\$79* + S&P	Save \$320
C. Cuff (11 ctw)	\$499	\$149* + S&P	Save \$350
18" Sterling Silver Rope Chain		\$59 + S&P	
Pendant & Chain	\$458	\$129 + S&P	Save \$329

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

1-800-333-2045

Your Insider Offer Code: TSC135-01

Stauer, 14101 Southcross Drive W., Ste 155, Dept. TSC135-01, Burnsville, MN 55337 www.stauer.com

Stauer® | AFFORD THE EXTRAORDINARY®

COURTESY CHET GARNER

'Lonesome' in a Library

Texas State University houses memorabilia from the TV miniseries

BY CHET GARNER

WHEN I THINK OF the Wild West and the grit it took to be a cowboy, I don't think of yodeling Roy Rogers or Hollywood-perfect John Wayne. I think of Woodrow Call and Gus McCrae, covered in sweat and driving cattle in *Lonesome Dove*. I remember watching the 1989 miniseries with my parents and thinking, "Now these are real cowboys."

Every year thousands of faithful fans like me make a pilgrimage to San Marcos to visit a permanent exhibit dedicated to the classic production.

I rolled onto the campus of Texas State University and wandered past students to the seventh floor of the Alkek Library, which houses the Wittliff Collections. Screenwriter Bill Wittliff and his wife, Sally, collected writers' papers for years and decided to open them to the public. There are priceless papers from writers like Cormac McCarthy and Sam Shepard, but most come to see the work of Wittliff himself. He was the screenwriter who adapted Larry McMurtry's *Lonesome Dove* novel into the award-winning miniseries.

Inside the exhibit, you'll find the cowboy outfits worn by Robert Duvall (McCrae) and Tommy Lee Jones (Call). There are arrows shot by Comanches as well as hats, guns and the wooden sign for the Hat Creek Cattle Co. that hung outside the fictional headquarters. They even have the deceased body of Gus that Call dragged back to Texas as a final act of friendship. Most amazing to me was the script used by Wittliff on set, with his tweaks and changes to lines to tell the best story possible.

I left inspired to tell more stories about the West—but only after I had properly binge-watched all six-plus hours of *Lonesome Dove* one more time. ■

ABOVE Chet alongside the cowboy garb worn by Tommy Lee Jones as the character Woodrow Call.

TCP Chet visits the mementos of real TV cowboys. Check out the video on our website and see all his Texplorations on *The Daytripper* on PBS.

Know Before You Go

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

MARCH

08

Elgin S.H.E.: Women in Business, (512) 285-4515, elgintxchamber.com

09

Abilene All That Jazz, (325) 676-9620, paramountabilene.com

Denton [9–12] Texas Storytelling Festival, (940) 380-9320, tejasstorytelling.com

Irving [9–12] Texas Steel Guitar Association Jam-boree, (817) 558-3481, texassteelguitar.org

10

Lindale Keeton Coffman, (430) 235-2100, outhousetickets.com

Round Rock Destination: Hope, (512) 868-2822, casawilco.org

Amarillo [10–12] Western Antiques and Collectibles Show, (806) 378-3096, amarillociviccenter.com

Mansfield [10–13] Arts Week, (817) 728-3383, visitmansfieldtexas.com

Bastrop [10–12, 17–19, 24–26] The Addams Family: A New Musical Comedy, (512) 200-3826, bastropoperahouse.org

11

Beaumont Bee Gees Gold: The Tribute, (409) 838-3435, beaumonteventstx.com

Burton Texas Ranger Day, (979) 803-0393, burtonheritagesociety.org

Corpus Christi Wine Festival, (361) 779-7326, corpuschristiwinefestival.com

Livingston Pioneer and Settler Day, (936) 365-2201, tpwd.texas.gov

Lufkin Gene Watson, (936) 633-5454, angelinaarts.org

13

Fredericksburg [13-18] Spring Break at the Pioneer Museum, (830) 990-8441, pioneermuseum.org

16

Canton [16-18] Van Zandt County Bluegrass Festival, (214) 802-5999, krlivemusic.com

17

Bryan [17-18] Watercolor Batik Workshop, (979) 704-3090, degallery.us

Denton [17-18] The Muse Invitational Motorcycle Show, (512) 522-5445, ridetexas.com

Tolar [17-18] Ceramic Expo and Handcrafted Items, (254) 716-5227, westceramicshow.com

Fredericksburg [17-19] Trade Days, (210) 846-4094, fbgtradedays.com

Tyler [17-19] Vintage Market Days of East Texas, vintagemarketdays.com

18

Brenham The Celtic Angels, (979) 337-7240, thebarnhillcenter.com

Del Rio Texas State Parks Centennial Dark Skies Celebration, (830) 395-2133, tpwd.texas.gov

Fredericksburg Hill Country Indian Artifact Show, (830) 329-2636, hillcountryindianartifacts.com

MORE EVENTS >

Submit Your Event

We pick events for the magazine directly from TexasCoopPower.com. Submit your June event by April 1, and it just might be featured in this calendar.

Spring break starts
here.

PLAN YOUR BREAK

GRAPEVINE ★ VINTAGE TEXAS

GrapevineTexasUSA.com

BEST BUY WALK-IN TUBS
FEATURING "SEALTITE" TECHNOLOGY

 SERVING TEXANS FOR 18 YEARS

- Lifetime Warranty
- Custom Sizes Available
- 100% Financing Available
- A+ BBB Rating
- Good Contractors List

Tubs and Showers Made in America
Visit Our Texas Showroom

bestbuywalkintubs.com • 682-205-3532 • 888-825-2362

38th Annual
TEXAS
STORYTELLING
FESTIVAL

Personal Stories,
Ghost Stories, Liars Contest,
Sacred Tales, Story Slam,
Poetry Slam, Story Swap,
Kids Activities, Music,
and Workshops

MARCH 9 – 12, 2023
Denton Civic Center • Denton, TX
www.tejasstorytelling.com

PERMA-ROOF
from Southern Builders

Steel Mobile Home Roofing

High energy bill?
Roof rumble?
Leaks?

MOBILE HOME ROOF OVER SYSTEMS

Since 1983

Contact us at **800.633.8969**
or **roofover.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.

INGRID BALABANOVA | DREAMSTIME.COM

Pick of the Month

Herb Festival at the Wynne Home
Huntsville, March 25
(936) 891-5024
texasthymeunit.org

Jump-start your spring by celebrating fragrant herbs and healthy veggies. Expect vendors, speakers, music, children's activities and plenty of plants at this free festival.

MARCH EVENTS CONTINUED

18 **Lewisville St. Paddy's Texas Style**, (972) 219-3401, cityoflewisville.com

Angleton [18-19] Market Days, (979) 849-4364, angleton.tx.us

19 **The Colony Luck of the Irish Triathlon**, (214) 370-9010, playtri.com

24 **Georgetown [24-25] Quilt Show**, (512) 869-1812, handcraftsunlimited.com

Hallettsville [24-26] South Texas Polka and Sausage Fest, (361) 798-2311, hallettsville.com

Burton [24-April 1] LaBahia Antiques Show, (979) 289-2684, labahiaantiques.com

25 **Bandera Ranching Heritage Day**, (830) 796-4413, banderatex.com

The Colony Mother and Son Adventure Day, (972) 625-1106, visitthecolonytx.com

Sabinal [25-26] Wild Hog Festival and Craft Fair, sabinalwildhogfestival.com

College Station [28-29] Anastasia, (979) 845-1234, opastickets.org

Kerrville Napoleon Dynamite: A Conversation With Jon Heder, Efrén Ramirez and Jon Gries; (830) 315-5483; thearcadialive.org

Abilene [31-April 1] Outlaws and Legends Music Festival, outlawsandlegends.com

Victoria [31-April 1] Friends of Flint Rifle Invitational Scholarship Shoot and State Cookoff, (210) 439-4191, friendsofflint.com

28

31

APRIL

01

Brenham Southern Raised, (979) 337-7240, thebarnhillcenter.com

Bryan Starlight Affair, (979) 485-5473, rmhc-ctx.org

Mason Spring Art & Wine Fest, (325) 347-5758, masontxcoc.com

Port Arthur Cajun Heritage Fest, (409) 985-7822, cajunheritagefest.com

Bellville [1-2] Texas Select Custom Cutlery Event, (713) 724-6813, texasselectevent.com

San Antonio [1-2] Fiesta of Gems, (830) 387-1766, swgms.org

Land, Sea or Sky

By land, by sea and by air, these Texans take the world by storm. Come along as we visit the scenic parts of Texas. When it comes to natural beauty, the sky's the limit.

CURATED BY GRACE FULTZ

1 MARK HOLLY
BANDERA EC

"Little did we know that a major hurricane was about to impact Port Aransas. It was so sad to see the city devastated shortly after we left."

2 CASEY BRUNO
PEDERNALES EC

Sunset over Waterford Harbor Marina in Kemah.

3 PAIGE KILLIAN
UNITED COOPERATIVE SERVICES

"Please don't touch me!"

4 LARRY SELMAN
TRI-COUNTY EC

"This was taken by my wife, Gigi Selman. While driving down the road, she saw this hidden scene."

Upcoming Contests

- DUE MAR 10** Waterfalls
- DUE APR 10** Hoof and Horn
- DUE MAY 10** Night Sky

Enter online at TexasCoopPower.com/contests.

TCP See Focus on Texas on our website for more Land, Sea or Sky photos from readers.

A Pet Project

An ailing feline finds her place at the head of the table

BY JESSICA RIDGE
ILLUSTRATION BY
STEPHANIE SINGLETON

I SET THE DELICATE china saucer before her, a tiny calico queen curled up on a quilt. On the dish is a dainty portion of cat food, heated to make it more enticing. The plate was a wedding gift a decade ago, shortly before my husband and I brought our little feline gourmand home.

Only the best for miss priss. She gives this morning's delicacy, whitefish and tuna, an imperious sniff, then looks up at me. *Is that the best you can do, lady?* Next up, canned salmon.

Isobel is 12 now, and she is dying.

Her green eyes gaze with the same peaceful focus, and she still flops over for belly rubs and purrs contentedly, but her decline, which had been happening in fits and starts, has gained momentum. And my husband, Jon, and I find ourselves vested with the worst, most

painful power—deciding when to let her go. It's a desperate sort of daily divination. *How much has she eaten today? Three bites earlier? Fantastic.* As she grows thinner.

And yet as best we can tell, she isn't suffering. So with our vet's blessing, we persist. I imagine Isobel as a discerning diner at a Michelin-starred restaurant for which I'm the hapless chef, subject to the mercy of her palate's whims. No thank you to tuna in oil today; yes please to catnip-laced crunchy treats.

Her haughtiness has hung on in other ways, too. She still emits an irritated squeak when our dog, Brienne, gets too close for her liking. She's never been a big fan of our coltish pup. Too friendly, too in her face.

But Isobel warmed up to us quickly. The day we brought her home, a volunteer at the animal shelter had asked if we'd like to meet the sweetest kitty in the whole place. Sure, we said. Almost as soon as Isobel emerged from her little metal crate, she settled into my arms. More like a puppy than a 2-year-old cat, really. The sad din of the shelter faded into the background as she stared up at me. Sold.

That night, she hid under the sofa in our apartment until I got home from work, when she finally ventured out from beneath her chenille hideout, to our soft-spoken jubilation.

We go back to the vet tomorrow, where I know the news won't be good. I've begun the steps to volunteer at the shelter where we found Isobel; I hope to guide another family to a cat as sweet as ours.

Until then, I've got plenty to keep me busy—a finicky, affectionate Isobel, as likely to snuggle up close as she is to turn up her nose. ■

EXPERIENCE THE *Miracle*

PATENTED
VERSOSHOCK®
SHOCK ABSORPTION
TECHNOLOGY

"After suffering with extreme foot pain for months, I can finally walk again with no pain. **They are truly miracle shoes!**" – Carol D.

See more miracle testimonials at gdefy.com

Enjoy the **benefits** of exercise without harmful impact on your joints!

- ✓ Renewed Energy
- ✓ Improved Posture
- ✓ Maximum Protection
- ✓ Relieve Pain

60 DAY "TRY DEFY" MONEY-BACK GUARANTEE!

Energiya \$160 MED/WIDE/X-WIDE AVAILABLE

This product is not intended to treat, cure or prevent any disease.

Women

TB9037FBL
Black
TB9037FGU
Gray
TB9037FPU
Pink

Men

TB9037MBL
Black
TB9037MGU
Gray
TB9037MBB
Beige

\$30 OFF orders of \$100 or more

Promo Code **MQ8CQS8**

Expires June 30, 2023

FREE EXCHANGES & RETURNS

800-429-0039 · www.gdefy.com

Plus Free Corrective Fit Orthotics
for plantar fasciitis, stability & support!

VersoShock® U.S Patent #US8,555,526 B2. \$30 off applies to orders of \$100 or more for a limited time. Cannot be combined with other offers. Free Corrective Fit orthotics not included with sandal purchase. Additional sales taxes may apply. Shoes must be returned within 60 days in like-new condition for full refund or exchange. Credit card authorization required. See website for complete details.

Save A Bundle On TV And Internet!

3-Year TV Price Guarantee

Only DISH Offers a
3-Year TV Price Guarantee
with just a 2-Year Commitment!

It's All Included for \$79.99!

- ✓ 190 Channels With Locals
- ✓ Live, Recorded And Streaming TV All On Your DVR
- ✓ Free Premium Channels **SHOWTIME** **5 MOVIE PACK**
- ✓ Free Professional Installation
- ✓ A Reliable Signal, Now Backed By Our Reliability Guarantee

IT'S FINALLY HERE! Reliable 5G HOME INTERNET

- 📶 No Data Limits
- 📶 No Contract
- 📶 No Upfront Cost
- 📶 No Equipment Fees
- 📶 No Installation
- 📶 Lifetime Price Lock

\$50 Includes All
Taxes and Fees!
month for Internet

TV service not required for Internet. Speeds and prices vary by provider.
Call for details or visit godish.com/internet.

Live TV + Streaming in One Place!

FREE Streaming on 5 Devices
with DISH Anywhere App

Smart Remote w/ Voice
and Google Assistant

Seamless Integration with DISH

iSe Habla Español!

godish.com/priceguarantee 🔍

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: Requires credit qualification and 2-year commitment. Upfront activation and/or receiver upgrade fees may apply based on credit qualification. Offer ends 4/12/23. Offer requires 2-year commitment: Early termination fee of \$20/mo. remaining applies if you cancel early. Included in 3-year price guarantee at \$79.99 advertised price: America's Top 120 programming package, local channels, HD service fees, and Hopper Duo Smart DVR for 1 TV. Included in 3-year price guarantee for additional cost: Programming package upgrades (\$94.99 for AT120+, \$99.99 for AT200, \$109.99 for AT250), monthly fees for upgraded or additional receivers (\$5-\$7 per additional TV, receivers with additional functionality may be \$10-\$15), NOT included in 3-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 \$20/mo. for Showtime, and DISH Movie Pack unless you call or go online to cancel. Remote: The DISH Voice Remote with Google Assistant requires internet-connected Hopper, Joey or Wally device. Customer must press Voice Remote button to activate feature. Other: All packages, programming, features, and functionality and all prices and fees not included in price guarantee are subject to change without notice. After 6 mos., if selected, you will be billed \$10.99/mo. for DISH Protect Silver unless you call to cancel. After 3 years, then-current everyday prices for all services apply. For business customers, additional monthly fees may apply. Free standard professional installation only. Reliability Guarantee: limited time offer, subject to change. Available only to new or returning former customers. Guarantee covers signal loss outages due to normal weather and/or technical issues. Does not cover signal loss outages due to user error. Does not cover changes in programming content. To receive outage credits, you must contact DISH customer service by phone or chat within 72 hours of the outage. Upon verifying the outage, DISH will issue bill credits in daily increments from the time of the outage until the outage is restored. Not available to DISH Outdoors customers. 99% signal reliability based on data from set-top boxes. Not a guarantee of signal in all weather conditions. Watching live and recorded TV on DISH Anywhere requires internet-connected Hopper and compatible mobile device. Miscellaneous: Taxes or surcharges may apply. All packages and offer subject to change without notice. Additional restrictions may apply. Netflix, Prime Video, HBO Max and Discovery Plus streaming memberships required. Indiana C.P.D. Reg. No. - 19-08615. ©2023 GoDISH.com. All rights reserved. Internet speeds, prices, and providers vary by customer address. \$50 price refers to widely available plan from multiple providers. Restrictions apply. Nationwide availability is subject to change without notice. The application of "No Data Limits" varies by provider, but commonly means 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.