

The Current

A Publication of Cotton Electric Cooperative Inc.

A Touchstone Energy® Cooperative

“The Current - Informing Our Members Since 1957”

VOLUME 65

August 8, 2022

NUMBER 12

Meetings set for Cotton Electric Districts 4, 7 and 9

By Carli Eubank

District Meetings for three of the nine voting districts of Cotton Electric Cooperative have been set for the purpose of electing trustees and for reports involving other business matters.

The business and affairs of Cotton Electric Cooperative are managed by a board of nine trustees representing geographical districts with similar densities of service. The board establishes the overall policies of the cooperative. Each trustee is a Cotton Electric member who represents one district, the area in which he or she lives.

The cooperative's bylaws stipulate that District Meetings are to be held in three of the nine voting districts annually. This year, members residing in Districts 4, 7 and 9 will receive mailed notices that will include information about the time, date and location of the meetings they should attend. Only members in these three voting districts will receive notices.

This year, the meeting schedule is as follows:

- Aug. 23 – District 4: Crystal Creek Room in the Prairie

Building at the Comanche County Fairgrounds, 920 S. Sheridan Rd., Lawton

- Aug. 25 – District 7: Wesley Chapel Fellowship Center, 12604 SW Woodlawn Rd., Lawton

- Aug. 30 – District 9: First Baptist Church Family Life Center, 323 E. C Ave., Waurika

Registration at each meeting begins at 6 p.m. Members are asked to bring with them the mailed official registration card. The registration card allows for quicker registration and makes the holder eligible for an attendance prize.

Registration ends at 7 p.m. when the business meeting will be called to order. Each member is entitled to one vote in trustee elections.

Churches, clubs, schools, organizations and others will receive credentials used to designate a person as the voting delegate. Forms must be presented at registration, with all forms completed and notarized. These will enable the representatives of each organization to vote and participate in the business of cooperative.

Trustees who are elected at the District Meetings will

Cotton Electric members in the affected districts will receive meeting notices in the mail over the next several weeks. The card colors shown above correspond to the districts.

take office immediately following the Annual Meeting. Trustees will serve a three-year term. If there is no election, incumbents are held over for the term. Incumbents are: Brian DeMarcus, District 4; Steve Robinson, District 7; and Ronnie Bohot, District 9.

The cooperative's bylaws further stipulate that an Annual Meeting of the entire membership is to be held shortly after the District Meetings. The 2022 Cotton Electric Cooperative Annual Meeting and Member Appreciation night will be Tuesday, Sept. 20 at the Great Plains

Trustees

BRIAN DEMARCUS
represents District #4

STEVE ROBINSON
represents District #7

RONNIE BOHOT
represents District #9

Coliseum, 920 SW Sheridan Road, Lawton. Registration for the in-person Annual Meeting will begin at 5:30 p.m. with the business meet-

ing following at 7 p.m. Be sure to watch for your official Annual Meeting registration card in the mail to bring with you to the event.

CECF plans annual fundraiser

Golf enthusiasts have a great opportunity to spend a day on an 18-hole championship course while helping raise funds for organizations and individuals throughout southwest Oklahoma.

The 13th annual Cotton Electric Charitable Foundation (CECF) Not-So-Summer Classic Golf Tournament will be Oct. 21 at The Territory Golf and Country Club in Duncan. Check-in for the four-person scramble begins at 7:30 a.m. with a shotgun start at 8:30 a.m.

The golf tournament is held to raise awareness of CECF and to gen-

erate funds that go towards Operation Round Up (ORU).

ORU is primarily funded by Cotton Electric Cooperative members who “round up” their monthly bill to the nearest dollar. The funds are administered by the CECF board, who meet quarterly to consider grant applications.

Since its inception in 2004, CECF has awarded more than \$1 million to volunteer fire departments, youth, senior citizen and public safety organizations, schools, communities and individuals throughout the Cotton Electric Cooperative service area.

Sign up now for the

2022 Not-So-Summer Classic Golf Tournament

Friday, Oct. 21

Proceeds help the Cotton Electric Charitable Foundation improve the quality of life in southwest Oklahoma.

COTTON
ELECTRIC CO-OP

at **THE TERRITORY**

Deadline for golf tournament entries and fee payment is Oct. 12. The registration fee of \$600 per team include range balls, a golf cart, and a meal following the

round. Individual, team and door prizes will be awarded as well.

Two levels of hole sponsorship are available. Hole sponsors who also enter a team receive

a \$100 discount on entry fees.

To enter a team or to sponsor, visit www.cottonelectric.com/CECFGolf. For more information about the

scramble or becoming a sponsor, contact Paula Huckabaa at 580-875-3351 or email at paula@cottonelectric.com.

We look forward to another great year.

Power Cost Adjustment Calculated

The power cost adjustment now being applied to bills mailed after August 1, 2022, is \$0.01943 per kWh.

On a member's average bill of 1,300 kilowatt hours (kWh), this will amount to a charge of \$25.26 on the August bill.

July 2021 Temperature Extremes

Day	High	Low	Avg.	Day	High	Low	Avg.
1	101	73	87	16	104	70	87
2	102	71	87	17	110	72	91
3	101	73	87	18	108	79	94
4	102	70	86	19	114	73	94
5	103	77	90	20	111	81	96
6	106	76	91	21	92	80	86
7	108	76	92	22	98	77	88
8	110	74	92	23	104	76	90
9	104	73	89	24	105	76	91
10	103	72	88	25	107	74	91
11	104	68	86	26	105	72	89
12	102	69	86	27	108	76	92
13	102	75	89	28	106	76	91
14	108	72	90	29	96	77	87
15	103	65	84	30	98	76	87
				31	105	79	92

Source: srh.noaa.gov/ou/
Average Daily High: 104 Average Daily Low: 74

Did You Know?

Have you downloaded the SmartHub app? With SmartHub, co-op members can check energy use, pay power bills and more! Download SmartHub in Google Play or the Apple Store.

The next issue of The Current should arrive in mailboxes on Sept. 6, 2022.

Contact Us

Do you have a story idea for The Current or do you need to place an ad? If so, let us know.

We can be reached at 580-875-3351 or by email at TheCurrent@cottonelectric.com.

You can also drop us a line at Cotton Electric Current, 226 N. Broadway, Walters, OK 73572.

What's Inside

Operating Stats.....2
Co-op News.....2
Community..... 3
Co-op News.....4
Special Feature.....9
Recipes 11
Puzzles 12
Classifieds 13
Parting Shot 16
More news at www.cottonelectric.com

From the CEO

Participation matters

As I write you this month, the Cotton Electric Board of Trustees and employees are preparing for our upcoming district meetings in August featured on the front page of this issue and for the 2022 Annual Meeting to be held in September.

Jennifer Meason, CEO

The purpose of a district meeting is to elect a trustee that represents your area for a three-year term. The three districts that will meet this year are District 4, currently represented by Brian DeMarcus; District 7, represented by Steve Robinson; and District 9, represented by Ronnie Bohot.

Your feedback and participation are integral to Cotton

ings allows for more one-on-one discussions and the opportunity for members to share their thoughts and ideas with cooperative trustees and staff.

After the district meetings are held, all members have the opportunity to attend our Annual Meeting. Cooperatives are guided by seven cooperative principles - open membership;

Electric Cooperative. In addition to the election process, the smaller group format at district meet-

ings allows for more one-on-one discussions and the opportunity for members to share their thoughts and ideas with cooperative trustees and staff. After the district meetings are held, all members have the opportunity to attend our Annual Meeting. Cooperatives are guided by seven cooperative principles - open membership;

democratic member control; members' economic participation; independence; education, training, and information; cooperation with other cooperatives; and—above all—concern for our community. The Annual Meeting puts the principles in action and reminds us of the ways Cotton Electric is different from other utilities. This year's meeting will be held on Sept. 20 at the Great Plains Coliseum, 920 SW Sheridan Road, Lawton. Employees are working hard to make this a great event and we hope you'll be able to attend. Registration will open at 5:30 p.m. and will remain open until 7 p.m. when

the business meeting is called to order.

Cooperative employees will be available at the District and Annual Meetings to answer your questions and provide information about the services Cotton Electric offers. However, you don't have to wait for the District and Annual Meetings to share your thoughts or ask questions. We can be reached Monday – Friday, 8 a.m. to 5 p.m., over the phone at 580-875-3351 or in person at our Duncan and Walters offices. You can also reach us by email at info@cottonelectric.com.

We look forward to seeing you soon.

Local organizations open new chapters for kids

More than 800 books were funded for local communities. Photo by Carli Eubank

By Carli Eubank

Cotton Electric members participating in Operation Round up helped fund the purchase of more than 800 children's books for programs by United Way of Stephens County and the Duncan Area Literacy Council. Kids throughout Stephens County will continue to have learning opportunities thanks to recent Cotton Electric Charitable Foundation (CECF) grants.

In 2020, United Way of Stephens County started the Readers and Leaders program. For 30 minutes once a week, students at local schools

in pre-k through first grade listen to stories read by volunteers during their lunch.

With the uncertainty that came with the COVID-19 pandemic, Helen Stewart, executive director of United Way of Stephens County, wanted to make sure students had the chance to continue learning until they returned to the classroom. Entering their third year of this program, United Way of Stephens County, in partnership with One True Light's Summer Feeding program, puts together bags filled with snacks, crafts and books of the students' choosing for distri-

but ion in Duncan during the summer.

Stewart grew up spending her summers in the library, so she is familiar with the escape and impact reading can provide children.

"If you get kids interested in reading and wanting to learn more, it helps them later on in school and with their creative thinking," said Stewart. "You can go anywhere in a book."

Another organization impacting youth through books is the Duncan Area Literacy Council (DALC). Mary Brancich, DALC executive director, has been passionately involved in the organization

since 1985 when she volunteered as an adult education tutor before coming into her current role.

The goal of the DALC is to promote and provide literacy skills free to adults in surrounding counties, but they see the need to provide literature for younger ages as well. Funds from the CECF grant provided children's books that were scheduled to be distributed at the Fiesta in Fuqua in Duncan.

"Kids gets so excited when they get to keep the books," Brancich said. "It is important for kids to read when they're younger, so they won't need

our services when they're older."

If members are interested in volunteering with either of these organizations, please visit their websites at www.unitedwayofsc.org and www.duncanreads.com.

Third quarter CECF grant applications are due Aug. 9, 2022. Grant application overview and guidelines are available at www.cottonelectric.com/grant-application and can be submitted by email to paula@cottonelectric.com or by mail to 226 N. Broadway, Walters, OK 73572.

Energy Efficiency Tip of the Month

An easy way to save energy is to seal air leaks and holes where plumbing pipes run through walls in your home. You can also check wall-mounted cabinets for plumbing holes or air gaps in the back. Fill any holes or gaps with spray foam. Wear protective gloves and use a damp rag for cleanup.

Source: Energy.gov

The Current

Published Monthly at Walters, Oklahoma
By Cotton Electric Cooperative, Inc.

Jennifer MeasonCEO
Shane Bowers.....Vice President
Paula Huckabaa.....Director
Carli Eubank.....Editor
Zach Young.....Marketing Specialist

Cotton Electric Cooperative, Inc.

Board of Trustees

Shan Files, Velma, President
Brian DeMarcus, Meers, Vice President
Steven R. Robinson, Cache, Sec./Treas.
Tony High, Walters, Asst. Sec./Treas.
Ronnie Bohot, Hastings
Ken Layn, Marlow
Clifford Dunham, Chattanooga
Todd Clark, Duncan
Nichole Scott, Central High

"Cotton Electric Current" (USPS #134-020)
is published monthly by: Cotton Electric Co-op,
226 North Broadway, Walters, OK 73572
Periodicals Postage paid at
Lawton, OK 73501-4649

Postmaster Send #3579
To The Cotton Current
226 North Broadway
Walters, OK 73572

This institution is
an equal opportunity provider & employer.

COTTON ELECTRIC CO-OP

Mission Statement
Our mission is to safely deliver reliable and affordable power, provide excellent member service, and improve the quality of life in the communities we serve.

	2022	2021
Total Amount Billed/Accrued	\$8,000,644	\$6,259,186
Cost of Purchased Power	5,818,267	4,234,370
Taxes	137,935	102,393
Total Operating Expense Per Mile	1,423	1,129
Average Farm and Residential Bill	200	167
Average Farm and Residential kWh	1,517	1,389
Total Meters Billed (farm, residential)	19,252	19,029
Miles Energized	5,232	5,212
Density Per Mile	3.68	3.65
New Service Connects YTD	242	212
Services Retired	62	91

Community Spotlight

If you would like your community event listed in the September issue, please submit information by Aug. 19 by calling 580-875-3351 or send an email to TheCurrent@CottonElectric.com. Only events occurring after Sept. 6 will be published in the next issue.

Editor's Note: We recommend checking for cancellations with local sources before attending any event.

Pro Rodeo comes to local arena

Attend one of the top rodeos in the U.S. at the Lawton Rangers PRCA Rodeo. More than 400 cowboys and cowgirls compete in tie-down roping, barrel racing and more. The event begins at 7:30 p.m. from Aug. 10 to Aug. 13 at the LO Ranch Arena. For more information, call 580-695-3040 or visit www.lawtonrangers.com.

Rush Springs annual festivities

Celebrate at the annual Rush Springs Watermelon Festival and Rodeo. Taste the local crop of watermelon, ride carnival rides, compete in contests, enjoy live entertainment and more. The annual Rush Springs Rodeo will take place on Thursday and Friday, Aug. 11 and 12, with a parade following at 5 p.m. on Friday evening. This popular festival is on Saturday, Aug. 13. The festival will take place at Jeff Davis Park on Main Street, and the rodeo events will be at Rusty Acres Arena. For more information, call 580-476-3277.

Rodeo returns to Elgin

Come to a southwestern Oklahoma tradition to enjoy rodeo events, live entertainment and vendors at the Elgin Rodeo. The festivities are from Aug. 19 through Aug. 20 at Kenney and Miller Roads in Elgin. For questions, call 580-695-8343.

2nd Annual Rodeo for youth

Students are invited to the Reed's Red Dirt Ranch 2nd Annual Rodeo to compete in barrel racing, pole bending, goat tying and more. There will be divisions for all youth age groups. Buckles and money will be awarded throughout the events. The rodeo begins at 9 a.m. on Aug. 20 at Reed's Red Dirt Ranch in Geronimo. For more information or questions, contact Sherry Reed at 580-583-9528.

DLT show & auditions set

Performances of Duncan Little Theatre's (DLT) dessert theater play, "How to Host a Murder Mystery Party," will be Sept. 16, 17, 23 and 24 at the Marlow Opera House. Audience members will be served desserts during intermission.

Auditions for "Clue: on Stage" will be 2-4 p.m. Aug. 28 and 6-8 p.m. Aug. 29. Performances Nov. 4-5 at the Simmons Center, Duncan.

For more information visit www.duncanlittletheatre.com.

Walk to Remember in Duncan

Join the Duncan Regional Hospital Health Foundation for an inspirational walk to remember a loved one. Free remembrance ribbons will be provided to participants. There is a \$20 registration fee, t-shirt included. The event begins at 7:30 p.m. on August 18 at Duncan Regional Hospital Learning Center, 2202 Duncan Regional Loop Road, Duncan. Wreath of remembrance will immediately follow the walk. To register, call 580-251-8844 or visit www.drhhhealthfoundation.org.

Parkinson's groups meeting soon

Oklahoma Parkinson's Alliance has support groups and programs for those facing the disease.

Support groups:

- Duncan Support Group meets at 3 p.m., Thursday, Sept. 1 at the Duncan Christian Center, 720 E Plato Rd., Duncan. Contact Rob Rooker at 580-699-2204 for information.

- Lawton Support Group meets at 6 p.m. on Tuesday, Sept. 6 at The Christian Center, 2405 SW Lee Blvd., Lawton. Contact Teri Andrade at 580-280-0114 for information.

- Central Lawton Support Group meets at 2 p.m. on Thurs., Sept. 8 at Western Hills Church of Christ, 1108 NW 53rd St., Lawton. Contact Rob Rooker at 580-699-2204 for information.

Programs:

- The LOUD Crowd® speech therapy program for Parkinson's patients meets every Tuesday Duncan Regional Hospital (DRH) and Wednesdays at Southwestern Medical Center (SWMC) in Lawton. These programs are free and require no RSVP.

- "SPEAK OUT!" individual speech therapy program available by appointment. Call DRH at 580-251-8460 or SWMC at 580-351-2469 to schedule.

- Spin Class for Parkinson's is held at 1 p.m., Mondays and Wednesdays at Lawton YMCA

- Rock Steady Boxing is conducted at 1:30 p.m. on Tuesdays and Fridays at the Lawton YMCA.

- Rock Steady Boxing coming soon to the Simmons Center in Duncan.

For more information visit www.oklahomapa.org

Support Gabriel's House in song

Celebrate through praise and song for an evening to help support Gabriel's House. The event is from 6:30 to 10 p.m. on Sept. 8 at New Hope Baptist Church, 380 S. 42nd St., Duncan. For more information or questions, call 580-467-0299.

Walk to End Alzheimer's

The Alzheimer's Association, Oklahoma Chapter, has set the annual Walk to End Alzheimer's - Lawton, for 9:30 a.m. on Sat., Sept. 24 at Elmer Thomas Park. Individuals, teams and corporations can register at www.lawtonwalk.org. This year's goal is \$70,000 and proceeds go to help with research, education and programs for caregivers and those living with all forms of dementia. For more information or questions, email Shelbi Waters at sbwaters@alz.org.

Classic musicals at LCT

Theatre goers will delight in upcoming productions at Lawton Community Theatre, 1316 NW Bell Ave., Lawton. Performance dates for legendary musical "Cabaret" are Sept. 30-Oct. 9. Performance dates for the comedy "Suite Surrender" are Nov. 11-20. Audition dates for "Suite Surrender" are Sept. 19-20. For more information, visit www.lawtoncommunitytheatre.com.

VVA swings into new year

Vietnam Veterans of America Chapter 751 are set for their 18th Annual Golf Tournament. It is a 4-person scramble costing \$100 per person. Competitors have the chance to win \$10,000, a new car and more. Check-in is at 10 a.m. with lunch following at 11 a.m. The shotgun start begins at noon. The tournament is set for Sept. 12 at Fort Sill Golf Course, 1270 Quinette Road, Fort Sill. For more information, contact Horace Whetstone at 580-713-1373 or 580-699-5096.

More Community Spotlight on Page 7

PHOTO OF THE MONTH

Cotton Electric member Leigh Ann Womack has quite the collection of sunset photos after snapping them for her aunt.

Enter your "best shot" in our Photo of the Month contest. Theme for September is My Neighborhood. Entries can be emailed to TheCurrent@CottonElectric.com or mailed to The Current, 226 N. Broadway, Walters, OK 73572.

Local county free fairs

Caddo County Free Fair and Horse Show: Aug. 22 through Aug. 27 at Caddo County Fairgrounds in Anadarko.

Carter County Free Fair: Sept. 6 through Sept. 10 at the Hardy Murphy Coliseum in Ardmore.

Comanche County Free Fair: Sept. 6 through Sept. 10 at Comanche County Fairgrounds in Lawton.

Comanche - Empire District Fair: Aug. 12 - 13 at Patterson Ave. Baptist Church and Comanche FFA barn.

Cotton County Free Fair: Aug. 16 through Aug. 20 at Cotton County Ag Arena and Expo Center in Walters.

Grady County Fair: Aug. 25 through Aug. 27 at Grady County Fairgrounds and Event Center in Chickasha.

Stephens County Free Fair and Carnival: Aug. 17 through Aug. 20 at Stephens County Fair and Expo Center in Duncan.

Tillman County Free Fair: Sept. 8 through Sept. 10 at Tillman County Fairgrounds in Fredrick.

MARK YOUR CALENDARS!

SEPTEMBER

20

WE ARE BACK IN PERSON FOR COTTON ELECTRIC'S ANNUAL MEETING AT GREAT PLAINS COLISEUM IN LAWTON

REGISTRATION BEGINS AT 5:30 P.M. BUSINESS MEETING BEGINS AT 7 P.M.

COTTON
ELECTRIC CO-OP

Upcoming Deadlines for The Current

September		October		November	
Ad Sales	Aug. 19	Ad Sales	Sept. 23	Ad Sales	Oct. 28
Classified	Aug. 24	Classified	Sept. 28	Classified	Nov. 2
Publish	Sept. 6	Publish	Oct. 11	Publish	Nov. 14

What are degree days? Why do they matter?

Weather can have a major impact on energy bills, and when the outdoor temperatures become extreme, your heating and cooling equipment works harder to keep your home comfortable.

Heath Morgan,
Energy Efficiency
Coordinator

Did you know the energy experts at Cotton Electric Cooperative use degree days to anticipate heating and cooling needs for you, our members?

Never heard of a degree day? Don't worry, you're not alone. Let's take a look at what degree days are and why they're important for electric utilities.

Degree days measure how cold or warm a location is by comparing the average of the high and low (mean) of the outdoor temperatures recorded in that location to the standard U.S. temperature, which is 65 F. The assumption is that we don't need heating or cooling to be comfortable when this is the outdoor temperature.

So, the more extreme the outdoor temperatures, the higher the number of degree days. And the higher the number of degree days, the higher the amount of energy used for space heating and cooling. An extreme summer is in full swing, so let's look at cooling degree days.

Cooling degree days are a measurement of how hot the temperature was on a given day or during a period of days. With summer temperatures rising, you'll likely require more cooling for your home or business, which results in more cooling degree days. Variations in electric bills often follow closely with degree days, which is why electric utilities use this data to anticipate future energy demand.

Degree days are tracked for a variety of reasons. Farmers can better plan the planting of crops and timing for pest control, and weather experts can better assess climate patterns.

Here are a few tips to help you save on energy bills this summer:

- Set your thermostat as high as comfortably possible. The smaller the difference between the indoor and outdoor temperatures, the lower your

cooling costs will be. The Department of Energy recommends setting your thermostat to 78 F when you're home and a higher setting when you're away.

- Turn off ceiling fans when you leave a room.
- Close window coverings, like curtains and blinds, during the day to block sunlight.

• Use caulk and weather stripping to seal air leaks around doors and windows.

If you have questions about your energy use or want to learn more ways to save, give us a call at 580-875-3351 or 800-522-3520 or stop by our Duncan and Walters offices. Cotton Electric Cooperative is here to help.

Cotton County Rural Water District #2 is seeking a qualified candidate for the position of Water Treatment Plant Operator/Distribution System Operator.

The Water Treatment Plant Operator/Distribution System Operator's duties include operating and maintaining a water treatment plant and blending station, perform laboratory tests to ensure operations are meeting state and federal regulations, assist in the repair and maintenance of the distribution system, and other duties assigned by the System Manager.

The candidate must be 18 or older and possess a valid driver's license. Experience in water system operations is preferred but will train. Must possess a High School Diploma or GED. Must have or be able to obtain an Oklahoma class D Water Works Operations Certification within one year of hire. Must be able to lift and/or move over 50 pounds and must be able to bend, stoop, and kneel repeatedly. Must be willing to work on an "on-call" status for nights, weekends, and emergencies.

Benefits include competitive pay, employer-paid health, dental, and vision insurance (employee only). 80 hours vacation and 80 hours sick leave after 12 months.

Applications and a more detailed job description are available at the District Office located at 229 N. Broadway St., Walters, OK 73572.

This position is open until filled.

Cotton County RWD#2 is an Equal Opportunity Employer.

COOP

For all of Your
Farming and Ranching Needs

**Fertilizer
Chemicals
Feed & Seed
Farm Supplies**

Your Co-op can blend and apply either
Dry or Liquid Fertilizer

Call and Schedule your Needs-

Walters Co-op
580-875-3345
We Appreciate Your Business

-2792440 18400 Road
Comanche, Oklahoma MLS #2216481
\$225,000 (38 acres of land)

-282234 Croy Rd Meridian/
Comanche/Duncan MLS #2225192
\$109,900 (home 3/2/1)

-201 East Iowa Walters, Oklahoma
MLS #2219353 \$75.00(antique home)

-NEW LISTING - 937 N 2782Rd
Waurika Lake, 73579 \$199,900
(fresh) call Becky

More new listings next month! Thank
you for reading!

Becky Doyle exp
Sales Associate - GRI
580-251-0228
888-560-3964 ext478
rebecca.doyle@exprealty.com

THE KINDER AGENCY

More than just insurance, we offer
Financial Protection & Peace of Mind.

Medicare & Health Options
Home, Auto, & Life Insurance
Mortgage Financing

thekinderagency.com
580-875-3314
212 N Broadway, Walters, OK
NMLS ID 2177036

PARAMORE SUPPLY COMPANY
401 E. MAIN, DUNCAN WWW.PARAMORE.COM
BUY IT - RENT IT - BUILD IT
WE RENT EQUIPMENT FOR DIY AND PRO'S ALIKE!

OUR NEW SHOWROOM HAS EVERYTHING ELSE YOU
NEED! COME SEE US, THEN **BUILD IT!**

580-255-4147

PALADIN Angus Beef Shares
Oklahoma Bred, Born, Raised, and Processed

Black or Red Angus \$10 lb hanging weight
Available 4-6 week lead time, \$500 deposit, total price includes:

- USDA Inspected Processor
- Delivery within 90 miles of Lawton
- Grass Finished ration
- Prime Finished ration
- Packaged in retail cuts (1 or 2 per pack)
- Option to customize cuts
- Processed when you order (not frozen forever)

Estimated meat yields and cost from a 1,000lb steer: 620lb hanging weight
1/4 share, est yield 105lbs cost \$1,550 1/2 share, yields about 210lbs, cost 3,100

Denver

American Wagyu
Individual Retail & Specialty cuts

American Wagyu **BMS 7 to 11** available
(prices and availability subject to change
- we sell out often!)

Ribeye

Center cut Filet

Contact Information
Sales@Paladin.Farm

Available Saturdays at the
Lawton Farmers Market

Find us on facebook @OKPaladinRanch

FARMERS INSURANCE
JAMIE SLATE AGENCY

3165 North 81 HWY
Duncan, OK 73533

jslate@farmersagent.com

Office (580) 786-4771
Fax (918) 512-4899

HOME • COMMERCIAL • LIFE • AUTO • BOAT • MOTORCYCLE • CAMPER

Convenience and control at your fingertips

Life can be fast and hectic, but it doesn't always have to be complicated. Keeping up with your Cotton Electric account shouldn't be a complex task, and with SmartHub, it won't be.

Some members may have heard of SmartHub but are unfamiliar with its benefits. SmartHub can help members take control of their account so they can spend less time worrying about their electric bill and more time enjoying life with others.

SmartHub has several features, including being able to pay a bill, viewing energy consumption, contacting Member Ser-

vices and getting the latest co-op news.

Upon login, members have access to their billing history. With the Payment History feature, they can view their current bill or previous ones to compare payments throughout the years.

Members are also able to view their energy consumption in the My Usage tab. SmartHub shows how member's energy use is trending over time by comparing month-to-month power use or showing a year's worth of kWh usage. This allows members to take steps toward lowering their bill.

Another feature in My Usage is a comparison of daily energy consumption to average temperature. This is shown on a bar graph overlaid with high, low and/or average temperatures. This illustrates the increase in electricity use during extremely hot or cold weather.

Making payments through SmartHub is fast and easy. The first time a member submits a payment, he or she is able to securely store payment information for future transactions, allowing for easy payment on future bills. SmartHub accepts payments via electronic check or with Visa, MasterCard or Discover credit cards any time of day. Most payments will post to an account within 15 minutes. Credit cards will not be accepted for payment on commercial accounts.

Members using our MyChoice prepay method can keep track

of their balance. MyChoice members know when the balance is running low by scheduling alert preferences through SmartHub.

Scheduling payments through SmartHub is another feature similar to bank draft, but is not automatic. Each month when a power bill arrives, for example, a member can schedule a one-time payment to be made on a date of his or her choosing.

SmartHub is a convenient way for members to update their account information. Many Cotton Electric members have new E911 addresses. Some members have dropped land lines in favor of cell phones, which may have different numbers. Some have new email addresses. Ensuring account information is updated and correct allows employees at Cotton Electric to provide our members service more efficiently and accurately during

outages, account questions or other inquiries.

SmartHub alerts account holders of important co-op notices. Members are able to select how they wish to be notified; options include emails and text messaging. Energy use thresholds can be set that notify members when they are using more energy than they would like and help them keep bills as low as possible. Cotton Electric members can arrange to have an email sent when a paper bill has been mailed.

Reporting a service issue is quick and easy from SmartHub. Co-op phone lines can get busy during large outages. Using SmartHub to report an outage immediately alerts the co-op that a member is without power. This feature should be used only to report a complete loss of power. Because it sends your account number with the report, it should not be used to report a

neighbor's power outage. Please use the Comments section to include a good callback number and related information about what was heard or seen before the power went out.

Contacting Cotton Electric's Member Services department can also be done through SmartHub should members have any non-emergency questions they need answered. If you have a time sensitive issue, please give us a call. Specific information requires an account number, but SmartHub automatically sends that with the email.

Members can access SmartHub through CottonElectric.com or by downloading the SmartHub app on your mobile device through the App Store or Google Play.

Plenty of things in life are complicated and don't let managing your Cotton Electric account be one of them.

Same great food and friendly service!
Catfish, Steak, BBQ, Burgers, & more!
Banquet room with seating for up to 45.
Open on Sundays.
Ryan & Amanda Mora
179027 N. 2820 Rd
Comanche, OK 73529

BOB'S LANDMARK EATERY
580-439-5639

Dine In or Carry Out
Old Hwy 81 & Refinery Rd

CORNISH PAINTING & CONSTRUCTION INC.
Insured & Bonded
Serving Lawton Since 1980

Commercial • Industrial
Interior & Exterior
• Drywall Finish
• Spray Painting
• Construction Management

6209 W Gore Blvd, Lawton
580-536-0575

Audiology & Hearing Aid of Duncan
"Serving Duncan Since 1995"
HEARING EVALUATIONS
HEARING AIDS
HEARING AID SUPPLIES
ALL BRANDS REPAIRED

"We Accept Insurance"
"Pack of Batteries, \$3"
"Resound Dealer"

Cynthia Reidenbach - Hearing Aid Tech
Matt Campbell - M.S., CCC-A
AUDIOLOGIST

580-252-9005
1206 N HWY 81, STE 26B • CHISHOLM MALL, SOUTH ENTRANCE

METAL BUILDINGS | METAL ROOFING | PURLIN TUBING

J AND E METAL SALES

1706 N. 2nd Street, Marlow, OK

Metal Building Components for Commercial, Residential, Farm, & Ranch

580-658-1156

GRAHAM AUCTIONEERS
CONSTRUCTION • HEAVY EQUIPMENT • OIL FIELD • FARM EQUIPMENT • CATTLE

405-403-4303
mgrammauctioneers.com

Liquidation of
HLH Construction & Environmental
Online Auction Only
August 22nd - August 24th 2022
Drumright, OK

(3) Crawler Tractors, (8) Crawler Pipe Layers, Komatsu PC160 Hyd Excavator, (5) Trenchers, (2) Telescopic Forklifts, Grove YC20 Rough Terrain Crane, Vacuworx RC10, (3) Hyd Hammers for Excavator, Pipe Line Support Equipment, (7) Truck Tractors, (5) Flatbed Trucks, (2) Dump Trucks, (14) Pickups, (10) Equipment Trailers, (4) Farm Tractors, Lots of Misc.

Online Bidding Only

For More Information and Pictures:
www.mgrammauctioneers.com

HALLIBURTON

WE'RE HIRING

Halliburton, a leader in oilfield products and services, is currently hiring at the Duncan, OK location.

Halliburton is proud to offer excellent benefits and salary commensurate with experience.

Entry level and senior level opportunities available for qualified candidates!

- WAREHOUSE ASSOCIATE
- MATERIAL HANDLING ASSOCIATE
- PRODUCTION WELDER
- MACHINE OPERATOR
- MATERIAL CONDITIONER
- MECHANICAL ASSEMBLER
- ELECTRICAL ASSEMBLER

To apply, scan the QR code or visit jobs.halliburton.com today!

halliburton.com
in t f @

Carpports, Garages, Barns, Metal Buildings

Best Quality! Lowest Price!

Stop by our display yard in Duncan, across from the Stephens County Fairgrounds on South Hwy 81. Let us design and price your custom structure.

BB BEST BARN
1705 S. Hwy. 81
DUNCAN, OK 73533
580-252-3880
BestBarnsandCarpports.com

NO ONE BEATS OUR QUALITY OR PRICE

Land Pros Real Estate & Auction Co
Todd Robertson Auctioneer/Broker
1705 S Hwy 81 - Duncan, OK
(580)252-3880

FarmsRanchesLand.com

HELP! We need Farms, Ranches & Land anywhere in Southern Oklahoma. We are literally selling out of everything. Huge Demand for Land & homes. Best "Seller's Market" ever!

We have a team of 8 ready to go to work for you!!! We maintain an extensive network of buyers needing Farms & Ranches from all over the country! Including large 1031 Exchanges.

"We Sell Land and Everything On It"

ACP connects households to internet savings

The Federal Communications Commission (FCC) runs a U.S. government program that can assist members with payments for broadband service and internet connected devices through the Affordable Connectivity Program.

The ACP offers only one monthly service discount and one device discount per household. To receive the connected device discount, members need to enroll in the ACP with a participating internet provider that offers connected devices. Not all internet companies offer device discounts. The internet company will provide the discount to the consumer.

Eligibility and qualifications for the ACP Program are based on the following:

- Household income is below 200% of the Federal Poverty Line.
- You or someone you live with currently receives a government benefit like SNAP, Medicaid, SSI, WIC, Pell Grant, or Free and Reduced-Price Lunch. A complete list of eligible government benefit programs can be found on the ACP website.
- If you live on qualifying Tribal lands, you are eligible for the APC Enhanced Tribal

Benefit. In addition, you must meet any of the program or income requirements listed in the two previous paragraphs or participate in one of these Tribal-specific programs: Bureau of Indian Affairs General Assistance, Tribal TANF, Tribal Head Start (if you meet the income qualifying standard), or Food Distribution Program on Indian Reservations.

- If you or anyone in your household already receives a Lifeline benefit. Lifeline is a FCC program to help make communications services more affordable for low-income consumers. If you currently receive a Lifeline benefit, you automatically qualify for the ACP, and you can receive both benefits at the same time. You can apply your ACP benefit and your Lifeline benefit to the same or separate services. Talk to your internet company to learn how to start receiving ACP discounts.

Proof documentation may be required during the application process, such as a proof of income or official letters or documents.

If your household is eligible, you could receive:

- Up to a \$30 per month discount on internet service
- Enhanced Tribal Benefit:

Up to a \$75 per month discount if your household is on qualifying Tribal lands

Your internet company can help determine whether your address is on Tribal lands. You can also view the nationwide map showing Tribal lands eligible for enhanced support on the ACP website. Application tips are also available online.

- A one-time discount of up to \$100 for a laptop, tablet, or desktop computer (with a co-payment of more than \$10 but less than \$50)

- A low-cost service plan that may be fully covered through the ACP

Through a separate non-FCC initiative, additional no cost plans may be available to Affordable Connectivity Program enrollees. To learn more please visit GetInternet.gov. Provision of a link to this initiative does not imply FCC endorsement of any particular participating provider.

There are three ways to apply for the ACP program: online, by mail, or through your current internet company.

If you are already a Lifeline subscriber, contact your internet company directly to enroll in the ACP. You do not need to apply for the program

again.

If members are already in a low-income program with a non-Lifeline provider, reach out to your internet company to see if you can enroll in the program. If you do not participate in Lifeline but receive service from a participating company that has its own low-income program, you may not need to apply for the ACP benefit. This option is only available if the company obtained approval for its application process from the FCC. Talk to your internet provider for more information.

Members can contact their internet company to ask if they participate in the ACP. There is also an online tool

on the ACP website to find participating companies near your area, and they can help members through their company's application process.

Applications can be completed online at www.affordableconnectivity.gov or mailed ACP Support Center P.O. Box 7081, London, KY 40742 along with copies of proof documentation.

If applications are approved for the ACP benefit, members can choose a company that offers ACP discounts and sign up for service.

For more information or questions about the ACP visit www.affordableconnectivity.gov or call the APC Support Center at 877-384-2575.

OKLAHOMA CITY westerncommissioncompany.com

Mon/Tues 8am
Ben I. Hale
405.235.8908
940.631.2333

COMANCHE
Wednesday 9am
Peyton D. Hale
580.439.8865
817.888.0657

Visit us on Facebook for weekly Market Reports

3M & P
WELDING ★ FABRICATION
★ STEEL ERECTION ★
580-875-3177

BARKER'S
Trailer Parts
Cache, OK
580-429-3822
Jimmy Barker, Owner

REWARD
\$2,000.00

For information leading to the arrest & conviction of the person or persons that stole my cattle from location 4-1/2 miles west of Porter Hill on the night of June 12th. Approximately 20 head of yearling cattle weighing about 650 pounds. They have a "V" notch in the end of the right ear.

If you have any information about the cattle or person who stole them call Tommie Miller at 580-492-4764 or 580-585-0665.

ELGIN RODEO
Rodeo at its Best
FRIDAY & SATURDAY NIGHT
AUGUST 19 & 20 2022
Gates open at 6:00PM
Rodeo Starts 8:00PM Nightly

SPECTATORS
Tickets:
Advance
• Adult \$8
• Child 5-14 \$4
At the Gate
• Adult \$10
• Child 5-14 \$5
• Under 5 Free
Cash Only

CONTESTANTS
Event Entry (580) 678-3583

EVENT	ENTRY FEE
RANCH BRONC	\$ 75.00
BULLS	\$ 75.00
TIE DOWN	\$ 75.00
RIBBON ROPING	\$ 60.00
BREAK AWAY	\$ 60.00
DOUBLE MUG	\$ 70.00
TEAM ROPING	\$ 90.00
OPEN BARRELS	\$ 60.00
JR BARRELS	\$ 40.00
PEE WEE BARRELS	\$ 20.00
MUTTON BUSTING	\$ 15.00

Books will open for Call-ins the Tuesday and Wednesday before the rodeo from 6 - 10 PM
Call-ins are for rough stock events only
Timed events enter at the rodeo BEFORE 7 PM, nightly

ELGIN RODEO
Location
2 miles south of HWY 17 on Keeney Rd at the intersection of Keeney & Miller RD

Added Money & Buckles for Every Event
Saddle for all-around
Concessions by Elgin Fire Department
Advance Tickets & T-Shirts can be purchased at Hardzog Gifts

ALIGNED WITH THE WCRA
Stock Contractor RAFTER D RODEO Sterling, Oklahoma

580-248-3131

Lawton Septic Tank & Storm Shelter

Over 25 Years Experience • Licensed, Bonded & Insured
Manufacture • Installation • Inspection • Tank Pumping • Maintenance

We manufacture and install all types of septic systems and specialize in aerobic systems.
Offer complete service or sell parts for do-it-yourselfers!
Financing available on aerobic repairs.

Mon-Fri 8am-5pm • 2401 SE 45th St., Lawton
24-Hour Service

580-248-3131

MasterCard VISA DISCOVER AMERICAN EXPRESS

Community Spotlight

Duncan's Annual Coin Show

Come to Duncan's Annual Coin Show to buy, sell or trade gold, silver, coins, currency, tokens and more. Free appraisals available. Free admission and parking. The event is Sept. 16 and 17 at the Stephens County Fairgrounds in Duncan. For questions, contact Ed at 580-475-4580.

Comedy show at local theater

Enjoy a night of laughter at the Matt Ferrell and Friends Comedy Show. The roster includes headliner Matt Ferrell with special guests Wayne Morris, Brent Maples, Derek Cochran and host Andrew Patterson. The event is from 8 p.m. to midnight on Sept. 17 at Palace Theatre in downtown Duncan. For more information, call 580-647-5700.

United Way BBQ Showdown

Try a delicious barbecue for a good cause as the United Way

5th Annual BBQ Showdown comes to Duncan's Fuqua Park from noon to 2 p.m. on Sept. 17. This event supports United Way of Stephens County's partnering agencies. Admission price is \$10 for adults and \$5 for children 10-and-under and covers samples of meats, side dishes and desserts. Kiddie Land will be open to those who have a wristband during the event. For questions, contact Helen Stewart at 580-255-3648 or visit www.unitedwayofsc.org.

Celebrating citizenship

Join the Duncan Area Literacy Council in a celebration as their recent class is awarded their citizenship. The event is from 10 to 11:30 a.m. on Sept. 17 at the Duncan Public Library. For more questions, call 580-736-1170.

Local food pantry open once monthly

Walters Community Food Pantry is open from 8 to 11 a.m.

on the second Saturday of each month. The pantry is in the old City Hall, 131 1/2 W. California Street, Walters. Pantry organizers try to provide a two-week supply of basic staples to anyone with identification and proof of Cotton County residency. Monetary donations may be sent to Food Pantry, c/o Paul Metcalfe, 211 E. Colorado St., Walters, OK 73572. For more information, contact Roger Noland at 580-591-6826.

Blessings Boutique continues to open monthly

Marlow First United Methodist Church opens its Blessings Boutique from 11 a.m. to 2 p.m. every first and third Tuesday of the month. Clothing donation drop-off days are Tuesdays, or donors can call the church at 580-658-2765 to make other drop-off arrangements.

REDDIRT FENCING
FARM & RANCH FENCING
 Wire Fencing
 Pipe Fencing
 Corrals
 Gates
 Marlow, OK
 Boyd Nunn
 OWNER
 580-641-0377

Apache Auction Market

Thursday 8 a.m.

Stockers, Feeders, Cows, Bulls & Pairs

Apache Video

Wednesday 10 a.m.

800-926-9696 580-588-3840

Livestock Marketing, Inc.

McINTYRE INSURANCE AGENCY, GP

FIRE • AUTO • LIABILITY • FARM • CROP
CROP INSURANCE - SPECIALTY

Office (580) 342-6633 P.O. Box 508
Pat (580) 512-7452 114 S Commercial
Brent (580) 512-6198 Temple, OK 73568
Fax (580) 342-6666
mcintyre@pldi.net

PAT DIANA BRENT LORRIE

SHOWMAN'S CHOICE

FOR ALL YOUR HORSE TACK & SHOW SUPPLY NEEDS.

HOURS MON-FRI 8:00-5:30
SAT 10:00-2:00

1205 SW SHERIDAN RD
LAWTON, OK 73505
580-355-7469

FIND US ON FACEBOOK!

COTTON
ELECTRIC CO-OP

A Touchstone Energy* Cooperative

Your Quality Electric Utility

www.cottonelectric.com

Hardzog's

CARPET & GIFTS

Mon. - Fri. 9:00 - 5:00; Sat. 10:00 - 2:00

9201 State Highway 17 • Elgin, OK 73538 • 580-492-4906

If you missed us tax free weekend, you can still save this weekend!

All Denim \$10 off • All Graphic T-Shirts 20% off •
All Backpacks and Overnight Bags 20% off

Auction Service

Taking Consignments for our Annual
Fall Farm & Ranch Equipment sale!
To be held at Brink Auction yard. 1 mile south
of Frederick, OK on Hwy 183.

Tentative date - Oct. 1st

Selling tractors, livestock equipment,
and farm and ranch equipment.
Online bidding services available at
www.equipmentfacts.com

TERRY H. & ELLEN L. BRINK

P.O. BOX 982* Frederick, OK 73542
580-335-4126 Mobile

To get on our mailing list, please call or write.

Visit our website www.brinkauction.com

2022 Bark in the Park!

Saturday, October 1st
11 a.m. - 3 p.m.

Fuqua Park
Duncan, OK

Food Trucks
Pet Photos
Raffles
Weiner Bobbing

All proceeds benefit
Stephens County
HUMANE SOCIETY
Giving Animals a New Leash on Life!
714 MLKing Blvd., Duncan, OK
(580)252-PETS (7387)

HOME • AUTO • FARM • LIFE
COMMERCIAL • RV'S
MOTORCYCLE • BOAT

No Matter The Emergency,
WE'VE GOT YOU COVERED.

Contact Us Today!

GRAHAM INSURANCE

403 W Main St. • Marlow, OK 73055 • 580-658-3077

Edward Jones

> edwardjones.com | Member SIPC

Compare our CD Rates

Bank-issued, FDIC-insured

6-month

2.65 %
APY*

Minimum deposit \$1000

1-year

3.05 %
APY*

Minimum deposit \$1000

2-year

3.35 %
APY*

Minimum deposit \$1000

Call or visit your local financial advisor today.

Kelsey E Avants, AAMS™
Financial Advisor

1110 N 10th Street
Duncan, OK 73533
580-255-4408

Sterling Village Apartments

401 E. James, Sterling, OK
(580) 215-4762
2 or 3 Bedroom Apartments
Central Heat & Air,
Stove & Refrigerator,
Carpet & Mini Blinds, On-Site Laundry,
Rental Assistance available for
qualified applicants
HUD Section 8 Accepted.
This institution is an equal
opportunity provider & employer.

WANT TO
ADVERTISE IN
THE CURRENT?

Contact
Zach Young at
580-875-4277

* Annual Percentage Yield (APY) effective 07/27/2022. CDs offered by Edward Jones are bank-issued and FDIC-insured up to \$250,000 (principal and interest accrued but not yet paid) per depositor, per insured depository institution, for each account ownership category. Please visit www.fdic.gov or contact your financial advisor for additional information. Subject to availability and price change. CD values are subject to interest rate risk such that when interest rates rise, the prices of CDs can decrease. If CDs are sold prior to maturity, the investor can lose principal value. FDIC insurance does not cover losses in market value. Early withdrawal may not be permitted. Yields quoted are net of all commissions. CDs require the distribution of interest and do not allow interest to compound. CDs offered through Edward Jones are issued by banks and thrifts nationwide. All CDs sold by Edward Jones are registered with the Depository Trust Corp. (DTC).

SAVE MONEY. SHOP LOCAL.

3B Industries

Free wash token w/purchase of 10. Wholesale pricing on pressure washers and Dixie Chopper lawn mowers.

AA Computer Services, Inc.

20% off service, not to include services already on special.

ABC Transmission & Motor Company

10% off any service, not to include any service already on special.

Aerola Bombus Children's Books

10% off online orders - Code CE2011.

A Scent for You

Member Discount on Monthly Specials.

Arvest Bank

Open new checking account, receive a free financial review.

Attractive Graphics

Custom screen printing & vinyl cutting, 10% discount.

Billingsley Ford of Lawton, Inc.

10% off service department repairs, up to \$40 per visit.

Billingsley Ford Lincoln Mercury of Duncan, Inc

10% off service department repairs, up to \$40 per visit.

Bluff Creek Lodge

10% discount on all bookings.

Brooks Meat Market

10% off meat purchases over \$20.

Cast & Bang Outfitters

Authorized ASF Dealer
5% off MSRP on any All Season Feeders products.

Chisholm Trail Heritage Center

\$1 off admission per card, per visit.

Cinnabon

Buy one classic Cinnabon, get a free coffee.

Cosmetic Specialty Labs, Inc.

50% off open stock products.

Debbie's Little Books

10% off regular purchase price of personalized books.

Edwards Family Vision

10% off of complete glasses.

Eastside Sod Farm

Free estimates and 10% discount.

Gene Burk Auto Glass

10% off services.

Horse Sense Graphics

15% off orders over \$100.

Infinity Computer Systems

10% off all labor.

Johnson & Johnson Locksmith and Door

10% discount: Present card prior to service and ordering of parts.

Just Between Friends

Free admission to events & \$5 off purchase of \$25 or more.

Lakeside Golf Course

\$5 green fees all day.

Ligon's Garden Center

10% off your purchase.

Linda and Sarah's Carpets

Free vacuum cleaner with purchase of \$2,000 on Stainmaster carpets.

Line-X of Lawton

10% off Services.

Marlow Kwik Lube

\$5 off full service oil changes.

Medicine Park Aquarium & Natural Sciences Center

10% off admission or annual passes.

Nancy's Antiques

20% discount storewide.

Nita's Flowers

10% discount.

Osage Animal Hospital

\$5 off professional examination.

Pink Rebel Clothing Co.

15% off all regular priced purchases.

Plumb Right

5% discount on services.

Rick Wylie Construction

5% discount on 8x10 & 6x8 storm shelters; 10% discount on 8x12 and larger.

Ringtail USA

Buy 12 caps or t-shirts, get one free.

Rose's Custom LLC

10% discount on purchases over \$200.

Shane Burk Glass & Mirror - Duncan & Lawton

10% off Services.

Showman's Choice

10% off Professional's Choice.

Southern Maid Donuts

10% off donut & pizza purchases.

Southern Trophy

10% off items in Gifts to Treasure shop.

Stephens County Humane Society

\$10.00 off adoption fee.

Steppin' Outdoors

15% off all guides & tours. 20% off sponsorship rates.

Sue Cabelka, Realtor

Elgin Realty - \$500 off seller's closing costs.

Sylvan Learning

Schedule an assessment and \$60 will be deducted from the cost.

The Salt Cellar

15% off non-sale items, excluding boxed cards and gift cards.

Wichita Furniture

10% off new purchases.

Co-op Connections® Card

A Touchstone Energy® Cooperative

Visit Connections.coop to Save

SAVE ON - DINING - TRAVEL - HEALTH + MUCH MORE	LOCAL AND NATIONAL DISCOUNTS	DOWNLOAD TODAY
--	---------------------------------------	--

For more information:
Call 580-875-3351 or download the Co-op Connections app.

Is Your Water Safe?

Give Your Back a Break...Stop Adding Salt to Your Softener

Minerals in your water form scale deposits that build up inside your pipes, water heater, shower heads, and other water using equipment like cholesterol in your arteries. These deposits significantly decrease the efficiency of your plumbing systems. Drinking water and icemakers are also negatively affected, as are health quality of water and taste. Hard water is not safe for you, your family or your home.

Benefits of a No-Salt Water Conditioning System:

- ▣ Maintain healthy calcium & magnesium levels
- ▣ No sodium added to water
- ▣ No waste water vs. up to 10,000 gallons per year with salt softeners
- ▣ No environmental discharge of salt or chemicals
- ▣ Reduces iron staining
- ▣ Extends appliance life by 50% or more
- ▣ Descals inside of pipes & water heater
- ▣ Cleaner bodies, clothes, and dishes
- ▣ 25% or more reduced detergent use
- ▣ Clothing will last longer
- ▣ Cleaner more refreshing water
- ▣ Improves water heater efficiency and thus lowers energy bills

Call Today
580-248-7924
www.PippinBrothers.com

Looking for an experienced agent to help you buy or sell property?

Turner Land Company is ready to serve all of your real estate needs!

CALL TODAY!

Krissie
Gordon

580-467-3396

OVER \$14 MILLION IN SALES IN 2022

We are an Authorized Independent STIHL Dealer.

Hedgers & Edgers Starting at \$169.99

Trimmers Starting at \$149.99

3209 N. HWY 81
Duncan, OK 73533
580-255-3500
www.acehardware.com

**"Number one selling brand" is based on syndicated Irwin Broh Research (commercial landscapers) as well as independent consumer research of 2010 U.S. sales and market share data for the gasoline-powered handheld outdoor power equipment category combined sales to consumers and commercial landscapers.

NOW HIRING

Fuel your future and satisfy your hunger to succeed!

Full and Part Time positions available!

Starting pay: \$14/hr

EZ GO #44 & Back Forty Barbeque
Mile 21, H.E. Bailey Turnpike (I-44)
5 miles west of Walters, OK 73572

APPLY AT EZGOSTORES.COM/OUR-EZGO-TEAM

MEMBERS PROVIDE DIVERSE EXPERIENCES THROUGH AGRITOURISM

Heritage Farm and Ranch cattle graze with the Wichitas in the background. Photo by Carli Eubank.

By Carli Eubank

There are many ways agriculture connects people: through nutritious food, durable clothing and vast landscapes. A growing sector of the agriculture industry bringing transparency between consumers and producers is agritourism. More than 350 agritourism destinations are in Oklahoma and two of them reside in the Cotton Electric service territory, working to bridge the gap from ranch to table.

Crossed Arrows Alpacas and Fiber Mill originally began while Duncan native Brenda Wyler, Cotton Electric member and owner of Crossed Arrows Alpacas and Fiber Mill, lived in Virginia. While working in the Army at the Pentagon, Wyler visited the West Virginia National Guard training facilities and learned about their connection

with Peru. After doing more research, Wyler found her interest in alpacas, an animal native to Peru.

Eventually, Wyler's only son would follow her footsteps and joined the Army. To help distract her worried mind during her son's deployment to Afghanistan, Wyler's husband took her to an alpaca seminar where their adventure to owning an alpaca farm began with purchasing two alpacas in 2011.

After a few location and career changes while living on the east coast, Wyler wanted to come back home to Duncan. With the help of family, Wyler eventually found the property where her business currently operates and brought Crossed Arrows Alpacas and Fiber Mill to Oklahoma in 2017. Today, they own 50 alpacas, along with 34 Aberdeen Red Angus cattle and a

company garden near Duncan.

The logo for Crossed Arrows Alpacas and Fiber Mill was created with significant depth and meaning behind it.

"The crossed arrows are the emblem for Special Forces, representing my husband's 36 years of service," said Wyler. "The middle arrow represents my belonging to the Choctaw Nation of Oklahoma."

The business model for Crossed Arrows Alpacas and Fiber Mill focuses on the fiber portion, Wyler said. Each day around 30 pounds of fleece is processed. When fleeces come through the fiber mill, they go through the different machines to be washed, separated, spun, and transformed into end products to be sold, such as yarn, dryer balls, hats, gloves and more.

Harvest Hosts is a membership program that provides a tour of unique agritourism attractions across North America that welcome RVers to visit and stay at their location overnight. Becoming a host location with Harvest Hosts, Crossed Arrows Alpacas and Fiber Mill employees give visitors from across the country an up-close experience into their operations – including feeding alpacas in the field, watching the fibers twirl through needles, and seeing colorful yarn in their store.

Casey Brooksher, partner and director of operations of Crossed Arrows Alpacas and Fiber Mill, said a lot of people have seen alpaca farms, but they haven't been to a mill. What makes their ranch so unique is visitors have the opportunity to see the whole process from the field to the fiber mill.

"We offer a rural American experience to learn and see things they wouldn't get to see anywhere else," Brooksher said.

Wyler and Brooksher have plans to expand operations with regenerative agriculture and zero waste practices, incorporate more animals, and provide on-site processed cuts of meat.

"I like developing strategies and plans for the ranch, but I love

having good people to work with and watching them grow because we believe in educating others about what we do and our family-oriented lifestyle," Wyler said.

Another agritourism destination with deep family ties is Heritage Farm and Ranch located on the rolling hills north of Lawton. Owned by Cotton Electric member Robert Tucker, the company's name was inspired from the long generation of family recipes that are still used to this day.

Operating on family land with the Wichita Mountains in the background, Tucker raises a mix of 90 Angus and Charolais cattle and a variety of vegetables to provide to the community at their seasonal open-air market. Open every Saturday during the summer months and the entire month of October, people come from all around for their homemade bagels, jellies, cuts of beef, and genuine conversation.

Throughout the year, pies and other desserts are made and sold at the ranch. Tucker also got his permit to sell single cuts of beef directly from the farm, he said.

Heritage Farm and Ranch products are sold year-round at the following commercial locations: The Pink Elephant and Williams Foods in Elgin, Medicine Creek Olive Oil Company and Mrs. Chadwick's Bakery in Medicine Park and Revolution Coffee Company in Lawton.

At Heritage Farm and Ranch, customers get to see where their food comes from, meet the people who produce it, and experience lifestyle on the ranch.

"Kids and adults get so excited when they get to feed the cattle corn stalks or grain straight from their hands because they've never experienced that before," Tucker said. "We love getting to see that and creating an atmosphere where people can ask us questions."

Heather Pratt works with Tucker, helping with the marketing and production at Heritage Farm and Ranch. Pratt enjoys answering questions and sharing edu-

cational conversations with customers about their products – describing different cuts of meat, exploring new gardening tips, and swapping recipes.

"It is important to us that we take the time to treat others with kindness and teach them what we do – whether it's big or small," Pratt said.

Tending a ranch and growing produce comes with a lot of moving parts and shifts in operations. Whatever season is approaching becomes our focus of preparation and care, Pratt said.

"Out of everything we do, I enjoy being able to interact with the people," Tucker said. "It's

not so much the tasks as it is the people."

Agriculture is a diverse lifestyle that connects everyone, and agritourism is just one sector of the vast industry to be explored. To learn more and stay up to date about these local destinations, follow them on Facebook or stop by to get the full, fascinating experience.

For more information about Crossed Arrows Alpacas and Fiber Mill, call 580-444-3541, visit their website at www.crossedarrows-alpacas.com. For more information about Heritage Farm and Ranch, send a message on Facebook or email at heritage.farm.ranch@gmail.com.

Crossed Arrows Alpacas and Fiber Mill is home to 50 alpacas. Photo by Carli Eubank.

Many products, like yarn, are made on-site at Crossed Arrows Alpacas and Fiber Mill. Photo by Carli Eubank.

Homemade jellies are one of the many products sold at the Heritage Farm and Ranch market during the summer months. Photo by Carli Eubank.

A Charolais cow and calf take advantage of the shade at Heritage Farm and Ranch. Photo by Carli Eubank.

Robert Tucker, owner of Heritage Farm and Ranch, feeds a cow a tomato from the garden. Photo by Carli Eubank.

Reducing Food Waste Can Positively Impact Your Food Budget

The United States Department of Agriculture (USDA) estimates a family of four throws away \$1,500 of food each year. With increasing food prices continuing to gouge consumer wallets, implementing strategies to prevent food waste may be an opportunity to save on your overall food budget. The most commonly recommended strategies to prevent food waste are making a plan before grocery shopping, leveraging leftovers, and understanding food labeling terminology.

Effective and efficient meal planning involves considering the following before you assemble your list: what meals each week will involve food cooked at home (breakfast, lunch, dinner, snacks); how many times will you be able to grocery shop; what exact recipes will be used; can you allocate time to meal prep or will you need to rely on pre-prepped ingredients. Once you have answered these questions, you can take additional steps to further save by consulting grocery store advertisements for specials on ingredients. Then you can assemble your list including actual amounts of food items. It is most important to be realistic - if you know you are going to have a busy week, that is the time to lean on already chopped ingredients, as long as you

use them before they spoil. Also be cautious with store specials on items that have a short shelf-life - unless you have time to prepare them for canning or freezing, you may just end up tossing them in the trash. The goal is to only buy exactly what you need to make the meals and snacks you have planned.

Do you need to eat every meal at home? For most people that is not realistic or desirable. We also want to support our local businesses and if we can budget for it, we like to go out to eat. Work dining out into your food waste reduction plan using portion control and leftovers. Portion control at restaurants is a challenge. Most restaurants provide much more food than you actually need to consume in one meal as a way to enhance your dining experience. You can take steps to mitigate this and still have a great dining experience. If you are not a fan of leftovers, assemble your own meal by ordering off the a la carte menu. Otherwise take leftovers home, repackage into an airtight container and refrigerate as soon as possible. Eat the leftovers within three

Kim Bandelier, MPH, RD, LD

Food For THOUGHT

to four days. Reheat to 165 F using a food thermometer. Proper storage and reheating of leftovers are essential for quality and food safety.

The U.S. Food and Drug Administration (FDA) estimates that label date confusion contributes to 20% of food waste. Product dating is not required by the federal government with the exception of infant formula, so it will take a partnership to streamline labeling terminology. Commonly used phrases according to the Food Safety and Inspection Service of the USDA include the following: "Best if used by/before" (indication of best quality, not food safety), "Sell-By" (indicates to retailer how long to display), "Use-by" (a quality indicator, not safety indicator), and "Freeze-by" (indicates when to freeze to preserve quality, not safety). The FDA and research

suggests streamlining these terms to "Best if Used By". Even when this streamlining occurs, food dates will be indicators of quality versus food safety. Non-perishable foods liked canned goods and dried goods can be safely consumed well beyond a use by or sell by date as long as there are no signs of contamination (for canned goods, severely dented cans, rusted cans, or bloated cans should not be consumed; for dried goods, signs of insect infestation, mold, or rot are warning signs). For perishable foods like eggs, dairy, and meat, you must use your senses to detect if the food is still safe to consume after the use by date. Important details to consider are whether the food was kept at the proper storage temperature or are there any indications of spoilage like a foul order, discoloration, or alterations in texture. If these features of spoilage are detected, the food is not safe to eat, regardless of the use by or sell by date.

There are many resources online to help with reducing food waste. If you prefer a more personal touch, consider reaching out to your Oklahoma Cooperative Extension county offices. They are available to answer questions about reducing food waste and food safety and share educational materials on the subject.

SPARKS CONSTRUCTION

DOZERS • TRACKHOES
DEMOLITION SERVICES

60' LONG-REACH DREDGING TRACKHOE
CLEAN OUT OR ENLARGE STOCK PONDS

Ricky Sparks
580-450-3673

HOLT ELECTRIC

OVER 30 YEARS EXPERIENCE

Residential
Commercial
Industrial

Estimates
Remodeling
New Construction

24 hour Service

580-365-4147

P.O. Box 131 * Sterling OK 73567 * Lic#OK10531

Ochsner Dozer-Trackhoe Service

Pond, Terraces, Tree Clearing,
Building Pads, NRCS Work, etc.

For estimate on your job call Jeff
580-704-2226

SPIVEY INSULATION CO.

- FREE ESTIMATES -

SPRAY-ON POLYURETHANE FOAM
FOR METAL BUILDINGS

BLOWN FIBERGLASS - ATTICS - BATTS.
COMPLETE INSULATION SERVICES

Owner Operated
Since 1974

Don Spivey

1-800-522-1644

ON POINT CONSTRUCTION MANAGEMENT

ROOFING • GUTTERS • SIDING

405.237.5813

OK#80005790

MCBRIDE CLINIC

Bradley J. Margo, MD
Jeremy Woodson, MD
Diann Johnson, APRN

SCHEDULE NOW
800.552.9270

Lawton Appointments:
Available 5 Days a Week

www.mcboh.com

100% Physician Owned

ENGINEERING SERVICE & CONTRACTING

5755 N. Highway 81, Duncan, OK
580-252-2205
www.dehartair.com

26% Federal Tax Credit for Geothermal Systems

26% Federal Tax Credit EXTENDED Through 2022!

Financing plans available!

Call us today for more information! 580-252-2205

Cotton Electric Co-Op Rebates Available On: *16 Seer, 17 Seer, 18 Seer(+) Air Source Heat Pumps. *New Water Heaters And Mini-Splits. *New Geo-Thermal Systems & Replacement Systems. Contact receptionist2@dehartair.com
Dehart Air Conditioning offers preventative maintenance plans to keep systems healthy!

*Rebates Available in many OMPA Member cities *Restrictions apply

THROWBACK

2002 2002 2002

Let's look back 20 years ago and see what was cookin' in The Cuurent!

TATER TOT CASSEROLE

Ingredients:
 1 small bag frozen tater-tots
 1 lb. ground beef
 1 can cream of chicken soup
 1/2 c. sour cream
 1 1/2 c. shredded cheddar cheese

Brown and drain ground beef.
 In 9x13 casserole dish, cover bottom with frozen tater-tots in a single layer.
 Mix soup and sour cream and spread over tater-tots.

Sprinkle ground beef on soup mixture, then top with cheese.
 Bake at 350 degrees for 30 to 40 minutes or until bubbly around edges and cheese is melted completely.

10TH & MAIN **MAIN STREET DUNCAN**

Vendors, Contests, Music, Games and Activities for Everyone!

Friday, Sept. 9th 6-9 PM
 Dinner Only 6-9 pm (LIMITED TICKETS)

Saturday, Sept. 10th 11 am - 6 pm

Oklahoma Wineries & Kochendorfer Brewery
 Wine Available for Purchase
 Admission only \$10 for both days!

Italian Style dinner under the stars on Friday
 \$35 per person

21 Years of age and older only. Separate area for those under 21.

20 **Wine'n ON THE CHISHOLM TRAIL FESTIVAL** 22

For more information call 580.252.8696 Purchase tickets online at Eventbrite.com

GAMMILL INSURANCE AGENCY

CROP • HOME • AUTO • FARM • COMMERCIAL

Affordable Protection That Pays!

Wheat Crop Signup by September 30!

Easy signup
 Professional Local Service

David & Josh Gammill Agents
 580-479-5416 888-299-2767
 201 W 2nd, Grandfield

Bowie's Second Monday has evolved into one of the largest flea markets on five acres!

SECOND MONDAY TRADE DAYS takes place the weekend prior to the second Monday of every month.

NEXT TRADE DATES
Sept. 10-11

Business Hwy 287 & Hwy 81 (Wise Street),
 Bowie, TX 76230
 940-872-4861

Information Hours
 Monday - Friday • 8am - 5pm
 secondmonday@cityofbowietx.com

Event Hours
 Saturday & Sunday • 8am - 5pm

[FOLLOW US](https://www.facebook.com/2ndmondayTradeDays)
 2ndmondayTrade Days

www.cityofbowietx.com

When It Really Matters

Choose **CANCER CENTERS**
 of Southwest Oklahoma

We embrace *New and Innovative Treatments* that emerge each year in the *Fight Against Cancer!*
 Our Doctors and nurses are *Cancer Specialist.*
 Our staff is *highly trained* to support you as a *Cancer Patient.*
You will never be alone.

We encourage you to help us Fight Cancer by getting *Annual Cancer Screenings.*
Early detection improves outcomes and Saves Lives.
 Join us in *The Fight To Win the Battle Against cancer!*

Altus • Lawton • Duncan • Chickasha

CANCER CENTERS
 of Southwest Oklahoma

www.ccswok.com

ALTUS

1200 East Broadway
Altus, OK 73521
580.379.6000

LAWTON

104 NW 31st Street
Lawton, OK 73505
580.536.2121

DUNCAN

2110 Duncan
Regional Loop Road
Duncan, OK 73533
580.251.6600

CHICKASHA

210 Mary Bailey Drive
Chickasha, OK 73018
405.222.9222

MONTGOMERY TIRE & ALIGNMENT
 580-255-3030
 & TRUCK WASH

PASSENGER, LIGHT TRUCK, COMMERCIAL & AG
24 HOUR ROAD SERVICE
TOLL FREE 1-888-255-3031
 MONTGOMERYTIREANDALIGNMENT.COM

COTTON

ELECTRIC CO-OP

ELECTRONICS WORD SCRAMBLE

You can be more energy efficient by turning off unused electronics. Many electronics consume energy even when they're not being used. Unplug them to save energy.

Unscramble the letters below to reveal electronics you can turn off when not in use.

Use the pictures for clues and check your work in the answer key.

1. NEPOH EHGRAC

2. MGAE NOESCLO

3. LCAEB XBO

4. EWROP PRSIS

5. ONSILEETIV

WORD BANK

Power strip Television Game console
Cable box Phone charger

ANSWER KEY: 1) PHONE CHARGER 2) GAME CONSOLE 3) CABLE BOX 4) POWER STRIP 5) TELEVISION

	1	5	8	2		6		
7							4	
8	9	6	7			2		3
			1			3		2
1		8						6
					6	4		
6	4	2		5	1		3	
	7							4
		9	6	4				5

Level: Beginner

Fun By The Numbers

Like puzzles? Then you'll love sudoku. This mind-bending puzzle will have you hooked from the moment you square off, so sharpen your pencil and put your sudoku savvy to the test!

Here's How It Works:

Sudoku puzzles are formatted as a 9x9 grid, broken down into nine 3x3 boxes. To solve a sudoku, the numbers 1 through 9 must fill each row, column and box. Each number can appear only once in each row, column and box. You can figure out the order in which the numbers will appear by using the numeric clues already provided in the boxes. The more numbers you name, the easier it gets to solve the puzzle!

GEOTHERMAL REPAIR SERVICES

GEARY HEILMAN

Duncan, OK 73533 Phone (580) 475-8102

WOODLAND ANIMAL HOSPITAL

John Rector, DVM
Comanche, OK

HOURS
M, T, W, F: 7:30 - 5:30
TH & SAT: 7:30 - 12:00

- LARGE & SMALL ANIMAL
- GROOMING
- BOARDING
- QUALITY PET FOODS

833-439-8884

RED RIVER
Garage Doors

(580) 755-0265
(940) 447-3600
REDRIVERGARAGEDOORSLLC@GMAIL.COM

FREE QUOTES
LIKE US ON FACEBOOK

DUNCAN
AREA ECONOMIC DEVELOPMENT FOUNDATION

IN DUNCAN, WE ARE FOCUSED
ON YOUR SUCCESS.
GROW YOUR BUSINESS IN DUNCAN.

OK-DUNCAN.COM

HJH
OUTDOOR OPERATIONS
Excavation and Dirt Work

John & Helen Gill
Owners
hjhoutdoor@gmail.com
405-756-7304
580-458-0087
Marlow, OK
FREE ESTIMATES

M&M Trailer Service, LLC

580-658-6510
166494 Heffington Rd, Marlow, OK
mmtrailerservice@yahoo.com

HITCHES • Gooseneck • Receiver • 5th Wheel •

See us for all your trailer part, hook-up & flooring needs!

Authorized dealer for
Shelby Trailer Flooring

For Inquiries:
mmtrailerservice@yahoo.com

SUS
TRAILER FLOORING

•Repairs, Maintenance •Brakes, Lights, Wiring
•Sand Blast & Paint •DOT Inspections •Hook-ups
•Floors- Shelby X-Lug, Tongue & Groove, Plank or Wood

Residential Garage Door Replacement & Repair

Simms Garage Door Service

FAST PROFESSIONAL SERVICE!
Call 580-736-5414

KELLY SIMMS

Bill Robinson

ROBINSON FENCING
Pipe Fencing • Wire Fencing • Corrals • Gates

Cell: (580) 450-3077

Need to make a payment by phone?
Call our automated system at
1-855-730-8711

Have your Cotton Electric account number and credit card or banking account numbers ready before making the call.

Current Classifieds

Classified & Display Ad Deadlines

The deadline for classified ads for the next issue is Aug. 24. Display ad space must be reserved by Aug. 19.

If your ads are not received by this deadline, they will not be published in the next issue.

Please limit ads to 30 words. There is a \$5 charge for ads over 30 words.

Classified Cost

Cotton Electric members are entitled to two free ads *per membership* per month. Additional ads or ads over 30 words can be purchased for \$5 per ad.

Not a member, but still want to advertise? Ads must be prepaid, so enclose \$5 with your ad to guarantee placement.

Contact Us

Ads can be sent in the mail or be dropped off at Cotton Electric, 226 N. Broadway, Walters, OK 73572. Ads can also be dropped off at the Duncan office, 1101 W. Oak.

Ads can be emailed to classifieds@cottonelectric.com or they can be sent via fax to 580-875-3101. Place an ad by phone by calling 580-875-3351.

Place Your Ad

Run for (circle one): 1 month 2 months 3 months 4 months 5 months 6 months

Name _____

Address _____

City _____ Zip Code _____

Phone _____

Cotton Electric Account # _____

Clip and Mail to:
Cotton Electric Current
226 N. Broadway
Walters, OK 73572

Real Estate

Lots/Land

Land for sale: 1-3-acre tracts. Owner finance. Randlett and Walters areas. Call 580-591-1042, ask for Leon.

Commercial property for sale: 1817 W Bois D' Arc, Duncan, OK 73533. 1 Acre fenced, commercial location, with I 2 zoning. Concrete block and steel office building with central H/A, 2 baths, 4 offices, plus shop area and tool storage 50' X 50', low storage building open on one side 20' X 31', high wall storage building open on 1 side 30' X 47', enclosed material storage 25' X 40', 6 ft metal/wire fence. Lots of parking for utility vehicles, equipment etc. To view the property, call 580-255-7844 or 580-467-6182.

FarmsRanchesLand.com. 580-252-3880.

Wanted: 35 - 160 or more acres to lease between Lawton and Duncan for light stocking rate cattle pasture. Will fence and improve pasture. Tom Beck, Beckwards T Ranch, 580-351-4439.

REAL ESTATE

For sale: 40-acre ranch/farm including a cute 1200 square foot farmhouse with lots of character and storage. 3 BR 2 Bath, total electric, wood-burning stove, deck, cellar, detached garage, 40'x80' barn, 2 silos. Cross fenced. Pens under a lean-to, pond, rural water. An ideal little house on the prairie, secluded with 25-mile radius of views to include the Wichita Mountains. Between Chattanooga and Frederick. Call 580-704-3178.

Manufactured Homes

Mobile home lots for rent or sale. Randlett and Walters areas. 580-591-1042, ask for Leon.

Rentals

For rent/sale to be moved: 14'X60' mobile home, new CH&A, refrigerator & stove, 4 acres, corral, paved roads, rural water, no smoking, no pets, \$600/month, sell \$18,000. 580-215-2192.

Need space for an upcoming birthday party, baby shower, family reunion, or holiday dinner? Walters Senior Center has event space available for just \$25 per day! Call 580-875-3870 to schedule your event.

House for rent: 2 bedroom, 2 bath, 2 living areas, kitchen and laundry room. \$800/month. East 2050 road, Ryan, OK. Call 817-235-5348 or 817-701-8422.

Animals

Cattle

Angus, Hereford and Black Maine bulls for sale. Extensive AI program. John Johnson, 580-467-7433.

Limflex and fullblood Limousin bulls and heifers for sale. Registered and commercial. Call 580-641-3516.

For sale: Up to 18 bred Brangus registered heifers with bulls now for April and October calves. Will trade for good hay. Tom Beck, Beckwards T Ranch, Pumpkin Center area. 580-351-4439

Gentle registered Brangus bulls: black, calving ease, heat-tolerant, high-weaning, no excess leather. Extra guarantee: Not happy with first calf crop at weaning, I'll replace the bull. Beckwards T Ranch, Tom Beck, Pumpkin Center, 580-351-4439.

Angus beef for sale. Grass fed, grain finished, no growth hormones, no antibiotics, local livestock producer, butchered by state inspected custom processor. Sold by the side or whole. You decide the cuts of meat. 580-585-2691.

ANIMALS

Dupler Farms has Angus Bulls for sale. All bulls are low birth-weight bulls. Contact Roger at 580-678-9392.

Two longhorn heifer calves. One heifer. Red 1-year-old. One older bull with great genetics. Call, text or leave a voicemail. Danny, 580-467-1779.

"The only thing necessary for the triumph of evil is for good men to do nothing." - Edmund Burke. Virgin heifers and heifer pairs for sale. Carefully selected from our 500 head cow herd. Call Keith at 641-0198.

Beautiful red, three-year-old Beefmaster Cross bull. \$3,000. Call 580-595-0799.

Small herd? Can't afford a top end bull? You can now! Rent one! 12 registered Black Brangus to choose from. Contact Tom Beck at 580-351-4439, Beckwards T Ranch.

Two-year-old Brangus bulls, superior muscling, excellent temperament, developed on grass, conditioned and bred to perform under hot and dry conditions. Brush Creek Brangus Farms, Grandfield 580-351-7303.

Dogs

AKC German Shepherd pups. Black and tan. 1st puppy shots and wormed. Well socialized, healthy pups. \$400 ea. 580-606-3743.

Classified Ad Policy

Cotton Electric Cooperative offers many special services to its members. Among them are the classified ads in The Current. Members are entitled to two free classified ads *per membership account* per month, regardless of the number of meters on the account.

Members are asked to *limit ads to 30 words*. Ads over 30 words may be purchased for \$5. Non-members may also purchase ads for \$5.

**Spirit Shirts
Custom Apparel
Embroidery
Signs
Banners
Vehicle Graphics
Window Lettering
Sublimation
and more!!**

Okie Doodles

Text/Call 580-693-0015

okiedoodles15@gmail.com Mark & Anita Pitcock, Owners

COMANCHE SEED & GRAIN

Feed, Seed, & Garden Supply

USE THIS COUPON FOR 10% OFF OF YOUR NEXT PURCHASE!

Beauty & Splendor

Coordinations

Kharna Sloan
Owner
beautyandsplendor2022@gmail.com
580-656-3339

"Let's make your dreams a reality."

Tickets and info:
www.chisholmtrailarts.com
580.252.4160

Matt Mercado
Thursday, September 15, 2022
Stephens County Expo & Fairground

Eleanor Dubinsky
Thursday, December 8, 2022

Glenn Miller Orchestra
Thursday, February 9, 2023

Summer Breeze
Friday, March 31, 2023

Take 3
Saturday, April 29, 2023

Concerts at 7:30 pm Simmons Center, Duncan, OK

Find us on [facebook](https://www.facebook.com).

Unless noted otherwise.

Starlite Welding Supplies

Torch & Regulator Repair Welder-Torch Kit Specials

1 Yr. Cylinder Lease \$40.95
SPECIALS on Welders/Generators

506 Industrial Ave.--By Duncan Cemetery
Mon.-Fri., 8 am -5 pm; Sat., 8 am -12 noon
Home-owned by Kenneth/Jeff Golay
Since 1991 580-252-8320

UNCOMFORTABLE?

Does your home have any of these symptoms?

- Rooms that get too hot or too cold?
- High utility bills?
- Thermostat wars with your spouse?
- High humidity in summer?
- House just never seems comfortable?
- There doesn't seem to be enough airflow?

- Dust buildup within 2 days of dusting?
- Problems with your system since it's been installed?
- Anyone with allergies or asthma?
- AC starts and stops frequently or runs all the time, and house is still not cool?

Have been told by other contractors that the problem cannot be fixed?

If you answered YES to any of these questions, we can help!

Pippin Brothers has specialists that can pinpoint and correct these problems and, in many cases, you don't even have to replace your equipment, with the solution usually being easier and costing a lot less than you may think. There is no other contractor in Lawton more qualified than Pippin Brothers at diagnosing and correcting these annoying, inconvenient, unhealthy, comfort-compromising and energy-wasting concerns. Call us today and let us make your home **Feel As Good As It Looks!** After all, your home is your largest investment and you and your family deserve to be comfortable - don't you?

PIPPIN BROTHERS
PLUMBING • HEATING • AIR CONDITIONING

Call Today:
580-248-7924
www.PippinBrothers.com

"Comfort Without Compromise"

Do You Have To Wrestle With Your Insurance Company?

Insurance, it's probably the only thing you keep paying for that you hope you never have to use. But when an unfortunate situation does occur, you shouldn't have to fight with your insurance provider to get the claim award you deserve. At Bartling, we're always on your side and we'll do everything we can to expedite any claim you make in a timely manner. We're also proud to say that we offer the finest coverage for your health, your home, automobile and commercial property.

Put the strength of a solid performer behind you. Call us now for a free, no obligation, price quote assessment of your current insurance needs.

Bartling

INSURANCE

Comanche
580-439-8809

Waurika
580-228-2085

Services

Need an estate sale? Let J & J Estate Sales work for you. Contact Janet Terry at 580-678-1719 or Janie Dupler at 580-512-2245. Honest/Trustworthy/Dependable.

Tree B Gone. Trimming, removal and stump grinding. Insured. State licensed. Free estimates. 580-475-4973. Serving Duncan area.

G2 General Contracting. Email at g2generalcontracting@gmail.com or call 405-706-4432. Contact us today for a free estimate!

Brushhogging work done. \$45 per hour, two-hour minimum. Central High/Duncan area. Call 580-475-1744 or 580-467-2145.

Cash for coins: Buy or sell. Call 580-475-5132 in Duncan. We buy and sell gold coins and silver bullion.

Do you have a project you want done or things hauled off? Need your home cleaned? Call or text Your Helper for a quote. 580-475-6200 or 580-475-6290.

Best Barns & Carports. No one beats our quality or price. Free installation! Come see our displays. Land Pros Real Estate & Auction, 1705 S. Hwy. 81, Duncan, OK. 580-252-3880.

Machine quilting: \$55 per quilt, any size. Your choice of color or thread. Baby quilts made to order. Call for prices. 580-606-3001.

Ed's Coins: Buy and/or sell silver and gold by appointment. Also buying coin collections. Call 580-475-4570.

CWILL Towing Services: 24-hour towing services. Call 580-583-7773 or 580-512-4035.

M&B Handyman Services, LLC. You dream it, we build it. Call us today for a free estimate. Call 580-721-1864.

Cuzzort Construction LLC. Specializing in DECORATIVE CONCRETE, sidewalks, driveways, stamping, staining, dirt work and metal buildings. Free Estimates. No job too big or too small. Call Michael at 580-251-0297.

Phipps Backhoe & Storm Shelters LLC: All septic system. Below and above ground concrete storm shelters. 580-467-1018 or 467-3514.

Lawn service. \$45 per yard. Side discharge, mulch or bag. Push mower. Call 580-919-0413.

Need help to remove and replace siding on house. Junk steel to haul off. Call 580-232-0558.

SERVICES

Brick work: ALP brick work, brick, block or patchwork. Call Lonnie, 580-483-6291. House lifting and leveling. Structural repairs. Property renovations. 38 years of experience. Gold Starr Construction 580-917-0057.

Masonry repairs and new build. 40 years of experience. Outdoor fireplaces and firepits. Outdoor kitchens, patio, and hardscape designs. 405-822-7961.

Pool service. Above ground swimming pool liner replacement. Pump and filter repairs on all pools. Call 580-576-2915.

Clean out those stock ponds! Long-reach 60-foot dredging trackhoe and bulldozer. Demolition services, too. Sparks Construction: 580-450-3673.

Farm & Ranch

For sale: water storage tanks. 1,100 to 3,000 gallon sizes. Call 580-450-1399.

For sale: 12-ton overhead feed bin, \$3,500. Calf or steer homemade roping chute, \$650. Call 580-450-1399.

12-foot Schaffer off-set disc. Field ready. \$2,900. 580-512-1164.

"The pessimist complains about the wind; the optimist expects it to change; the realist adjusts the sails" – William Arthur Ward. Bulldozers, trackhoes and wheel loaders for sale. Bruce Prater 641-1952.

For sale: Two 10-ton grain bins with new tops, new bottoms and new site glasses. Auger needs a motor. \$3,500. 580-736-4042.

For sale: IH 450 with cracked crankshaft. Good rubber, wide front end. \$1,400. 580-512-1164.

Hay

Alfalfa: small, large, seed or oats. 580-351-8018.

Tractors

For sale: 1940 Farmall A with a 4' Woods belly mower, electric start. Older restoration. \$2,500. 580-736-4042.

515 Ford tractor with bucket and hay spike. \$5500. 580-595-0799.

Trailers

Does your trailer need a little TLC? Check with us for all your needs! Parts, lights, brakes, axles, DOT inspections, hitches, tarps, Shelby trailer flooring or wood flooring. Friendly service! M&M Trailer Service LLC. 580-658-6510.

For sale: five bale round bale trailer. \$2500. Call 580-704-7755.

FARM & RANCH

Ready to go! We can hook you up! Check with us for your next gooseneck, receiver, or 5th wheel hitches and brake controls! M&M Trailer Service LLC. 580-658-6510.

Welders

For sale: Miller big blue 400 pipe pro. Loads of welding tools. Willing to sell separately. Lowered the price. Call Brenda 580-736-2407 or leave a message at 972-757-6204.

Merchandise

Mud Creek Creations! Come see what you've been missing! Main street Comanche. Open 10 am to 5:30 pm, Tues – Sat. Like our Facebook page.

Antiques

Knife Display; Aladdin lamp/hunting scene; Spark plug display; Rookwood pottery; 25 cent vending machine; Haywood Wakefield cabinet; 1950's Philco TV; Tom & Jerry punch/cogno set. Santa Fe Traders.

1950's Metal lawn chairs; gas pump; large Texaco sign; English Slot machine; Majolica pitchers and plates; sellers cabinet; anvils; working Barber pole; Green Stamp metal sign. Santa Fe Traders.

Fenton collection; savannah chandeliers; Frankoma Political Mugs; Cosco kitchen cart and stool; Pyrex; oak dining room tables and chairs; small oak ice box and large oak icebox; Addington Station Antiques 580-439-5566.

Chisholm Trail Trading Post: South Hwy. 81 in Comanche. Mon.-Thurs. Second Monday Trade Days. To reserve a spot call 580-439-8832.

Model airplanes; 1960's watch display; Enterprise Grinders; Hall trees; tiger oak dental cabinet; Coca-Cola machine; Conoco gas pump; Pac Man Arcade Up games; Victorian settee; Victrola. Addington Station Antiques.

Shop Gems inside Butterfields: 805 Main. in Duncan. 580-252-2288, 10:30-5:30 T- Sat. Native American posters, sport team shirts and beer signs. Harley Davidson, comics, Elvis, metalware, jewelry, glass, belts, buckles, collectibles. Due to store closing all merchandise will be 50% off already low prices.

Clothing

The Glorious Gecko at 130 N. Broadway, Walters has New & Nearly New Women's clothing sizes L to 3X. Hours: M-F 10-5. New items added every week.

MERCHANDISE

Firearms

For sale: Ruger American pistol. 9mm, model 8605, 2 double stack mags, lock, manual, extra grips, loader, in original case. Used very little. \$450. Call 580-704-7223.

Largest firearms accessory manufacturer, parts & accessories, gunsmithing tools. Military, commercial, obsolete and current manufacture parts. Available more than 5,000 items. 580-248-0828.

Entertainment

Stitching Memories Quilt Guild now meeting in-person, third Monday of each month. 6 p.m., Chisholm Trail Church of Christ, Duncan. SW corner of church building. Show and tell, no food.

Lawn & Garden

Dunn's Nursery 2116 N 5th, Duncan. Cell: 656-7273. Shade trees for sale: Bald Cypress, Bradford Pear, Chinese Pistachio, Lace bark elm, Red Maple, Red Oak, Redbud, Shantung Maple and Crepe Myrtle.

Transportation

Cars

2002 Maserati Spyder Cambio/Corso, yellow with black interior, 41,868 miles, \$15,000. 580-875-3677.

For sale: 1995 Lincoln town car. Excellent condition and runs great. Leather, brakes, tires. 140M. Has tap sound. Current license 995. Call 580-512-8736.

Cycles & ATVs

2012 Can Am Spyder. Only 404 miles. Black in color with new battery. \$12,000 or reasonable offer. 580-351-7052.

Golf Carts

Golf carts and parts. Service and rentals. Trailers, too! 580-656-2314.

Recreational Vehicles

Live the Simple Life! Town and Country RV Park, Marlow, OK 580-641-2836. RV spots available, with full hook-ups, in a nice and well-maintained park! www.marlowrvpark.com.

For sale: 1997 Excel 5th wheel. New roof, remodeled. Has never leaked. Great condition. Please text or call 580-467-1553.

205 W. Main, Marlow
580-658-2295
"Selling our listings, would like to sell yours."

Always Ready
to go the "Extra Mile" for you.
www.marlowrealestate.com
www.realtor.com

Debbie Lynn Benton
Broker/Owner GRI
Cell: 580-658-1177
debbie@marlowrealestate.com

4616 N. Hwy 81
Don Jose Mexican Food
www.donjose1.com
580.252.5853

Sunday-Thursday: 11:00 am to 9:00 pm
Friday & Saturday: 11:00 am to 10:00 pm

Puzzle Answers

4	1	5	8	2	3	6	9	7
7	2	3	5	6	9	8	4	1
8	9	6	7	1	4	2	5	3
9	6	4	1	7	5	3	8	2
1	3	8	4	9	2	5	7	6
2	5	7	3	8	6	4	1	9
6	4	2	9	5	1	7	3	8
5	7	1	2	3	8	9	6	4
3	8	9	6	4	7	1	2	5

Welding Equipment
Wilcox SERVICE

We Service All Major Brands of Electric & Portable Welders
Warranty – Service – Parts

109 Bois D'Arc, Duncan 580-255-0207
www.WelderRepair.net welderrepairs@att.net

Climate CONTROL
HEATING • COOLING

KEEP IT COOL THIS SUMMER

GIVE US A CALL
climatecontrolco.net 580-255-0183

When can you choose retirement?

If you're like most people, your work has been a central part of your life. So, wouldn't it be nice to have the flexibility to decide when you no longer want to work?

Many people of retirement age have achieved this type of control. In fact, two-thirds of workers ages 65 and older say they work

primarily because they want to, not because they have to, according to a 2021 study by Edward Jones and Age Wave. But that means that one-third of workers in this age group feel financially compelled to work. This doesn't necessarily mean they dislike the work they do — but it's probably fair to say they would have liked the option of not working. How can you give yourself this choice?

You can start by asking yourself these questions:
• When do I want to retire? You'll want to identify the age at which you wish to

retire. You may change your mind later and move this date up or back, but it's a good idea to have a target in mind.

• What sort of retirement lifestyle do I want? When you retire, do you anticipate staying close to home and pursuing your hobbies, or do you hope to travel the world? Would you like to spend your time volunteering? Open your own business or do some consulting? Clearly, some of these choices will require more resources than others, so you'll want to follow a financial strategy that aligns with the retirement

lifestyle you intend to pursue.

• Am I saving and investing enough? As you chart your course toward your retirement journey, you'll want to assess the sources of income you'll have available. If you think you may be falling short of achieving your retirement goals, you may need to consider saving more.

• When should I start taking Social Security? You can begin collecting Social Security benefits as early as 62, but your monthly payments will be much

bigger if you wait until your "full" retirement age, which will likely be between 66 and 67. Your decision about when to take Social Security will depend on several factors, including your other sources of income and your family history of longevity. Of course, as you're probably aware, the Social Security system is facing significant financial stress, so it's possible that we may see changes to Social Security, based on actions Congress could take. In any case, you might want to be fairly conservative in estimating how much Social Security

can contribute to your retirement income.

By addressing the above questions, you can get a clearer sense of when you might reach the point at which work is optional. But you'll also need to consider other factors, too, such as how much you enjoy working or when your spouse or partner is planning to retire. In any case, the sooner you start planning for this next phase of your life, the better position you'll be in when it's time to make the transition.

Edward Jones, Member SIPC

Kelsey Avants
1110 N. 10th Street | Duncan, OK 73533 | 580-255-4408
kelsey.avants@edwardjones.com | www.edwardjones.com

Edward Jones
MAKING SENSE OF INVESTING

TRANSPORTATION

2008 Caralight RV. 36 max. 30 ft slide plus 2 more. Washer & dryer, 2 TV's, 2 A/C's, clean bed, fireplace, kitchen island, double door fridge. \$35,000 OBO. Call 580-504-1538.

Camper for sale: 19 ft Forest River Microlite, long slide. Electric awning, large corner bathroom, queen size bed and futon couch. Everything works. Great floor plan. Lake ready. \$18,000. 580-585-1212.

Trucks & SUVs

For sale: 2005 GMC Envoy. Heated leather seats, A/C and heater, dual climate control, air compressor, luggage rack, towing package, 4.2 in line V-6, no issues. \$6500 OBO. 580-475-8096 or 580-736-8451.

1991 Ford F-350 with Holliswell haybed and 1,500 pound feeder. 4x4, 460 engine, 185,000 miles. Truck, haybed and feeder works as should. \$9,550. 580-512-9859.

Miscellaneous

Cemetery plots for sale: 2 adjacent plots with cement crypts in Resthaven Memorial Gardens in Duncan. \$1,250 each or both for \$2,000. Prefer to sell together. 580-439-5408. Leave a message.

Need an estate sale? Let J & J Estate Sales work for you. Contact Janet Terry at 580-678-1719 or Janie Dupler at 580-512-2245. Honest/Trustworthy/Dependable.

Med supply: junior walker. 29 inches high. Good for young child - better than crutches. Will send picture. Text 580-585-9197 or leave a message at 580-232-2144.

Ed's Deer Processing can now do domestic, 8 a.m.-5 p.m. M-F. Hours during deer season, Oct. 1-Jan. 15, 8 a.m.-8 p.m. Daily. 4863 County St. 2850, Marlow. Find us on Facebook! Call 580-574-0287.

AC compressor for 79-86 Ford V8's, trailer hitch lock, misc. carburetors to be rebuilt. 580-252-3066.

Volume 1 of Spiderman Amazing Fantasy. 580-252-3066.

60' break over pole. \$100.00. 580-252-5525.

RUSH CREEK VILLAGE
Apartments

1, 2 and 3 Bedroom Apartments Available For Rent.
CHA, carpet & mini blinds, stove & refrigerator, washer/dryer hookups, laundry facility & playground on site. Rental assistance available for qualified applicants.
HUD Section 8 Accepted
USDA TDD 711

505 N. 5th - Rush Springs, OK
(580) 476-2655
Contact Julie
Tuesday & Thursday : 8am - 12pm

Park Plaza Village
Apartment Homes
TDD 711

401 School Rd. - Temple, OK
(855) 212-5809
Newly Remodeled,
1, 2 or 3 Bedroom Apartments
Extra Storage, Central H&A,
Stove & Refrigerator, Carpet & Mini Blinds, Washer/Dryer Hookups & On-Site Laundry. Rental Assistance
HUD Section 8 Accepted.
This institution is an equal opportunity provider & employer.

MISCELLANEOUS

Chisholm Trail Trading Post: South HWY 81 in Comanche. Mon.-Thurs. Second Monday Trade Days. To reserve a spot call 580-439-8832.

"Thought my dog was just barking at nothing. Turned out it was global warming." Buying oil and gas royalties. Bruce Prater, 580-641-1952.

Angus beef for sale. Grass fed, grain finished, no growth hormones, no antibiotics, local livestock producer, butchered by state inspected custom processor. Sold by the side or whole. You decide the cuts of meat. 580-585-2691.

Fire wood. Seasoned, split mixed \$120.00 per rick. \$30.00 pickup full of wood chips. West Lawton. 580-917-0057.

For sale: Clean 55-gallon barrels. \$5 metal; \$8 plastic. Located in Duncan. 580-606-0620.

MISCELLANEOUS

The Creek at Trading Post Flea Market every month. South 81 Comanche. Weekend before second Monday! Saturday is the best!

Wanted: 35 - 160 or more acres to lease between Lawton and Duncan for light stocking rate cattle pasture. Will fence and improve pasture. Tom Beck, Beckwards T Ranch, 580-351-4439.

The Glorious Gecko at 130 N. Broadway, Walters has new & nearly new women's clothing sizes L to 3X. Hours: M-F 10-5. New items added every week
Hitch-mounted, fold-up hydraulic electric vehicle lift. Bruno model MSL250. Retail price \$2000, asking \$350. Call 580-351-7052.

Want to buy: Tandem axle 20-22 foot 5th wheel drop-deck semi-trailer frame (e.g. ex-military/Haliburton). 353-5011.

MISCELLANEOUS

Milk can bar table with two milk can stools, old town replica, cedar bird houses, tractor seat stool, small coffee table, bunk bed with mattresses. Call for pictures and prices. 361-510-4222.

For sale: 3 plots (lot 35, block 2E, addition 1) of Frederick Memorial Cemetery. Asking \$450 ea. If interested, call or text Linda 405-589-3156.

VVA Chapter 751 18th annual golf tournament at Fort Sill golf course. Monday, September 12, 2022. Four-person scramble. Cost is \$100 per player or \$400 per team. Check-in is at 10 a.m. Call Horace "Stonie" Whetstone at 580-713-1373 or 580-699-5096.

Porta potty, \$150. Charcoal BBQ, bought last year, \$50. Baby crib mattress, \$10. Call 580-875-3677. Walters.

MISCELLANEOUS

Expanding van, aluminum. 8' W x 17' L to 14' W x 17' L. On skids, so it is moveable. Party room? Summer Kitchen? Deer Lease?. \$2,500. 353-5011.

Proform 785 F Elliptical and Sunny SF-B901 exercise bike. \$75 ea or \$100 for both. Originally \$500 and \$329. Coleman Powermate 5000-watt generator \$200. 580-583-7443.

MISCELLANEOUS

Duncan's Annual Coin Show: Sept. 16-17 at Stephens County Fairgrounds in Duncan. Buy, sell or trade. Gold, silver, coins, currency, tokens and more. Free appraisals available. Contact Ed at 580-606-4570.

2005 Coachman Cascade. 26-foot bumper pool camper. \$9,000. Call 580-591-1244.

BACK IN PERSON!

Annual Meeting & Member Appreciation Night

**Tuesday, Sept. 20
Great Plains Coliseum • Lawton**

Registration at 5:30 p.m. • Business Meeting at 7 p.m.
Watch your mail for your registration card!

SUBURBAN POST FRAME BUILDINGS

Suburban Post Frame

24 x 30 x 10	- \$11,987 ⁰⁰	Material Only
24 x 40 x 12	- \$13,897 ⁰⁰	Material Only
30 x 40 x 10	- \$16,897 ⁰⁰	Material Only
30 x 50 x 12	- \$20,897 ⁰⁰	Material Only

SCAN FOR A FREE QUOTE

Sutherland's

SCAN FOR MORE PICS

CUSTOM SIZES AVAILABLE!

SHOWN WITH OPTIONAL WAINSCOT & CUPOLA

Suburban with Porch

24 x 30 x 10	- \$13,487 ⁰⁰	Material Only
30 x 30 x 10	- \$15,587 ⁰⁰	Material Only
30 x 40 x 10	- \$18,887 ⁰⁰	Material Only

Traditional Post Frame

Traditional Post Frame

18 x 30 x 10 (3 bays)	- \$7,470 ⁰⁰	Material Only
24 x 30 x 10 (3 bays)	- \$8,470 ⁰⁰	Material Only
30 x 40 x 10 (4 bays)	- \$12,470 ⁰⁰	Material Only
30 x 50 x 12 (5 bays)	- \$16,870 ⁰⁰	Material Only

Suburban Horse Sheds

20 x 16 (2 bays)	- \$3,999 ⁰⁰	Material Only
30 x 16 (3 bays)	- \$5,399 ⁰⁰	Material Only
24 x 16 (2 wide bays)	- \$4,699 ⁰⁰	Material Only
36 x 16 (3 wide bays)	- \$5,999 ⁰⁰	Material Only

Sutherland's

Call Our Lawton store
(580) 248-7437
Toll FREE (800) 339-4035

ask for *Mark or Eric*
about getting a Barn Built

*We reserve the right to limit quantities to the amount reasonable for homeowners and our regular contractor customers. Some items may vary slightly from illustrations. We cannot be held responsible for printing errors, however, we will make every effort to clarify any confusion they may cause. Building package plans may vary. Concrete is NOT included in pricing. Customer is responsible for all parents. Building package prices are approximate and may vary due to daily changes in commodity market conditions.

LAWTON, OK
(580) 248-7437
Toll FREE (800) 339-4035
1011 S.E. First St.

Prices may vary after Sept. 5, 2022

Sutherland's

Visit us online @ www.sutherlands.com for Building Package FEATURES, options, photos & videos!

Parting Shots

This month's Photo of the Month contest was very popular. We appreciate everyone who participated and want to feature the runners-up. (top) Taken by Darren Beaver. (bottom) Taken by Belinda Yearby.

Edward Jones edwardjones.com | Member SIPC

Compare our CD Rates

Bank-issued, FDIC-insured

180-day 2.50% APY* Minimum deposit \$1,000	1-year 3.00% APY* Minimum deposit \$1,000	2-year 3.15% APY* Minimum deposit \$1,000
--	---	---

Call or visit your local financial advisor today.

Lynn Bailey, AAMS®
Financial Advisor
205 West Kiowa
Marlow, OK 73055
580-658-2704

* Annual Percentage Yield (APY) effective 07/15/22. CDs offered by Edward Jones are bank-issued and FDIC-insured up to \$250,000 (principal and interest accrued but not yet paid) per depositor, per insured depository institution, for each account ownership category. Please visit www.fdic.gov or contact your financial advisor for additional information. Subject to availability and price change. CD values are subject to interest rate risk such that when interest rates rise, the prices of CDs can decrease. If CDs are sold prior to maturity, the investor can lose principal value. FDIC insurance does not cover losses in market value. Early withdrawal may not be permitted. Yields quoted are net of all commissions. CDs require the distribution of interest and do not allow interest to compound. CDs offered through Edward Jones are issued by banks and thrifts nationwide. All CDs sold by Edward Jones are registered with the Depository Trust Corp. (DTC).

FDI-1867K-A © 2022 EDWARD D. JONES & CO., L.P. ALL RIGHTS RESERVED.

RAM PRAIRIE

CIRCUIT FINALS RODEO

OCTOBER 13TH * 14TH * 15TH

STEPHENS COUNTY FAIR & EXPO ARENA
DUNCAN, OK 7:30pm NIGHTLY

FEATURING THE TOP COWBOYS & COWGIRLS FROM OKLAHOMA, KANSAS AND NEBRASKA

TICKETS

Adult \$12/Advanced \$15/At Door	Advanced Tickets Available at: CRUTCHER'S WESTERN WEAR
Ages 4-12 \$8/Advanced \$10/At Door	Duncan 580.252.3220
3 and Under Free	Lawton 580.248.2997

★ A portion of the event proceeds benefit the Taylor Le Norman / McCasland Cancer Center and the Alzheimer's Association, Oklahoma Chapter ★

2022 RPCFR Funny Man
Cody Sosbee

TOUGH ENOUGH TO WEAR PINK?
FRIDAY NIGHT
Wear Pink in Support of Breast Cancer Awareness

BACK THE BLUE
SATURDAY NIGHT
Support our Local Police, Fire, EMT and Sheriff Depts

www.prairiecircuitfinalsrodeo.com

DARBYS' BIG FURNITURE

WWW.DARBYSFURNITURE.COM

10-50% OFF

ENTIRE INVENTORY

LIMITED TIME

DON PRATER DOZERS

Building Farm Ponds & Private Lakes
In the Cotton Electric Service Area
"Wealth is not measured in dollars."

-Farm Pond and Lake Construction-

- Fence Rows • Building Pads •
- Land Clearing • Dredging • Pond Repair •

Serving the Southwest Area
Bulldozers, Trackhoe Scrapers & Loaders

Call Bruce At-580-641-1952