

WEST OK WEEKLY

U.S. Postage Paid
Hydro, OK
Permit #3
Zip Code 73048

BOXHOLDER

April 22-28, 2020 • 10040 Hwy 54 • Weatherford • (580) 772-5939 • email: sales@westokweekly.com • www.westokweekly.com • Vol. 6 No. 17

Krystal Blackwell/WW

Janie's Garden located in Weatherford, Elk City and Clinton is open for business. Sydney and Reid Butcher water flowers and plants at the Weatherford location.

Hunting Morel Mushrooms

Shauna Jarvis/WW

Photo of a Morel mushroom found southeast of Hydro, OK

Shauna Jarvis
Staff Writer

Hunting Morel mushrooms is no secret among farmers and land owners here in Western Oklahoma. Edible and elusive, these mushrooms only appear between March and April. Hunters must be alert, as finding them depends upon a combination of temperature, moisture and location. If the signs are missed, the mushrooms will have escaped for another year.

If you decide to hunt for the Morel, it might be best to take advice from the 'old-timers' and watch the Red Bud trees. The blooming of the Red Bud and the finding of Morel mushrooms seem to go hand-in-hand in Oklahoma. However, you won't find Morels growing next to the Red Buds. In order to find these little jewels you will need to look beneath dead Elm trees, live Cottonwood trees and anywhere Cedar trees grow.

While there is much fun in finding morel mushrooms, there is equal pleasure in eating them! The Morel mushroom is safe and delicious when cleaned and prepared properly.

To store Morel mushrooms, place them in a bag and store in the refrigerator. Do not wash mushrooms until you are ready to eat them then prepare as instructed below.

(See Mushrooms, Page 3)

NAPA of Weatherford

TOOL & FILTER SALE

April 20-May 2, 2020 in Weatherford
April 26-May 9, 2020 in Elk City

Get 20%

OFF EVERYTHING

not already on sale

Up to 50% OFF NAPA Filters

Up to 50% OFF NAPA Tools

50% OR MORE OFF select Evercraft Tools

*while supplies last

PLUS many specials throughout the store

NAPA of Elk City

716 W. 3rd St.
Elk City, OK 73644
580-225-3442

NAPA of Weatherford

115 S. Washington St.
Weatherford, OK 73096
580-302-8673

*Watch for the annual customer appreciation lunch postponed to a later date

From Hood Park:

- L on Lyle
- R on Clubhouse
- L on Fairway
- R on Pinnacle
- L on Sorana
- R on EZ Go
- L on Back Nine
- L on Lawler
- R on Cherry/Apple
- L on Berry
- R on Lyle
- L on Harvest
- L on Logan
- L on Lyle
- R on Saber Lane
- L on Birch
- R on Pine
- R on Sycamore
- L on Saber Lane
- L on Hickory
- R on Pine
- R on Terrace
- R on Saber Lane
- R on Adams
- L on Mockingbird
- L on Jefferson

R on Saber Lane

- R on Lark
- R on Pine
- R on Elm
- R on Davis
- L on Camelot
- L on Timbercreek
- L on Sherwood
- R on Kingsway
- R on Stonegate
- R on Jackson
- L on Timbercreek
- L on Lanom
- R on El Dorado
- R on Main Street
- R on Cypress
- R on Proctor
- L on Mulberry
- L on Pecan
- R on Walnut
- L on Oak
- R on Proctor
- R on Washington
- R on Plains
- L on Lark
- R on Washington

R on Swiner

- L on Eureka
- L on Indiana
- R on Huber
- L on Bradley
- R on Franklin
- R on Custer
- L on College
- L on 7th
- R on Franklin
- R on 2nd
- L on Huber
- L on Hwy 54
- R on Hiller
- L on McKenzie
- R on Stewar
- L on McKurtic
- R on West Main
- To Downtown

L on Eureka

- R on Swiner
- L on Eureka
- L on Indiana
- R on Huber
- L on Bradley
- R on Franklin
- R on Custer
- L on College
- L on 7th
- R on Franklin
- R on 2nd
- L on Huber
- L on Hwy 54
- R on Hiller
- L on McKenzie
- R on Stewar
- L on McKurtic
- R on West Main
- To Downtown

Saturday, April 25th, 2020

Cabin Fever Classic Car Cruise

Presented by Heartland Classic Car Show

Southwestern Oklahoma State University

TO THE DEDICATED FIRST RESPONDERS,
MEDICAL PROVIDERS, AND NURSES

THANK YOU

YOUR HARD WORK, SACRIFICE AND CARE
ARE MUCH APPRECIATED!

WE ARE GRATEFUL!!

www.swosu.edu

Sponsored by:
Lockstone Funeral Home
We are committed to providing a wide range of funeral services to fit the individual needs of every family.
Serving Western Oklahoma since 1928.

Wilma L. Robison Burgess

Wilma L Robison Burgess was taken home to Heaven on April 6th, after battling lung cancer. Wilma was born in Colony, Oklahoma on Sept 2, 1930. She attended 1st - 5th grades in a two-room school located on the corner of their farm. She graduated from Colony High School and went on to get her Bachelors and Masters from Southwestern State College in Weatherford, Oklahoma.

FAMILY was the MOST important thing to her. Upon losing her first husband, we traveled to Oklahoma every summer to gather at the home place with family who also traveled in. Sleeping many to a bed and head to toe on mats on the floor. We worked hard and played hard together.

In her words, "She had two good men in her life." She married Wade H Robison on January 5, 1952 (after dating just 2 months). She lost him suddenly on July 27, 1959. She married Stan H Burgess on August 22, 1970.

In 1955, Wilma moved with Wade to Block 16 in the Columbia Basin area to start farming. She never planned to marry a farmer, but it turned out to be an adventure that she would never change. She started teaching at Eastgate so dad could focus on the farming side. Once they settled in, things started to become normal, or as normal as pioneer life would be. Their house was one of the few with running water. "Everyone came to my house to shower. It didn't matter if I was at school or home, someone was always there taking a bath." When she lost Wade suddenly to a heart attack everything changed, but we STILL have the home place and that barracks. "Would I do it again? Yes, I would. You learn to make it. The best part was the people. It was worth every heartache."

Before coming to the Kennewick School District in 1955, she taught 4 years in Sayre, Oklahoma. The rest of her career was in Kennewick teaching at Eastgate for 15 years and Park Middle School for 5 years, 2 years as a teacher/"group leader" before spending 15 years as an Assistant Principal there. She loved working closely with the kids and teachers. She loved how creative and talented kids could be. It was important to her for the kids to feel that she was their principal, as a teacher you felt she was your principal, and as a parent you felt she was your principal... representing each of them. She believed in being a good listener, consistent and fair. She NEVER wanted to punish a kid unjustly, for something they didn't do, no matter what. She would have rather they got away with it, then punish them unjustly. She wanted to live with her conscience... to know she did the right thing. She retired from Park Middle School in 1992.

About 1965, meeting Stan H Burgess, the Burbank community became and remained close to her heart. Together they began a rental business, with the initial idea of providing affordable small homes to grandparents so they could afford to stay in the community to be close to their grandkids. That blossomed into just providing affordable housing so renters could put money away to be able to purchase a home of their own. The most recent Burbank Event was an Oklahoma Hoedown hosted to friends and family for her 89th birthday at the Burbank Grange complete with Fiddlers, Southern Cooking, Banana Pudding, Open Bar, Country Music and lots of dancing. Donations were accepted for the Burbank Grange.

She loved playing all sports, her favorite being (short stop)

softball. She REALLY enjoyed playing pool. Playing with friends, partners, some parents and sometimes just a patron. Back in the day, they had 64 teams. She enjoyed the FUN competition with many trophies to show for it.

She liked to help people (locally), whatever way she could. She CARED about people, regardless of who they were. She always said, "I am who I am" and considered herself an old country girl.

Mom felt so blessed to be surrounded by so much love during her illness through your cards, letters, flowers, notes, voicemails, calls, video wishes and texts. Know she saw/heard each of them with deep appreciation.

Wilma is survived by her son Wade L Robison, daughter Marjzon Lopez-Wade, beloved grandchildren Alyssa, Derrick, Ashley and two great-grandchildren Josiah and Isabelle. Wilma is also survived by her sister Gwendola (Fred) Taylor, brother Don Scales, relatives galore and countless friends. She was preceded in death by her parents Charlie and Edith Scales; her husband Wade H Robison; brothers Darwin Scales, Duriel (Duke) Scales, Leon Scales; sisters Dorothy Banister, Charlotte Nutry, Margaret Garrett; husband Stan H Burgess.

Wilma will be laid to rest at Bethany Cemetery in Colony, Oklahoma. Memorial services will be scheduled at a later date when we can gather to celebrate her life.

A memorial will be held sometime this summer under the direction Lockstone Funeral Home of Weatherford, OK.

Wanda L. Goossen

A cremation has been arranged for Wanda L. Goossen, age 74, Clinton resident, with the Kiesau-Lee Funeral Home.

Wanda was born in Clinton to George and Clara (Isaac) Reimer on October 27, 1945, and passed away in Oklahoma City, on April 10, 2020.

Wanda was raised in Clinton, and graduated Clinton High School in 1963. She married Bobby Goossen in Corn, Oklahoma on July 12, 1963. She was a member of Cumberland Presbyterian Church of Clinton.

Wanda enjoyed seeing after her granddaughter Shelbi and was a loving homemaker.

She was preceded in death by her parents, two brothers Norman Reimer, Burt Reimer, two sisters Lorene Flammang, and Phyllis Sawatzky, and a host of nieces and nephews.

She is survived by her husband Bobby Goossen of their home, her son Todd Goossen and his wife Cindy of Clinton, one grandchild Shelbi Goossen of Clinton, and 2 step grandchildren Devin Ring of Arapaho, and Hannah Woodall and husband D.J. of Arapaho. and a host of nieces and nephews.

Glenn Richard Albright

Glenn Richard Albright was born at the family home in Indianapolis, OK on April 8, 1936 to Glenn Albright and Anna (Eyster) Albright and passed away on Monday, April 6, 2020 in Edmond, OK.

Richard was raised in Weatherford into a hard-working farming and ranching family. In Junior High, while working at a grocery store, he caught the eye of the girl who would be his lifelong love. He and Myrna Rae Griffin were married on July 17, 1954 just before they moved to Norman while Richard pursued a degree in Aeronautical Engineering from OU. Soon after graduation, he accepted a position at Temco Aircraft in Dallas, TX, where son, Scott was born. The small family then moved to Denver, CO for Richard's work with Martin Marietta. Daughter Kari was born while in Denver. In 1965, Richard accepted a position at TRW, an engineering firm that was contracted to NASA. The family moved to Alvin TX and Richard began work in the Gemini and Apollo programs. In 1972, when the Apollo program was ended, he and his family came back to Weatherford to help on the family farm. Both Richard and Myrna worked at 3M in Weatherford for many years. In 1984, Richard and Myrna relocated to Sidney, Ohio to work for the Stolle Corporation. Then, in 1992, with grandsons back in Oklahoma, they decided to move to Elk City and help with daughter and son-in-law, Kari and Roy, in their motorcycle shop. He retired in 2012, and moved into memory care at Touchmark in Edmond in November of 2019. Richard was a long time member of the Church of Christ. Even as his memory faded, his love for Myrna never did. He would tell anyone who spoke with him about his love for his Myrna.

Richard was preceded in death by his parents, son, Scott Albright, sister, Beth Harding, brother-in-law Ron Harding, and son-in-law, Roy Canard. He is survived by his wife, Myrna, of Edmond, OK, a daughter, Kari Canard of Edmond, and three grandsons that he was so proud of: Aaron Canard, wife, Nicole, son, Liam of Eastvale, CA, Trey Canard and wife, Hannah of Edmond, and Jaxon Canard of Edmond, his sister, Joi Wilson and husband, Darrel of Weatherford, Ok and his brother, Jack Albright and wife, Betty of Weatherford, OK.

Tony Dewayne Jones

Tony Dewayne Jones, 55, of Weatherford, Oklahoma formerly of Elk City was born on May 7, 1964 in Elk City, Oklahoma. He is the son of Earl Alfred and Melba Joyce (Windom) Jones. He passed away on Friday, April 10, 2020 at his residence in Weatherford, Oklahoma.

Tony enjoyed working, collecting knives, motorcycles and cars. He enjoyed spending time with his friends and family, he will be remembered as a great father and papa to his children and grandchildren. He was a 1983 Graduate of Elk City High School. Private family services will be held at 2:00 p.m., Thursday, April 16, 2020 at the Martin-Dugger Funeral Home Chapel, Elk City, Oklahoma. Pastor Vann Leonard will officiate. Services have been entrusted to the care of Richard and Tammy Dugger and the staff of Martin-Dugger Funeral Home in Elk City, Oklahoma. Cherishing his memory is mother, Beverly Jones of Sayre, Oklahoma; two sons Dustin Jones of Kingfisher, Oklahoma, Donnie Jones of Prague Oklahoma; one daughter Toni Hardy of Prague, Oklahoma; nine grandchildren. He is preceded in death by father Earl "Red" Jones, two brothers Alan and Keith Jones. Online condolences can be sent to the family by using the online guest book at www.martin-duggerfuneralhome.com.

Alfred "Al" Patton, Jr.

Alfred "Al" Patton, Jr. was born on May 24, 1946 in Clarita, OK to Alfred and Elizabeth Anna Rose (Rice) Patton. He passed away on April 13, 2020 at his home in Hinton, OK at the age of 73.

In lieu of flowers, donations may be made to the Wounded Warrior Project, P.O. Box 758516, Topeka, Kansas

66675-8516

Family Only Graveside Services: Hinton Cemetery, Wednesday, 2:00 PM, April 15, 2020, Hinton, OK. Officiating: Rev. Keith Gillham.

Services entrusted to Turner Funeral Home, Hinton, Oklahoma. Condolences may be sent to the family at turnerfuneralhomes@gmail.com, turnerfh.net

FIRST
 National Bank & Trust Company

MOBILITY
for your busy lifestyle

Download the free FNB app and pick up a free charger at our Cordell branch today!

Serving Corn & Colony
 120 S. Market St. • Cordell, OK 73632 • 580-832-3352

Adams Tanner Rentals

2020 Apple \$550/mo.

Available NOW. 2 bed, 1 bath in a Tri-Plex Includes stove/oven, refrigerator & dishwasher. Washer/dryer hookups. No Pets allowed. \$550/month, \$550 deposit.

580-772-6722

SOUTHWESTERN
 Christian

Connecting You to God and Each Other

2525 LYLE ROAD • WEATHERFORD
 (580) 772-6052

SUNDAY SCHOOL 8:45AM
 CHURCH 10:00AM
www.southwesternchurch.com

MOI
It's All About Moi

HOW TO SHOP DURING MANDATORY CLOSURE

Join our Facebook Group:
facebook.com/groups/itsallaboutmoi/
 Watch our daily deal videos for more details on how to shop!
 Facetime or Text us: 580.772.1664

WHILE SUPPLIES LAST
FREE GIFT WITH \$50 PURCHASE

itsallaboutmoiok.com

*Curbside pick-up 11am-2pm daily *Free Shipping on all orders
 *Free porch delivery in Weatherford city limits

209 West Main // 580.772.1664

Spring is Here!

20, 30, 50, & 70 QUART
 K-QUAT 4 SANITIZER IN STOCK- KILLS COVID-19

STOP IN AND CHECK OUT OUR SELECTION OF TRAEGER GRILLS AND PELICAN COOLERS WE NOW DELIVER FOR THE SAFETY AND CONVENIENCE OF ALL OUR CUSTOMERS AND

H & C Services & Supply, Inc. 580-772-2521
 400 SE Access Rd Weatherford

Mushrooms

Continued from Page 1

FRIED MOREL MUSHROOM RECIPE

Prep time: 15 min. // Cook time: 10 min

Ingredients:

1 pound fresh morel mushrooms (dirt gently brushed off and mushrooms halved lengthwise)
Place halved morel mushrooms in a large bowl; cover with cold, lightly salted water. Refrigerate mushrooms for about 5 minutes to loosen any dirt; pour off salted water, rinse, and repeat twice more (crevices of the

mushrooms may harbor tiny stones or even insects). Thoroughly rinse mushrooms a final time and allow to drain on paper towels. If you like your mushrooms to be sliced thinner than halves, feel free to slice.

1 cup all purpose flour
1 cup vegetable shortening
salt to taste

Directions:

Place flour in a shallow bowl.

Heat vegetable shortening in a large skillet until very hot. Roll mushrooms in flour and tap off excess; gently lay mushrooms in the hot shortening. Pan-fry until golden brown and flour coating is crisp, 5 to 8 minutes, turning often. Drain morels on paper towels, salt to taste, and enjoy your treasures!
(source: <https://www.allrecipes.com/recipe/220833/simple-fried-morel-mushrooms/>)

Weatherford Has a Glass Recycling Option

Glass Recycling is open: Monday through Friday from 8am to noon and 1pm to 5pm, and the same hours on the 1st Saturday of each month unless the date is an observed city holiday. There is no fee associated with recycling glass.

This site is NOT at the Clark Street recycling site. Glass can now be taken to a recycling bin that is located on a cement pad just before the white gatekeep house on the way to the Old Weatherford Landfill. People may be familiar with where limbs and grass clippings can currently be taken in Weatherford.

Directions: Go south on Custer Street, past the Schwan's Food location. Just as you complete the S curve and BEFORE you reach H&H Salvage, you will find **E 1035 Rd.** You will then see a green sign that indicates **Brush Disposal Area.** Turn on to this road and go through the security gate to the city landfill property area. Ahead you will see a small white guardhouse that is usually staffed checking people who bring brush and yard trimmings to be disposed. **JUST BEFORE THE WHITE GUARDHOUSE,** there is a cement pad with a large green roll-off container with Dlubak Glass Co. You need to toss the glass you are recycling into the green bin. Please be

careful as you dispose items, watch for broken glass, and don't attempt to reach into the bin.

Instructions for preparing glass that you recycle:

- GLASS ACCEPTED
- Glass containers must be rinsed out & clean - You don't have to take off paper labels!
- NO lids
- OK to mix types of colors of glass
- OK for window type glass for house window or doors
- OK for car-window type glass
- GLASS NOT ACCEPTED
- NO fiberglass
- NO household dishes type glass - plates or Corning Ware

Weatherford has decided to try this on a trial basis to see if we can get a clean stream of glass material. If contamination is placed into the bin, we will lose this new recycling options.

Thank you to the City of Weatherford for facilitating this process with Fertile Ground Cooperative and Dlubak Glass Recycling. Dlubak Glass has a glass recycling facility in Oklahoma, and we are fortunate to have a company accepting glass for recycling in the state.

An update note about other recycling in Weatherford. Only #1 and #2 plastics are being accepted. Do not leave materials in a plastic sack in any of the recycle areas. Our current recycler will not accept plastic sacks, and any sacks left have to be manually removed from the recycle materials prior to being baled.

ITEMS ACCEPTED ALL THE TIME 24/7 IN THE drop-off bins at the drive-through RECYCLING CENTER on East CLARK Street:

CARDBOARD, ALUMINUM CANS, #1-#2 PLASTICS ONLY (NO STYROFOAM), STEEL & TIN CANS, and PAPER (WHITE OFFICE PAPER, NEWSPAPER, MAGAZINES, MIXED PAPER, ADVERTISEMENTS & PHONEBOOKS.)

Oklahoma Senate Leader Statement on 25th Anniversary of OKC Bombing

OKLAHOMA CITY – Oklahoma Senate President Pro Tempore Greg Treat, R-Oklahoma City, released the following statement on the 25th anniversary of the Oklahoma City bombing:

"The bombing of the federal building in Oklahoma City changed our state and nation forever. We will always remember the 168 lives lost and honor the survivors from that terrible day 25 years ago. Out of that tragedy, though, the world learned of the Oklahoma Standard. It was our faith, our resilience and our willingness to lift each other up that helped us overcome and rebuild after the bombing."

"That same spirit of the Oklahoma Standard will carry our state forward now through the current difficult times. To the families who lost loved ones and to the survivors, know that we remember and we support you. I hope that all Oklahomans will join my family and I in remembering and praying for all those affected by the bombing, and praying for our state and our nation."

Many joined the Oklahoma City National Memorial and Museum's online remembrance ceremony on Sunday, April 19th.

Photo by Flickr

INTERSTATE 40 EXIT 84

**BEST DEALS
BEST SERVICE**

LARGEST PRE-OWNED SELECTION IN WESTERN OKLAHOMA- OVER 800 VEHICLES!

LEATHER!

2018 FORD F-150 RAPTOR #F32821
4WD SUPER CREW, ECOBOOST 3.5L V6 TWIN TURBOCHARGED, HEATED/COOL SEATS, NAV, PWR LOADED!

DUALY!

2019 RAM 3500 LIMITED #GC20231
4WD MEGA CAB, 6.7L 6-CYLINDER DIESEL TURBOCHARGED OHV, LEATHER SEATS, NAV, CHROME GRILL, 10,900 MILES

27K MILES!

2019 CHRYSLER PACIFICA TOURING L #D9031
V6, FWD, LEATHER SEATS, 3RD ROW SEATING, DESTINATION READY!

LOADED!

2019 GMC SIERRA 1500 #22541
CREW CAB SHORT BOX 4WD, ECOTEC3 6.2L V8, HEATED SEATS, NAV

BOSE SOUND!

2018 GMC SIERRA 1500 #GM94211
CREW CAB SHORT BOX 4WD SLT, V8 AUTO, PWR EQUIP, LEATHER HEATED SEATS, NAV, BACK UP CAMERA

4WD!

2019 JEEP CHEROKEE LATITUDE PLUS #GC2012
LEATHER SEATS, 23K MILES, NAV, 21/29 CITY/HWY MILES, THIS JEEP HAS STYLE AND ADVENTURE ALL OVER IT!

SHARP!

2017 GMC CANYON #GC20611
CREW CAB SHORT BOX 4WD SLT, V6 AUTO, PWR EQUIP, 61K MILES, SIDE STEPS

GREAT MPG!

2019 CHEVROLET CRUZE #GC1649
HATCHBACK LS, FWD, PWR EQUIP, 28/38 CITY/HWY MPG, ONLY 784 MILES!

NICE TRUCK!

2017 RAM 1500 LARAMIE #D88581
CREW CAB, 4WD, ECO DIESEL, AUTO, LEATHER HEATED SEATS, NAV, 51K MILES, PWR EQUIP

4000 Carriage Way - Weatherford
800-581-FORD - 580-772-3319
cumminsfordweatherford.com

1300 N. Airport Road - Weatherford
800-533-5521 - 580-772-5521
cumminsbpg.com

4100 Carriage Way - Weatherford
800-375-5522 - 580-772-5522
cumminschrysler.com

www.cumminsautogroup.com

CLASSIFIEDS

Advertising deadline
Fridays at 3:00 p.m.

(580) 772-5939 • sales@westokweekly.com

HELP WANTED/WORK WANTED

Mow and gopher extermination and lawn mowing. Call Daniel at (580) 330-9709

BUSINESS SRVCS/ PRODUCTS

Cartwheel Coins of Custer County has silver coins for sale. I live in Weatherford. (580) 890-8076 thisoldcoin@yahoo.com Trent

REAL ESTATE

RENT- nice duplex, \$450. (580) 772-7997

AUTOMOBILES & AUTO MISC.

11' Infiniti QX56- sport utility, fully loaded, well maintained, no accident. (580) 819-2441

For Sale- pick-up bedliner vinyl drop in for short-bed. One year p;d, fits Chevy Silverado short-bed. \$65. (580) 772-7353

06' Chevy Impala- good gas mileage, great starter car. \$1,000. (580) 819-3129

01' Lincoln LS V8- high mileage, good mechanical condition. (580) 302-2866

RECREATIONAL VEHICLES

For Sale- Pop-up tent trailer and camper. \$400 or will trade for a deer rifle. (405) 639-9667

84' Harley XLX- 61 cubic inches, sportster, S&S carb., dual straights, low miles, \$3,500. (405) 637-8137

02' 650 Suzuki Savage- 53k miles, trade for side by side. (405) 639-9667

01' Lincoln LS V8- high mileage, good mechanical condition. \$2,200. (580) 302-2866

FURNITURE & APPLIANCES

For Sale- Acorn brand chair lift, good working condition, extends up to 15ft. \$1,500. (580) 445-7314

For Sale- heavy duty industrial

drill, 3/8, \$15. (580) 330-3489

For Sale- Lazyboy life chair, with massage and heat, medium brown, excellent condition. (580) 819-2280

For Sale- (4) bar stools, \$15/each or all for \$50. (580) 819-2280

FARM, LAWN & GARDEN

For Sale- Sears Table Saw with extended table and on wheels. Used very little, Excellent Condition \$175. Sears Air Compressor, 7 1/2 gallon tank with hose, Very Good Condition \$75. Weatherford 580 330 0160.

For Sale- Troybilt garden tiller with 7hp motor, like new. \$600. 8N Ford tractor, good condition. \$1,500. (580) 729-0001

For Sale- Round bales of Oat hay. \$65/each. (580) 330-0719

For Sale- Ford 4ft scraper blade, for 3pt tractor lift. \$100. (580) 772-7530 or (580) 302-2496

For Sale- 22 inch Toro self-propelled mower, 163cc with battery start, new never used. \$375. (580) 661-3079

PETS & ANIMALS

ADOPTABLE ANIMALS- at the Friends For Life Animal Society. Kittens, cats, puppies and dogs available. You can browse adoptable animals at www.okfflas.org

For Sale- Schnauzers, all our babies are raised in our home, very socialized, happy, healthy, loving, lots of colors, registered, 5 yr health guaranteed, new babies are ready to go now, Facebook, Rhinestone Schnauzers. Taking deposits. Lorie (580) 210-9127

Rescue male dog. Fixed. Up to date on shots. Please message Ronda for pics and info Thx. (580) 302-1720

MISC.

For Sale- BEEF! Natural grass fed longhorn beef, 95% lean, no hormones, non-GMO. Can sell a few pounds or up to a whole beef, Fay, Ok, 580-445-8223.

Beef for Sale- natural grass fed beef, no hormones or chemicals used, no GMO feeds given, 95% lean. Can sell 1lb. up to a whole beef. First come, first serve. (580) 309-0135

Trail Rides by Horseback- horses provided, hayrides, hayride & cookout, riding lessons, lunch/dinner rides, bring your horse too and more! Like us on Facebook. Old Caldwell Trail Stables. 2 mi. SE of Fay, Ok. www.oldcaldwelltrail.com. (580) 309-0135.

FRESH PEANUTS- Raw, Roasted, In-shell, Peanut Brittle, www.gooberhouse.com. Carnegie, 580-654-1175

Mixed Dry/Seasoned Firewood! \$95/rick. Self Load! \$120/rick delivered in Weatherford! Call (580) 772-7665 or (580) 330-2454

For Sale- Proform Treadmill, \$75. (580) 890-9090

For Sale- Custom made Solid Oak Rocking Horse - or - Solid Oak Rocking Motorcycle. Must see to appreciate. 580-772-0692

For Sale- Men's clothing, coats, pants, shirts, shoes, some new. (580) 772-2300

For Sale- Pick-up 57" toolbox, midsize, fair condition. \$50. (580) 302-2496 or (580) 772-7530

For Sale- 30,000 BTU heater. \$125. (580) 661-3079

For Sale- 1,400 sq ft carpet, soft green, excellent condition. \$700. (580) 445-7314

For Sale- Quality leather footwear, new and like new. White's Dri-Fast sportsmans, 10" boot, 9W. USA rocky sport chukar, 5" boot, 8 1/2M. St. Johns Boat deck Loafer, 8W. Justin Cowboy, 13" boot, 8 1/2W, USA. Hanover Dress wingtips, master flex, 7 1/23E, USA. Can text pics. (580) 772-2493. Wford.

For Sale- Large heavy black motorcycle jacket with pockets and zippers. \$75. Aviator goggles, \$25. Long black motorcycle gloves, \$25. Skirt and shirt dressy black leath, \$25/each. Cash only. (405) 848-5096 or (405) 885-2750

For Sale- radio with clock and phone. \$15. Pocket watch with chain, new in box, \$50. Neck ties (50) brand new \$2.50 each. (580) 330-3489

For Sale- .22 magnum revolver, shoots .22 and .22 long rifle, with two cases of shells. \$180 (580) 330-3489

For Sale- sewing machine; wooden case with chair, all wood; singer brand straight stitch; \$75 (405) 848-5096

For Sale- nice has; panama hat; outback wool hat, \$10/each. Riggidy old dark hat, \$5, cash only. (405) 848-5096

FREE- Destiny river hot tub, 4 person. (580) 302-0821

Free- Piano, very good condition. (580) 819-2280

For Sale- 5x7 and 5x8 area rugs, \$10 each. (580) 819-2280

For Sale- portable generator Briggs and Stratton never been used since purchased 2016(new) \$649. asking \$400. (580) 575-0436

For Sale- (155) 16ft sheets of tin. (2) rototillers, rear tine. \$300 for pair. (405) 639-9667

For Sale- 1436 fisher jon boat with trailer. \$800. (580) 302-1150

For Sale- Stowmaster 5000, collapsible tow bar. \$100. (580) 819-2047

For Sale- 5ft x 7ft and 5ft x 8ft area rugs. \$10/each. (580) 819-2280

WANTED

NEED- The Christian store is taking donations. Clothes, toys, dishes, anything you would like to donate. (580) 291-3875

Items for sale. Wagon, Dresser drawers, and an edger. Make an offer

Call or text 580-774-9862

HELP WANTED

MAINTENANCE MAN

DUTIES INCLUDE: GENERAL MAINTENANCE ON BUILDING, FORKLIFTS, AND PUNCHES/PRESSES. GOOD ATTITUDE AND ABILITY TO WORK WITH OTHERS IS A MUST. POSSESSION OF OWN TOOLS IS NOT MANDATORY.

401K * Health/Dental/Vision Insurance *Paid Vacation * Sick Leave

We have competitive pay rates with Incentive pay for full time employees.

Apply at W-W Manufacturing 8832 State Hwy 54, Thomas, OK or go online at www.wwmanufacturing.com

ROBERT E. REYNOLDS, MD
Oncology

CANCER CARE CLOSE TO HOME

Weatherford Regional Hospital is pleased to bring the first - and only - chemotherapy services to the Weatherford community.

When it comes to your journey with cancer, you deserve compassionate and exceptional care, close to home. Robert E. Reynolds, MD, along with our excellent team of specialists, is here for you every step of the way - from your first screening to developing a personalized treatment and recovery plan.

For more information about cancer care and treatment, visit weatherfordhospital.com or call 580-774-4710.

3701 E. Main St. Weatherford, OK 73096

WEST OK WEEKLY

Why pay to subscribe when you can get your local news for free?

5,000 copies mailed and distributed in Weatherford, Clinton, Hydro, Thomas, Corn, and Colony

Contact us to place an ad today!
10040 Hwy 54, Weatherford, OK 73096
(580) 772-5939
sales@westokweekly.com
www.westokweekly.com

- News
- Sports
- Free Classifieds
- Local Columns
- Free Obits
- Community Events

Deer Creek Market Groceries, Meats & More

405-663-2354

LET US DO THE SHOPPING FOR YOU!

Call us at
405.663.2354

We will shop for everything on your list and then meet you at the curb! We also deliver so you don't have to leave the house.

109 W. Main Street • Hydro, OK 73048
Hours: 7am to 7pm, Monday thru Saturday

LOCAL AND AREA NEWS

Mike Smith News Director

Sponsored by

FILING PERIOD ENDS - Four candidates are seeking the Custer County Commissioner Seat in District 2 to succeed Kurt Hamburger. They include Carl Bailey, Bruce Lane Walker, Chuck Frantz and Allan Randall. Two candidates have filed for Custer County Sheriff. Incumbent Kenneth Tidwell is challenged by Dan Day. In Washita County, District 2 County Commissioner Leo Geoeringer is challenged by Stephen Taylor. Two challengers have filed against Court Clerk Linda Vermillion. Clinton residents, Juan Garcia and Anthony Moore have filed for the State Representative District 57 seat currently held by Harold Wright, who cannot run due to term limits. District 55 State Representative Todd Russ of Cordell is challenged by Democrat Austin Gibson-Black of Texola.

needs related to the covid-19 crisis. Based in Clinton, Opportunities Inc. offers a variety of programs and services that fit the needs of low-income and poverty-stricken individuals and families, helping everyone from seniors to infants.

While possession of Prop Money is not illegal, possession of Counterfeit Bills is illegal. However, it is illegal to try and pass both types of bills as currency. The Weatherford Police Department asks that citizens and businesses pay attention when accepting money for merchandise or services. Below are pictures of the currency. The top picture is the Prop Money and below is the Counterfeit Bill. The bills are being passed by several different individuals and the Weatherford Police Department is following leads.

CUSTER COUNTY TO BLAINE COUNTY PURSUIT - A Custer County man has been arrested on felony complaints of endangering others while eluding police and possession of a controlled dangerous substance with intent to distribute. Sheriff Kenneth Tidwell says Custer County Deputies attempted to stop 45-year-old Robert Louis Ross Jr., near highway 33 between Custer City and Thomas. Once stopped, Ross admitted he wasn't licensed to drive. Ross sped off leading deputies on a pursuit that reached speeds over 100 miles per hour as he led officers through the city limits of Thomas and later into the city of Watonga, in Blaine County where authorities there ended the pursuit with a tactical vehicle intervention maneuver. During a search of the vehicle, officers found Ross to be in possession of distribution amounts of hydrocodone pills, ecstasy, heroin and marijuana.

WEATHERFORD – READINESS CENTER - During a zoom meeting last week with U.S. Senator James Lankford, Weatherford Mayor Mike Brown asked Senator Lankford about the latest on a potential for a National Guard readiness center to locate in Weatherford in the near future. Senator Lankford says the team of U.S. Senator Jim Inhofe is working on that project. Land was donated at the Weatherford Business & Technology Park for construction of a readiness center that will bring in about 200 people every other weekend for training.

CUSTER COUNTY – CONTEST OF CANDIDACY HEARING - A special meeting of the Custer County Election Board will be held next week to hear two contests of candidacy. Sheriff Kenneth Tidwell is contesting the candidacy of challenger Dan Day. Additionally, District 2 commissioner candidate Bruce Lane Walker is challenging the candidacy of Allan Randall. Hearings on both contests will be held Tuesday inside the Patrick Center at the Custer County Fairgrounds in Clinton beginning at 10 AM.

CUSTER COUNTY DISTRICT COURT – PHILLIPS - A Weatherford man remains held on \$500,000 bond following an initial court appearance in Custer County District Court on a first-degree murder charge. 21-year-old Cole Isaac Phillips is charged in the April 4th shooting death of 20-year-old Joshua Price. Court records show that Phillips told police that Price came to his house angry and trying to fight him and that Phillips defended himself. Phillips further stated that Price entered his home uninvited and that Price made threats against him and when Price shoved him, Phillips drew his weapon and shot Price twice. However, authorities say there did not appear to be any signs of struggle inside the residence and the two men had been arguing via text leading up to the incident. A court affidavit shows that Phillips recently accused Price of breaking into his residence and pouring bleach on some of his marijuana plants.

WASHITA COUNTY – ACCIDENT - A 14-year-old boy from Rocky was last listed in critical condition at OU Medical Center following a dirt bike accident near Madison and 4th Street in Rocky. The Oklahoma Highway Patrol says the youth was operating the bike in a private yard then crossed 4th street and lost control on the grass roadside, struck concrete steps and overturned. Troopers say the investigation continues. The name of the youth has not been released.

PSO – OPPORTUNITIES INC GRANT
On behalf of the American Electric Power Foundation, Public Service Company of Oklahoma is announcing a \$2500 grant to help Opportunities Inc. respond to increased

PRESS RELEASE ON COUNTERFEIT CURRENCY - The Weatherford Police Department have answered several calls in reference to people attempting to pass Prop Money and Counterfeit Bills at local businesses. Several of the businesses noticed the money was fake.

WEST OK WEEKLY
HAVE A SUGGESTION FOR AN ARTICLE?
Let us know at
580.772.5939
or email us at
sales@westokweekly.com

LISTEN TO LOCAL NEWS LIVE AND FREE ON A WRIGHT WRADIO STATION

THE AQUARIUM
580-772-6421
www.theaquariumweatherford.com
Amber Hudson

Hudson Technology Solutions
580-772-2224
www.htswireless.com
Chris Hudson
NEW LOCATION- 10319 N. 2410 RD - EXIT 81, SOUTH OF TRACTOR SUPPLY

State Representative District 57 Harold Wright

If you are having problems or need assistance with state government, call my office at the State Capitol.
405-557-7325
harold.wright@okhouse.gov

PUBLIC RECORDS

Arrested

Margarita Montalvo, 22, arrested by Clinton Police Department and charged with Violation of a Protection Order.

TC Perry, 53, arrested by Elk City Police Department and charged with Domestic by Strangulation.

Luis Carlos Rivera, 21, arrested by Elk City Police Department and charged with Driving under Influence.

Luis Enrique Rodrigues, 38, arrested by Elk City Police Department and charged with Disturbing Peace by Drunk and Disorderly, Beckham County Warrant.

Christopher Kevin Critean, 48, arrested by Elk City Police Department and

charged with Violation Sex Offender Registration.

Stacy Jan Bounds, 53, arrested by Elk City Police Department and charged with Beckham County Warrant.

Shannon Lee Brock, 54, arrested by Elk City Police Department and charged with Public Intoxication.

Michael Roy Jennings, 19, arrested by Weatherford Police Department and charged with Possession of Controlled Dangerous Substance.

Joey Quana Oldbear, 24, arrested by Weatherford Police Department and charged with Removing Affix License Plate to Motor Vehicle with Intent to Conceal ID, Knowingly Concealing Stolen Property, Resisting Arrest,

Attempting or Escape from Officer, Unlawful Carrying a Firearm.

Jermey Radford, 40, arrested by Weatherford Police Department and charged with Intoxicated in Public Place, Resisting Arrest, Attempting or Escape from Officer.

Broihsen Turner, 22, arrested by Weatherford Police Department and charged with Failure to Keep Right During Turn, Operating Motor Vehicle without Valid License, Operating Motor Vehicle in Unsafe Condition.

Tammy Rene Garrison, 50, arrested by Weatherford Police Department and charge with Canadian County Warrant, Unauthorized use if a Motor Vehicle.

Bradly Roseberry, 33, arrested by Weatherford Police Department and charged with Custer County Warrant.

Out on Bond

Joshua Nealis, arrested by Custer County Sheriff's Office and charged with Aggravated Driving under Influence.

Broihsen Ezekial Turner, 22, arrested by Weatherford Police Department and charged with Failure to Keep Right During Turn, Operating Motor Vehicle without Valid License, Operating Motor Vehicle in Unsafe Condition.

Johnny J Windberry, arrested by Thomas Police Department and charged with Driving under Influence.

WEEKLY SHOUTOUTS!

Have a birthday, anniversary or special event? Email us at sales@westokweekly.com to place it here for FREE!

Alcohol causing problems? Alcoholics Anonymous meets daily at 928 W. Main, Weatherford. Call (580) 819-0727 for more information. **Christian Free Store** – Donations of school supplies, clothes, shoes, etc. are needed or if you are in need. Please call (580) 637-2345 or (580) 291-3875. **Alfalfa, OK Community Center “Bible Study,”** Every Monday Night from 7:00-8:00 Hwy 58. (5 miles) South of Hwy 152. For Information contact 405-643-9211 **Free and Open to the Public.**

Happy Birthday Wishes for April 22nd - Ashley Nickels, Christie Belmear, Dancille Schmidt, Tad Boone, Tip Farris, Zach Lowrance; **April 23rd** - Adam Fraser, Andrew Fraser, Daryl Mosburg, Devon Jordan, Lena Cardenas, Marilyn Baldwin, Newton Harris, Shelby Blagg, Tom Willis, Tyler Ellis; **April 24th** - Carol Wahnee, Jon Van Kernen, Jill Ward, Mary Harris, Nikki Frye, Ron Goodman, Sandy Duncan, Shelby Martinez, Shelby Strong; **April 25th** - Bailee Pond, Baylor Watkins, Brooke Schneberger, Casey Elston, Edward Lopez, Gary Eytcheson, Joaquin Gonzales, Kacie Roof, Lonnie Whitson, Mercedes Hampton, Regena Gardner, Shaun Skinner; **April 26th** - Alex Hicks, Benton Toczko, Dakota Meinhardt, Denise Lay, Dennis Green, Kenneth Maddox, Matt Lamm, Megan Birdwell, Micah Dobrinski, Peyton Carmin; **April 27th** - Arthula Carmen, Avry Nailon, Hermon Small, Kaden Buckner, Liz McBrayer, Melissa Martin, Richard Ballew, Songhawk Fields-Toahty; **April 28th** - Alison Mainers, Alvin McNeal, Bertha Flaming, Gentry Ortiz, Jacob Bass, Janice Ball, Jay Martin, Matthew Sumner.

SPORTS

Presented by:

SWOSU's Kason Cook Selected to PING All-Central Region Team

Doug Self
SWOSU Sports Information Director

SWOSU senior golfer Kason Cook has been named to the NCAA Division II PING All-Central Region Team, which was announced by the Golf Coaches Association of America (GCAA) recently.

This is the first career All-Region honor for Cook and the first by a Bulldog since Stefan Idstam claimed the honor at the conclusion of the 2016-17 season. Cook had three top-10 finishes in six tournaments and finished the shortened season with a stroke average of 72.7 over 17 rounds of golf. The highlight of the season was finishing as the individual medalist at the Missouri Southern Invitational last September at Shangri-La Country Club.

"I am extremely proud of Kason and this is a wonderful accomplishment for him," SWOSU Head Coach Brad Fleetwood said. "Although our season was cut short, he proved throughout the entire year that he is definitely one of the best players in the Central Region and this is a well-deserved honor!"

Cook becomes the fifth SWOSU Men's Golfer to earn a spot on the PING All-Region team, with each one coming since 2013. He joins Wouter Myburgh (2013), Stefan Idstam (2014-17), Manuel Arzuaga (2015) and Jake Duvall (2015-16) as All-Region selections for the Bulldogs.

Use the code to the right with your phone camera to re-watch the condensed version
QR Code for Weatherford Eagles semifinal football game vs. Tuttle Tigers.

THANK YOU

SWOSU ATHLETIC ASSOCIATION MEMBERS

WE SUPPORT YOU!

AUTO & TRUCK PARTS

NAPA of Weatherford

Mon-Fri: 7:00AM-6:00PM • Sat: 8:00AM-2:00PM
115 S. Washington
Weatherford, OK 73096
580-302-8673

800 N. Main, Thomas, OK

Great hardwood floors that are throughout this spacious 3 bedroom home. Great kitchen that is open to the breakfast nook. Lots of natural light. Wonderful storage throughout. Ensuite bath to the master bedroom. Updated vinyl replacement windows. Breezeway to the detached double garage. Water well to water yard. Home is on city water.

110 W. Main St. • Weatherford, OK 73096
580-772-0606 • www.davispropertiesok.com

You'll find the savings.

Get 3 lines,
20 GB of data
for \$90!

800.641.2732
GoPioneer.com

entzauction.com
405.663.2200

Converting Assets To Cash™

ALWAYS HERE FOR OUR COMMUNITY

580-772-0202 at Great Plains Family YMCA

PROUD SUPPORTER OF WEATHERFORD EAGLE SPORTS

FREE ALIGNMENT, LIFETIME ROTATE & BALANCE, & FLAT TIRE REPAIR WHEN YOU BUY A SET OF 4 TIRES

Hours: Mon-Fri 8:00-5:30 • Sat 8:00-Noon
111 S. Kansas, W'ford, OK • 580-772-3132
www.cjssouthwesttire.com

Spring is Here!

20, 30, 50, & 70 QUART
K-QUAT 4 SANITIZER IN STOCK - KILLS COVID-19

STOP IN AND CHECK OUT OUR SELECTION OF TRAEGER GRILLS AND PELICAN COOLERS
WE NOW DELIVER FOR THE SAFETY AND CONVENIENCE OF ALL OUR CUSTOMERS AND

Services & Supply, Inc.

580-772-2521
400 SE Access Rd
Weatherford

LOCAL CORN FED BEEF AND PORK

YOUR ONE STOP MEAT SHOP

STEAKS * HAMBURGER * PORK * CHICKEN & MORE!

WE CARRY A LARGE VARIETY OF SEASONING BLENDS & RUBS FOR ALL KINDS OF MEATS.

1/2 mile North of W'ford on Hwy 54
580-772-3510

"The Coin Guy"

SWOSU Student Body Elected New Officers

The Rarest Silver Dollar

On August 3, 1964 President Johnson signed legislation for minting 45 million silver dollars. A total of 316,076 were produced dated 1964-D.

On July 23, 1965, The Coinage Act prohibited minting silver dollars for five years. Orders were given to destroy the dollars. None were kept for research nor were any given to the National Numismatic Collection.

Fern Miller, Denver superintendent, allowed employees to buy 1964-D silver dollars at face value. (This was the mint's custom when new coins were struck). Later, an order stated the entire mintage to be melted. Mr. Miller asked employees to return the dollars. Did any escape being destroyed? Numismatists still debate it.

In May 2013, the Professional Coin Grading Service offered \$10,000 just to examine a 1964-D silver dollar. The offer still stands.

Do you have questions about coins or currency but didn't know who to ask? Call The Coin Guy at 580-890-8076 to make an appointment to meet after the Coronavirus-19 is over. Stay safe and thanks for reading.

Trent Boesen

Natalie Kinder

Southwestern Oklahoma State University students recently elected new officers of the Student Government Association for the 2020-21 academic year on the Weatherford campus. Leading the student body are: Natalie Kinder, Arapaho, president; Trey Gooch, Oklahoma City (Putnam City

West), vice president; and Riley Smith, Arnett, treasurer. Kinder is a sophomore majoring in agriculture business; Gooch is a junior majoring in biomedical science; and Smith is a junior majoring in engineering technology.

Trey Gooch

Riley Smith

SWOSU Offering Enrollment Assistance

Southwestern Oklahoma State University in Weatherford and Sayre is making it easier for students to enroll for the upcoming 2020 summer and fall semesters by providing information on the home page of the university's website—www.swosu.edu.

Students can click on the "How to Enroll for Summer and Fall 2020" link near the top of the home page and find several helpful links.

"This is a challenging time for everyone, so we are doing everything possible for our students," said SWOSU Academic Vice President/Provost Dr. James South. "The SWOSU campuses are open and willing to help."

SWOSU has fully virtual course delivery for the remainder of the spring and summer semesters. Plans are to have a normal campus environment in the fall.

The following links provide more information for SWOSU students:

Enrollment information provides instructions for new, transfer and current students to enroll virtually for summer and fall 2020.

General student information provides an overview of news and information for students.

Frequently Asked Questions provides answers on several topics.

Student support resources provides links for a variety of virtual support services, including tutoring and enrollment.

The Center for Excellence in Teaching and Learning also provides a variety of resources, including information on how to succeed in an online class. Log in to Canvas through Self-Service to access these resources, and then access the Succeeding in an Online course, found on the student's courses menu. Please call 580.774.3149 with any questions.

Students seeking resources to address needs due to COVID-19 can visit the Dean of Students page for helpful resources and information.

For additional questions, helpful phone numbers are:
Registrar's Office—580.774.3777
Student Financial Services—580.774.3786
Bursar Office—580.774.3019

SWOSU Faculty Building Face Shields for Western Oklahoma Facilities

Nursing homes, assisted living centers and other health-related facilities in western Oklahoma will soon receive face shields that were built by faculty in the Department of Engineering Technology at Southwestern Oklahoma State University in Weatherford.

Nathan Brooks, chair of the department, said the department wanted to do something to assist individuals on the front lines of the COVID-19 crisis.

There have been more than 3,600 deaths across nursing homes and long-term care facilities in the United States the past two weeks that have been linked to coronavirus," Brooks said. "We wanted to do something for our facilities in this area of the state to help with their efforts."

Brooks started the project by 3D printing a frame structure to hold the clear plastic piece of the face shield. He then used the printed prototype to make a pattern

out of thin, clear plastic sheets. After making a working prototype, he collaborated with engineering technology faculty members Cindi Albrightson and Brett Chase to devise a plan to print more face shields.

In addition to their teaching schedules, the trio has volunteered to switch off days printing the face shields, cleaning up the prints, attaching rubber bands, and attaching the clear plastic sheets to the frames. They plan to have at least 50 ready for distribution by April 20.

Mark Parkinson, head of the largest United States nursing home association, said nursing homes are the "front line" in the battle against COVID-19 and desperately need more protective masks and testing. Experts say the numbers may continue climbing due to staffing shortages made worse by the crisis, a dearth of protective supplies and a continued lack of testing.

Krystal Blackwell/WV

Prayer meeting held outside in the Weatherford Public School parking lot.

Higher Ground He is Risen!

Jim Morrison

In the midst of the chaos of the world, we pause to celebrate the timeless truth that the tomb was empty. Jesus had conquered death! It was the custom of early Christians to greet one another with the phrase, "He is risen!" The response might be something like "He is risen, indeed." This truth so captured the hearts of the early Christians that they turned the world upside down. The question of modern ears is, "Did it really happen," and if so, "What difference does it make."

In response to the first question let me share some evidence for the reality of the bodily resurrection of Jesus Christ.

Internal evidence, that is the biblical story itself, is strong. First of all it is important that we look at the reality of his death. There are those who feel that he only fainted and in the coolness of the tomb, he revived and pushed away the heavy stone. The Romans were good at killing people. They would not have been deceived. Second, to believe that after the terrible scourging and the crucifixion, that Jesus would have the strength to push away the stone and get past the Roman guards is pretty far-fetched.

The resurrection was announced by women. If His followers were going to make up a story that sounded credible, they would not have chosen women to make that announcement. In that culture, women were not even accepted as witnesses in a court of law.

Some have said that they wanted so strongly to believe that in that mental state they had hallucinations which convinced them to believe. But the fact that he was seen alive on several occasions and even by as many as 500 at one time, refutes that statement. Groups do not have hallucinations.

Perhaps the strongest evidence for the resurrection is the changed lives of those involved. At his arrest, his followers fled for fear of their lives. Three times Peter denied that he even knew him. Yet on the Day of Pentecost, he bravely stood and proclaimed publicly that "God has raised this Jesus to life and we are witnesses to that fact." (Acts 2:32) Later, a young Pharisee named Saul, a warrior against this "sect" went about trying to destroy as many believers as he could. But after being confronted with the risen Christ, he was so radically changed that he spent the rest of his life spreading the good news, even to the point of giving his life for this belief. All of the disciples, except John, died for their faith. Some people might die for something they thought to be true, but few, if any, would die for what they knew to be false (a made up story). In the centuries that followed, millions have died martyrs death because the risen Christ had transformed their lives.

But the second question needs to be addressed: What difference does it make to me in the 21st century, with all the technology that appears to fix every problem? The sobering fact remains is that if Jesus truly rose from the grave, it is really the most important event in history. It proves that Jesus was who he claimed to be, God in human flesh. He was sent by the Father to provide the sacrificial offering on the cross so that man could come into the presence of God without any sin of his own, clothed in the righteousness of Jesus. (2 Cor. 5:21) Not only that, he could now live his life in a loving relationship with God, with the Holy Spirit living in his heart to guide, comfort, and give strength to live. This truth has captured the heart of millions, who today sacrificially give of themselves all over the world so that others might come to believe. How has it changed your life? To comment: jhm82@outlook.com

GO with GOLDMANN'S ELECTRIC
24 Hour Service • No Job Too Small!
580-772-2172

Gerald Newby- Owner
NWOK CONTAINERS
580-254-7502
Rent to Own • Financing Available • Rental Units
23631 US Hwy 270 • Woodward, OK
4601 E. Main • Weatherford, OK
nwokcontainers.com

Find us on Facebook
Search "WestOK Weekly"

TIN STAR SHOOTING RANGE
OKLAHOMA CARRY COURSE: APRIL 25
PRE-REGISTER AT www.tinstارشootingrange.com
Champion Gun Safes are SALES TAX FREE starting at \$749
\$5 RANGE FEES
580-774-0396
Exit 84 south side of I-40 • Weatherford, OK
sales@tinstارشootingrange.com

KWEY, Western Equipment,
PSO & Pioneer Cellular presents:

CELEBRATING OUR
50TH ANNIVERSARY
AT KWEY
1970-2020

MOE BANDY

TYLER WILHELM

NO JUSTICE

RADER PARK IN
WEATHERFORD
at 6^{PM}

JUNE
20TH
2020

In Cooperation with Heartland Cruise & Car Show