

THE CLARENDON ★ Enterprise

THE CLARENDON NEWS & THE DONLEY COUNTY LEADER

CAR-RT LOT**B 006 EXPIRES 5/15
CLARENDON SCHOOL LIBRARY
PO BOX 0610
CLARENDON TX 79226-0610

04.16.2015

The Texas Panhandle's First Newspaper
Established 1878.

www.ClarendonLive.com

Single Copy \$1.00

THIS WEEK

- 2 John Whitehead says the next president won't be any better than the one we have.
- 4 Peggy remembers the glory days of playing ball at Alanreed.
- 6 Clarendon athletes do well at the district track meet.
- 8 And the CC rodeo team competes in Big Spring.

All this and much more as *The Enterprise* reports in this week's amazing edition!

City urging citizens to vaccinate pets

City Hall is reminding citizens again of the urgent need to have their pets' rabies vaccine updated.

The city says state officials have confirmed six cases of rabid skunks in this region - five in Ochiltree County and one in Wheeler County.

Protect your pets and get their rabies vaccine updated.

Extension to host community forum

Residents of Donley County are invited to participate in the 2015 Texas Community Futures Forum on Tuesday, April 28, at the Donley County Activity Center and sponsored by Donley County Extension, an agency of the Texas A&M AgriLife System.

The goal of the County Forum is to hear citizens' views about the future of Donley County. The outcome will be a prioritized list of critical issues that are affecting the county related to Agriculture & Natural Resources, Families and Health, Youth, and Community Development to be addressed over the next three to five years.

The forum will begin at 6:30 p.m. and last approximately one and a half hours. Everyone's ideas are important, and the Extension hopes everyone will be able to participate.

Please call Leonard Haynes at 874-2141 if you are able to attend to help the Extension plan for supplies, and please leave a message.

Grand Jury issues three indictments

The Donley County Grand Jury handed up three indictments during its session on April 13, 2015.

Nehemias Rodriguez was indicted for the second-degree felony of Possession of a Controlled Substance from an incident occurring on May 6, 2014.

David Andrew Vinson was indicted on a felony charge of Possession of a Controlled Substance for an incident occurring July 1, 2014.

Jon Mark Yankie was indicted for the state jail felony of Credit Card Abuse for an incident on November 10, 2014.

Hedley One Act Play advances to Area

Hedley's One Act Play, "Any Body For Tea," has advanced to Area competition and will perform on Friday, April 17, at Randall High School in Amarillo at about 2:40. The public is encouraged to come show support.

Gavin Word and Jennifer McIntosh (front) were the top finishers of the third annual Chance Mark Jones Roar 'N Run 5K last Saturday at Clarendon College.

ENTERPRISE PHOTO / ROGER ESTLACK

Jones 5K draws 117 participants

Clarendon's Gavin Word and Jennifer McIntosh were the top men's and women's finishers of the third annual Chance Mark Jones Roar 'N Run 5K last Saturday, April 11, at Clarendon College.

The race sponsored by the Clarendon Lions Club in conjunction with National Child Abuse Awareness Month, drew nearly 200 registration with 117 actual runners and walkers as well as dozens of spectators, supporters and workers.

Word, finishing in 21 minutes and two seconds, had the best overall time, best men's time, and best time for those 19 and under.

McIntosh ran the race in 25 minutes and 16 seconds, coming in first among all women and second in the 30-39 age group.

The annual 5K is held to raise awareness of child abuse and to honor the life of four-year-old Chance Mark Jones. The longest distance traveled to this year's 5K belonged to Tony Dale and Hadley Dale visiting Clarendon from Australia.

Complete results are as follows: Top Men's Time, Gavin Word; Top Women's Time, Jennifer McIntosh; 19 and under - 1st Gavin Word, 2nd Clay Ward, 3rd Tanner Burch; Ages 20-29 -

1st Morgan Wheatly, 2nd Haley Koepke, 3rd Cassidy Burton; Ages 30-39 - 1st Tony Dale, 2nd Jennifer McIntosh, 3rd Erica McAnear; Ages 40-49 - 1st Michael Metcalf, 2nd Shannon Ward, 3rd Jennifer Pigg; Ages 50-59 - 1st Tim Sharp, 2nd Sylvia Zaiantz, 3rd Robin McGonigal; Ages 60-69 - 1st Bob Baxter, 2nd Nancy Baxter, 3rd Martha Smith; Ages 70+ - 1st Phyllis O'Keefe, and 2nd Larry Capranica.

Donations and sponsorships for this year's race are still being calculated. Proceeds will support the charitable community activities of the Clarendon Lions Club.

District Court hears three pleas Monday

Three pleas took place when the District Court met in Clarendon Monday, April 13.

District Attorney Luke Inman, assisted by Greg Buckley, prosecuted the cases for the State of Texas, with the Honorable Judge Stuart Messer presiding.

Frank Wesley Carson was placed on probation for the second degree felony offense of aggravated assault with a deadly weapon for a period of five years.

Carson, 61-year-old resident

of Clarendon, was indicted by a Donley County Grand Jury after being arrested on May 18, 2014, by Donley County Deputy Vincent "Sonny" Marasco.

Pursuant to the plea agreement, Carson was required to pay a fine of \$2,000 to Donley County and \$398 in court costs. If Carson violates probation, he faces up to 20 years in the Institutional Division of the TDCJ.

Carson was also placed on probation for the third degree felony

offense of retaliation for a period of five years.

Pursuant to the plea agreement, Carson was required to pay \$488 in court costs. If Carson violates probation, he faces up to 10 years in the Institutional Division of the TDCJ.

Kylie Rayne Sharpe was placed on probation for the Class B misdemeanor offense of electronic transmission or certain visual material depicting a minor for a period of 180 days.

Sharpe, 17-year-old resident of

Memphis, was arrested on October 30, 2014, for the 3rd degree felony offense of possession of child pornography by Memphis Police Chief Chris Jolly and the State filed an information on April 10, 2015.

Pursuant to the plea agreement, Sharpe was required to pay a fine of \$2,000 to Hall County, \$381 in court costs, and successfully complete 50 hours of community service. If Sharpe violates probation, she faces up to 180 days in the Hall County Jail.

Weekend warriors

Local volunteer firemen are silhouetted by the sunset as they were out in force over the weekend to battle a grass fire near Hedley.

COURTESY PHOTO / ANDY WHEATLY

Donley County Health Fair to be held Thursday

More than 35 booths will be set up at the 2015 Donley County Health Fair this Thursday, April 16, from 8:30 a.m. to 1:00 p.m. in the Bairfield Activity Center at Clarendon College.

Northwest Health Care System will be paying for the processing of tests for cholesterol- LDL/HDL and triglycerides but you must provide your mailing address and must be fasting for accurate results. The paramedics of Donley County Hospital District will be drawing the blood for these tests. Free medical testing will be available in the following areas: blood pressure, pulse, oxygen, glucose/blood sugar, balance, glaucoma, cholesterol- LDL/HDL, STDs and PSAs. A new service this year will be a thyroid test.

Additional booths at the health fair will be hosted by Accolade Home

Care, AdvoCare, Alcom/Lifeline, Amarillo Breast Health Coalition, Amerigroup, Area Agency on Aging, BritKare Home Medical, BSA Out-patient Nutrition Clinic, Clarendon Family Medical Center, Clinic for Family Wellness, Coffee Memorial Blood Center, Community Care Center of Clarendon, DARS, First-Care Health Plans, Haven Health, High Plains Food Bank, Hospice Care of the Southwest, LifeStar, Lions Eye Bank of District 2-T1, Memphis Convalescent Center, National Multiple Sclerosis Society, Northwest Texas Healthcare System, Outreach Health Services/WIC, Palo Duro Nursing Home and Rehab, Panhandle Community Services, Panhandle Groundwater Conservation District, Panhandle Independent Living Center, Pavilion at Northwest

See 'Health Fair' on page 8

New to Henson's

The Video Store

Available Now | rent latest releases & thousands more

RENTALS \$1.08 to \$3.50

\$2.00 to \$9.99 PURCHASE

Your Clothing Headquarters
Toys, Jewelry, Housewares, & More!
Mon. - Sat. 10 a.m. - 7 p.m.

HENSON'S

New president will be the same

The American people remain eager to be persuaded that a new president in the White House can solve the problems that plague us. Yet no matter who wins this next presidential election, you can rest assured that the new boss will be the same as the old boss, and we—the permanent underclass in America—will continue to be forced to march in lockstep with the police state in all matters, public and private.

Indeed, as I point out in my new book *Battlefield America: The War on the American People*, it really doesn't matter what you call them—the 1%, the elite, the controllers, the masterminds, the shadow government, the police state, the surveillance state, the military industrial complex—so long as you understand that no matter which party occupies the White House in 2017, the unelected bureaucracy that actually calls the shots will continue to do so.

Speak truth to power
by John Whitehead

Consider the following a much-needed reality check, an antidote if you will, against an overdose of overhyped campaign announcements, lofty electoral promises and meaningless patriotic sentiments that land us right back in the same prison cell.

FACT: For the first time in history, Congress is dominated by a majority of millionaires who are, on average, fourteen times wealthier than the average American.

FACT: "Today, 17,000 local police forces are equipped with such military equipment as Blackhawk helicopters, machine guns, grenade launchers, battering rams, explosives, chemical sprays, body armor, night vision, rappelling gear and armored vehicles," reports Paul Craig Roberts, former Assistant Secretary of the Treasury. "Some have tanks!"

FACT: Thanks to an overabundance of 4,500-plus federal crimes and 400,000-plus rules and regulations, it is estimated that the average American actually commits three felonies a day without knowing it. In fact, according to law professor John Baker, "There is no one in the United States over the age of 18 who cannot be indicted for some federal crime."

FACT: The number of violent crimes in the country is down substantially, the lowest rate in forty years, while the number of Americans being jailed for nonviolent crimes such as driving with a suspended license is skyrocketing.

FACT: Despite the fact that we have 46 million Americans living at or below the poverty line, 16 million children living in households without adequate access to food, and at least 900,000 veterans relying on food stamps, enormous sums continue to be doled out for presidential vacations (\$16 million for trips to Africa and Hawaii), overtime fraud at the Department of Homeland Security (nearly \$9 million in improper overtime claims, and that's just in six of the DHS' many offices), Hurricane Katrina, and Hollywood movie productions (\$10 million was spent by the Army National Guard on Superman movie tie-ins aimed at increasing awareness about the National Guard).

FACT: Since 2001 Americans have spent \$10.5 million every hour for numerous foreign military occupations, including in Iraq and Afghanistan. There's also the \$2.2 million spent every hour on maintaining the United States' nuclear stockpile, and the \$35,000 spent every hour to produce and maintain our collection of Tomahawk missiles. And then there's the money the government exports to other countries to support their arsenals, at the cost of \$1.61 million every hour for the American taxpayers.

FACT: At least 400 to 500 innocent people are killed by police officers every year. Indeed, Americans are now eight times more likely to die in a police confrontation than they are to be killed by a terrorist. Americans are 110 times more likely to die of food-borne illness than in a terrorist attack.

FACT: Police officers are more likely to be struck by lightning than be made financially liable for their wrongdoing.

FACT: On an average day in America, over 100 Americans have their homes raided by SWAT teams.

FACT: Comprising an \$82 billion industry, at least 30,000 drones are expected to occupy U.S. airspace by 2020.

FACT: Devices are now being developed that would allow police to stop a car remotely, ostensibly to end police chases.

FACT: If knowledge is power, it's no wonder Americans are in hot water. According to a study by the National Constitution Center, 41 percent of Americans "are not aware that there are three branches of government, and 62 percent couldn't name them; 33 percent couldn't even name one."

FACT: Only six out of every one hundred Americans know that they actually have a constitutional right to hold the government accountable for wrongdoing, as guaranteed by the right to petition clause of the First Amendment.

FACT: According to a Gallup poll, Americans place greater faith in the military and the police than in any of the three branches of government. However, when asked to name the greatest problem facing the nation, Americans of all political stripes ranked the government as the number one concern. In fact, almost eight out of ten Americans believe that government corruption is widespread.

Perhaps the most troubling fact of all is this: we have handed over control of our government and our lives to faceless bureaucrats who view us as little more than cattle to be bred, branded, butchered and sold for profit.

If there is to be any hope of restoring our freedoms and reclaiming control over our government, it will rest not with the politicians but with the people themselves. When all is said and done, each American will have to decide for themselves whether they prefer dangerous freedom to peaceful slavery.

Rolling with life's ups and downs

I have reached that place in life that virtually all that I see, hear or do reminds me of something that's already happened, often decades ago.

As an example, when whisked to the top of a skyscraper recently by state-of-the-art elevator, I thought of its association with music we liked to joke about in another century. Elevator music was scoffed at—often disparaged, rarely praised. It has gone the way of the wild goose, what with most elevators now devoid of music, friendly small-talk of riders and the gentle patter of usually-older men or women at the controls.

Gone, too, are elevator jokes, such as the one shared a zillion times about the Baylor graduate who dreamed he'd died, then faced St. Peter—of all places—in an elevator. The grad assumed, of course, that it would zoom skyward. Instead, it began a rapid descent into colder and colder climes. It was a frozen encasement, and when the door opened, he beheld a wintry wonderland. "Oh, my," he exclaimed, "Baylor must have beaten Texas." ...

That's pretty much the way it was when heralded Coach Grant Teaff came on the Baylor University scene 40+ years ago. He preached and lived the "yes-we-can" approach, and both the Bears and their fans believed him. Sure enough, the 1974 team, piloted by All-American quarterback Neal Jeffrey, won the Southwest Conference.

Most memorable was the Bear's 34-24 comeback win over UT, despite being on the short end of a 24-7 half-time score. (First win over UT in 17 years; first SWC championship in 50 years.)

Coach Teaff invited me to address the Bears and their faithful at the

euphoric post-season banquet. Happiness ruled and was contagious. It mattered little what I said. That night, I was privileged to meet Jeffrey....

A long-time staff member at Prestonwood Baptist Church, Neal is widely-known for his amazing pilgrimage of service, inspiration and encouragement. His career is amplification of the credo engrained by Teaff and by the late James Jeffrey, his dad. (In the early going of the Fellowship of Christian Athletes, James was executive director for almost a decade.)

Neal has addressed audiences of all sizes and types since his BU years, often beginning with remarks like "It's good to see you again."

He always claims that he stutters extremely well. Prayerfully dealing with the condition across the years, Jeffrey has long since cleared the hurdle of embarrassment that once loomed. Audiences readily believe he's comfortable with stuttering that caused football signals to be "sung" during his BU years. Hearers, in fact, pull for him during silent moments that sometimes occur in presentations today. During pauses, he explains that whatever he intended to say will happen soon....

Neal's endorsements are many. Masterful motivator Zig Ziglar said, "Brace yourself! You're about to be charged and challenged." Similar accolades are from Andy Pettitte, all-star

the idle american
by don newbury

pitcher for the New York Yankees; Dr. Kenneth Cooper, founder of the Cooper Clinic and Aerobics Center, Dallas; legendary broadcaster Pat Summerall, and Lovie Smith, coach of the NFL's Tampa Bay Buccaneers.

In both pulpits and at lecterns, Jeffrey speaks unashamedly of his Christian walk, and when he's putting words together—verbally or in print—he's an energetic encourager for both the here and the hereafter.

He has no greater fans today than Sheila, his wife of 39 years, as well as three children and their families. The Jeffreys' have eight grandchildren and counting, with a ninth on the way....

A while back, we "tag-teamed" at a regional senior adult conference in Amarillo. I was humbled; what could I say that Neal couldn't say better? Nothing.

I did mention, however, that if we were ever on the same program again, I'd stay at a different hotel, kidding that I was wakened several times by a stuttering snorer—or vice versa.

And we were on different wings of the hotel, four floors apart....

Whatever, no one is happier than Neal that the Bears' current football resurgence has put those "put down" stories to rest.

He's a walking testimonial to Teaff's claims.

'Course, dear old dad got in the first formative shots. And if heaven has a glass bottom, there's a smiling father, mighty proud of his son....

Dr. Newbury is a speaker in the Dallas/Fort Worth Metroplex. Inquiries/comments to: newbury@speakerdoc.com. Phone: 817-447-3872. Website: newbury@speakerdoc.com. Archived at venturegalleries.com.

Reader offers thoughts on crosses

Think about it. The January issue of "Voice of the Martyrs" magazine tells of a movement in the Zhejiang Province of China. Xi Jinping, the current leader of Communist China has made statements indicating that he would like to "revive" Buddhism, Taoism, and Confucianism in China to help strengthen the "moral fabric" of the nation.

Apparently the governor of Zhejiang has taken this to heart. As he drove through the city of Wenzhou, he noticed crosses dotting the city's skyline and decided they did not fit with Xi's vision of reviving China. He then started a campaign against the crosses, especially those that were visible from the highway.

In 2014, Chinese government authorities in the City of Wenzhou, Zhe-

jiang Province carried out a sustained campaign against churches in the area. China Aid Association has reported that crosses were removed and church buildings demolished or seized to use for other purposes.

It began with the crosses...

Ann Sell,
Clarendon

ENTERPRISE STAFF

Roger A. Estlack
Publisher & Editor

Ashlee Estlack
Contributing Editor

Tara Hogan
Office Director

Morgan Wheatly
Ads & Layouts

CORRESPONDENTS

Peggy Cockerham
Howardwick

Sandy Anderberg
Clarendon Sports

Benjamin Estlack
Columnist

Karl Lindsey
Photographer

Matthew Martinez
Photographer

Kathy Spler
Hedley

CONTACT INFORMATION

Phone
806.874.2259

Fax
806.874.2423

E-Mail
news@clarendononline.com

Web Site
www.ClarendonLive.com

ADVERTISING

Open Display rates are \$5 per PASS column inch. Classified Ads are \$10 for the first 15 words and 15¢ per word for each additional word (Boxes or special typography are extra.). Thank You Notes are \$15 for the first 40 words and 15¢ per word for each additional word. Basic engagement, wedding, anniversary, and birth announcements are \$10 each. Expanded wedding announcements are \$20. A one-column announcement picture is \$5, and a two-column announcement picture is \$10. Pictures submitted for publication should be picked up within ten days after publication. Death notices are printed at no charge. Obituaries are published for \$45 or \$50 with a photo.

DEADLINES

News articles and photos are due by Monday at noon. Advertising and Classifieds are due by five o'clock Monday afternoon. Deadlines may be altered for holidays or special issues.

SUBSCRIPTIONS

Annual subscriptions are available for \$30 for zip codes inside Donley County, \$40 elsewhere in Texas, and \$45 out of state. **POSTMASTER:** Send all address changes to: The Clarendon Enterprise, PO Box 1110, Clarendon, TX 79226-1110. **Digital Subscriptions** are \$15 per year.

LETTERS

Letters to the editor are welcome. Views expressed in letters are those of the writers and do not necessarily reflect the views of the editor or staff of The Clarendon Enterprise. Submission of a letter does not guarantee publication. Letters may be edited for grammar, style, or length. All letters must be signed and must include an address and telephone number for verification. To improve your chances of publication, type and double space your letter, stick to one main topic, and keep it brief. No letters will be accepted from candidates for local political offices. Letters submitted to this newspaper become the property of The Enterprise and cannot be returned.

The Texas Panhandle's First Newspaper

The CLARENDON NEWS, established June 1, 1878 with which have merged: The Clarendon Traveler, February 1889; The Clarendon Journal, November 1891; The Banner-Stockman, October 1893; The Agitator, February 1899; The Clarendon Times, May 1908; The Donley County Leader, March 12, 1929; The Clarendon Press, May 18, 1972; and The Clarendon Enterprise, March 14, 1996.

Member 2015

National Newspaper Association

Texas Press Association

West Texas Press Association

Panhandle Press Association

Top Fireman

Clarendon Fire Chief Jeremy Powell (right) congratulates Ty White on being named the 2014 Fireman of the Year last weekend. Also honored was Corey Gaither as Rookie of the Year.

COURTESY PHOTO

USDA to issue disaster assistance to help producers

WASHINGTON – The U.S. Department of Agriculture's (USDA) Farm Service Agency today announced that nearly 2,700 applicants will begin receiving disaster assistance through the Emergency Assistance for Livestock, Honeybees and Farm-Raised Fish Program (ELAP) for losses experienced from Oct. 1, 2013, through Sept. 30, 2014.

The program, re-authorized by the 2014 Farm Bill, provides disaster relief to livestock, honeybee, and farm-raised fish producers not covered by other agricultural disaster assistance programs. Eligible losses may include excessive heat or winds, flooding, blizzards, hail, wildfires, lightning strikes, volcanic eruptions and diseases, or in the case of honeybees, losses due to colony collapse disorder. Beekeepers, most of whom

suffered honeybee colony losses, represent more than half of ELAP recipients.

The farm bill caps ELAP disaster funding at \$20 million per federal fiscal year and the Budget Control Act of 2011, passed by Congress, requires USDA to reduce payments by 7.3 percent, beginning Oct. 1, 2014. To accommodate the number of requests for ELAP assistance, which exceeded 2014 funding, payments will be reduced to ensure that all eligible applicants receive a pro-rated share.

Today's announcement was made possible by the 2014 Farm Bill, which builds on historic economic gains in rural America over the past six years, while achieving meaningful reform and billions of dollars in savings for the taxpayer. Since

enactment, USDA has made significant progress to implement each provision of this critical legislation, including providing disaster relief to farmers and ranchers; strengthening risk management tools; expanding access to rural credit; funding critical research; establishing innovative public-private conservation partnerships; developing new markets for rural-made products; and investing in infrastructure, housing and community facilities to help improve quality of life in rural America. For more information, visit <http://www.usda.gov/farmbill>.

To learn more about ELAP, visit www.fsa.usda.gov/elap. For more about USDA Farm Service Agency disaster assistance programs, visit disaster.usda.fsa.gov or contact your FSA office at <http://offices.usda.gov>.

NOTICE OF GENERAL ELECTION (ADVISO DE ELECCION GENERAL)

To the Registered Voters of the City of Clarendon: (a los votantes registrados del Ciudad de Clarendon, Texas)

Notice is hereby given that the polling place listed below will be open from 7:00 a.m. to 7:00 p.m. on May 09, 2015 for voting in a general election to elect a Mayor and two (2) Aldermen.

Notifíquese, por las presente, que las casillas electorales sitados abajo se abriran desde las 7:00 a.m. hasta las 7:00 p.m. el 09 de mayo de 2015 para votar en la Eleccion General para Alcalde el dos (2) Regidores.)

LOCATION OF POLLING PLACE (DIRECCIONES DE LAS CASILLAS ELECTORALES)

Donley County Annex 300 S. Sully
El Anexo del Condado de Donley 300 S. Sully

Early voting by personal appearance will be conducted each weekday at: (La votacion en adelantada en persona se llevara a cabo de viernes en:)

Donley County Annex 300 S. Sully
El Anexo del Condado de Donley 300 S. Sully

Between the hours of 8:00 a.m. and 5:00 p.m. beginning on April 27, 2015 (entre las ocho de la mañana y las cinco de la tarde empezando el 27, Abril, 2015 and ending on May 5, 2015.) (y terminado el 5 mayo, 2015.)

Early voting by personal appearance between the hours of 7:00 a.m. and 7 p.m. will be conducted on Thursday, April 30, 2015 and again on Monday, May 4, 2015. (Votando temprano por appearance personal entre las horas de 7:00 de la mañana y 7:00 de la tarde sera realizado el lunes, el 30 Abril, 2015, el 4 mayo 2015.)

Applications for ballot by mail shall be mailed to: (Las aplicaciones para la votacion por correo seran enviadas a)

Fay Vargas
County Clerk
P.O. Drawer U
Clarendon, TX 79226

Applications for ballot by mail must be received no later than the close of business on: (Las aplicaciones para la votación por correo deben ser recibidas no luego que el fin del negocio en:) April 30, 2015.

The Office of the Secretary of the City of Clarendon Located in the Municipal Building of Clarendon. (La Oficina de la Secretaria de la Ciudad de Clarendon Localizada el Edificio Municipal de Clarendon).

Issued this the 16th day of April, 2015.

[s] Larry Hicks
Signature of Mayor (Firma del Alcalde)

"Everything under one roof!"
THE CLARENDON OUTPOST

US 287 WEST • CLARENDON, TEXAS

CALL: 874-5201 • OPEN DAILY 6 A.M. TO 10 P.M. • PHARMACY: 874-5202

AD GOOD THRU: April 23, 2015

NOW AVAILABLE!
WE'VE GOT YOUR MOVIE NIGHT COVERED!

MOVIES
Candy
DRINKS
Chips
SNACKS

RENT A NEWER RELEASE AND GET 1 OLDER 1/2 PRICE

\$1.00 OLDER RELEASES

OUTPOST DELI SPECIALS

NIGHTLY SPECIALS 4 P.M. TO 8 P.M.

- Monday - Taco Salad SALE \$5⁹⁹
- Tuesday - Speciality Burgers & fries SALE \$6⁹⁹
- Wednesday - Chicken Fried Steak SALE \$8⁹⁹
- Thursday - All you can eat Pancakes & eggs SALE \$3⁹⁹
- Friday - Grilled Salmon & 2 sides SALE \$8⁹⁹

★ **¿Qué Pasa?**
Community Calendar

April 17
Bronco Baseball v Memphis • 4 p.m.
• Memphis

Lady Bronco Softball v Gruver • 4 p.m.
• Gruver

Bulldog Baseball v El • 12 & 3 p.m.
• Clarendon College

April 18
Clarendon Prom

Bulldog Baseball v El Paso • 12 & 3 p.m.
• Clarendon College

April 21
Bronco Baseball v Kress • 4 p.m.
• Clarendon

Lady Bronco Softball v Claude • 4 p.m.
• Clarendon

April 22
Administrative Professionals' Day

Bulldog Baseball v Seward County • 3 p.m.
• Clarendon College

April 24
Bronco Baseball v Wellington • 4 p.m.
• Wellington

Lady Bronco Softball v Follett • 4 p.m.
• Follett

April 28
Bronco Baseball v Nazareth • 4 p.m.
• Clarendon

May 1
Bulldog Baseball v Midland • 3 p.m.
• Clarendon College

May 10
Mother's Day

May 16
Hedley Prom

May 23
Mulkey Block Party • 6-10 p.m. • call Clarendon Visitor Center for more information

★ **Menus**

April 20 - 24

Donley County Senior Citizens

Mon: Spaghetti w/meat sauce, Italian vegetables, broccoli, garlic toast, Autumn Jello salad, iced tea/2% milk.

Tue: Taco salad casserole, seasoned corn, garden salad, cookie, sliced peaches, iced tea/2% milk.

Wed: Roast turkey, savory bread dressing, wheat roll, pineapple tidbits, iced tea/2% milk.

Thu: Chicken tenders/gravy, garlic mashed potatoes, turnip greens, wheat roll, vanilla pudding, iced tea/2% milk.

Fri: Ground beef & tator tot casserole, pinto beans, Grandma's potato salad, sliced pears, iced tea/2% milk.

Hedley Senior Citizens

Mon: Kind ranch casserole, Spanish rice, pinto beans, tortilla, cake, iced tea/2% milk.

Tue: Salisbury steak, diced potatoes w/skin, English peas, rolls, fruit salad, iced tea/2% milk.

Wed: Chicken tenders, garlic mashed potatoes, turnip greens, wheat rolls, peach cobbler, iced tea/2% milk.

Thu: Chicken salad sandwich, chips, sliced tomatoes, cottage cheese, brownies, iced tea/2% milk.

Fri: Catfish, spinach, coleslaw, onion rings, hushpuppies, cherry crisp, iced tea/2% milk.

Clarendon ISD

Mon: Pork chop, salad, carrot coins, peaches, breadstick, milk.

Tue: Crispy tacos, Spanish rice, salad, salsa, charro beans, cinnamon applesauce, milk.

Wed: Salisbury steak, gravy, roll, mashed potatoes, green beans, strawberries, milk.

Thu: Homemade beef & bean burritos, salsa, salad, broccoli bites, orange, milk.

Fri: Hot dog, sweet potato fries, cucumber dippers, fresh fruit, milk.

Hedley ISD

Breakfast
Mon: Chicken-n-waffles, fruit, fruit juice, milk.

Tue: Breakfast club, fruit juice, milk.

Wed: Texas toast, scrambled eggs, sausage, fruit, fruit juice, milk.

Thu: Muffin choice, yogurt, fruit, fruit juice, milk.

Fri: Breakfast pizza, fruit, fruit juice, milk.

Lunch

Mon: Breaded pork chop, garden salad, carrot coins, chocolate or vanilla pudding, milk.

Tue: Crispy taco, Spanish rice, charro beans, salsa, cinnamon apples, garden salad, milk.

Wed: Salisbury steak w/brown gravy, mashed potatoes, savory green beans, roll, strawberries & bananas, milk.

Thu: Beef & bean burrito, salsa, broccoli bites, garden salad, orange smiles, milk.

Fri: Hot dog, sweet potato fries, cucumber dippers, fresh seasonal fruit, milk.

Watson's house gets Easter surprise

Hi, gang! Well, Easter is over, I sure hope you enjoyed it. I got my house egged. Apparently a gang of kids did it. Dorthy found a note on the front door saying that there were 13 eggs hidden in our front yard, and there was. Twelve of them had 2 little Tootsie Rolls hidden inside. Thanks to the youth from the Assembly of God church for making our day. What a great way to celebrate Easter.

I am still attempting to find out on what you can do with unwanted calls. A very interesting website is the Federal Trade Commission Complaint Assistant, <https://www.ftccomplaintassistant.gov/#cmt&panel1-1>

Identity Theft, Scams And Rip-Offs, Unwanted Telemarketing, Text, Or Spam, Mobile Devices Or Telephones, Internet Services, Online Shopping, Or Computers, Jobs And Making Money, Credit And Debt And Other. They also have a Chat Line to help you categorize

your complaint.

The FTC has a Special Alert right now on reporting a person who pretends to be from a governmental agency with subcategories. You may select from the following categories: Pretend to be a representative or employee of a local, state, or federal government. Pretend to be a representative or employee of a business? Pretend to be a family member or friend? Or pretend to be associated with a company offering to remove a virus or malware from your computer?

You may want to check out the FTC web page, <https://www.ftc.gov/> for other scams.

Below is an article from their website.

"Consumers told it to the FTC: Top 10 complaints for 2014" by Colleen Tressler, Consumer Education Specialist, FTC:

"Today, the FTC announced its top 10 consumer complaints for 2014. Of the more than 2.5 million

consumer complaints received...

Identity theft once again tops the list, with 13 percent of total complaints filed. Debt collection held steady as the second-most-reported complaint, with 11 percent.

"Imposter scams - where con artists impersonate government officials or others - moved into third place on the list of consumer complaints, entering the top three complaint categories for the first time. The increase in imposter scams was led by a sharp increase in complaints about IRS and other government imposter frauds.

"Rounding out the field: Telephone and mobile services; banks and lenders; prizes, sweepstakes and lotteries; auto-related complaints;

bob's whittlin'
by bob watson

shop-at-home and catalog sales; television and electronic media; and finally, internet services.

"Florida, Georgia and Nevada are the top three states for fraud per capita and other complaints, while Florida, Washington and Oregon are the top three for identity theft complaints. For a complete list of all complaint categories, check out page six of the FTC's 2014 Consumer Sentinel Network Data Book.

"Your complaints matter at the FTC. If a business doesn't deliver on its promises, if someone cheats you out of your money, or if you've spotted a scam, tell it to the FTC. Your complaints help us stop rip-off artists, scammers and fraudsters. The FTC's aggressive law enforcement efforts put the bad guys out of business, and our vigorous consumer education campaigns empower people just like you to make well-informed buying decisions and recognize frauds and scams."

Stay safe out there!

Stuffing bags, taking names

On Thursday before the Chance Jones 5K we had to stuff bags at the college. We had around 50 college kids come and help us. We put a t-shirt, a Clarendon College pen, a Clarendon College clip, a map, and a post card in each bag. We finished stuffing 170 bags in eight minutes.

On Friday I had to move all the bags that were in the boxes to the Bairfield building at Clarendon College.

On Saturday I got to run in the 5K. I got to run with my big cousin Nathan. I only stopped to walk five times. It took me 46 minutes and 7 seconds to finish.

We do the 5K to help prevent child abuse and for a friend of mine who was abused.

the cub reporter
by benjamin estlack

Glory days at Alanreed High School

Oh, thank you, sweet Jesus, for the wonderful, life-giving rain! You may remember the song about April showers bring May flowers; that applies to wheat, alfalfa, fruit trees and gardens. We are truly blessed!

I was visiting with Beth Hall Sharp, a fellow alumni of Alanreed High School when the subject of girls basketball came up. Alanreed, located about seven miles west of McLean on Route 66 had a high school of about 40 pupils at that time, and everyone who wanted to played basketball which meant we had a pool of about 10 girls to pull from to play six-player, half-court basketball.

The rules stated for each team three girls were forwards and could shoot, three girls were guards and could not shoot, if you crossed the half court line you received a foul and, depending on your coach, may be pulled from the game. Two dribbles at a time were allowed, passing was allowed, and like today 2 points were given for a basket, one point for a free-throw. I was the tallest on the team and played guard so I can't brag

about how many points I scored. After I received my letter jacket I do remember swaggering into the opponents gym with a "here I am" attitude, head held high. The game was fast-paced and fun. With that many total on the team this meant no competition and everyone was assured to play.

'wick picks
by peggy cockerham
Howardwick • 874-2886

Beth and I reminisced about the bus rides with one small heater sputtering warmish air toward the driver's feet and missing the kids who tended to congregate to the back and out of sight of that big mirror. We discussed the towns played who are no longer in existence such as Goodnight, Lelia Lake, Lela (near Shamrock), Kellerville, and the most dreaded was Samnorwood because they could beat anyone. McLean and Clarendon would be practice games for them, but we were deter-

mined to at least keep up. A small school coach was expected to coach both boys and girls, drive the bus to and from the games, keep an eye on those kids with raging hormones, sooth nerves and dry tears with maybe a little first aid thrown in. No wonder they tended to stay a couple of semesters then move on.

Half-court or six player basketball was begun in Texas in 1898, the first high school tournament was in 1906, in 1918 the Texas State Athletic Commission stopped sponsoring girls' state tournaments but continued for boys. It wasn't until 1951 girls state tournaments were officially reinstated but larger schools were playing full court ball with rules similar to boys; small schools continued playing half-court ball. Schools continued to transition from half court to full court basketball, the last games were officially played in 1978 when they were phased out.

Alanreed High School was consolidated with McLean in 1954, but memories remain of the fun in the gym and on the road.

Hedley Senior Citizens to hold Chicken fry fundraiser, raffle

The Hedley Senior Citizens will be having a fundraiser "Chicken Fried Steak" dinner on Sunday, May 3, for \$8 per plate.

chatty kathy
by kathy spier
Hedley • 856-5302

They will also be holding a raffle for two chairs that were donated by Linda and Eddie Gable. First prize is a maroon recliner valued at approximately \$500, and the second prize is an arm chair valued at approximately \$400. Tickets will be \$1.00 each or a book of six for \$5.00. We will give both chairs away during the dinner, but you don't have to be there to win. All proceeds go toward the Building Fund.

If anyone would like to donate to the new building fund please send to PO Box 216, Hedley, TX 79237 and please put on your check "building fund".

The Hedley Methodist Church would like to invite anyone to come to Sunday services with them at 9:00 a.m.

United Christians Breakfast April 16

The United Christians Breakfast will be held Thursday, April 16, 2015, at the United Methodist Church in the Fellowship Hall.

A full breakfast will served first then followed by an inspirational program given by Donnie Hall. Everyone is invited to come for a delicious breakfast, an inspired program, and great fellowship.

Four teams compete in nine-hole scramble

By Sandy Anderber

The Friday night scrambles at the Clarendon Country Club have begun for the summer season, and 11 players competed for the top spot in Friday night's contest. The team of Norm Hagood, Robert Brewster, Shannon Brewster, and Joel Horn took first place at four under par.

Mike Santos won low gross in the weekly men's game last Wednesday with a score of 72, and Steve Jamigan won low net with a handicapped score of 65.

There will be a Member Guest Shootout at the CCC on Saturday, April 18 beginning at 1:00 pm. Forty players will make up 10 teams that will compete in an alternate shot format. The contest will consist of nine holes with one team being eliminated on each hole. You may call the Pro Shop for more information.

Old Maids?

This 1928 photo of Clarendon's "Old Maids Club" came through City Hall recently, and help is being sought in identifying these women. If you recognize any of them, give City Secretary Machiel Covey a call at 874-3438.

Anniversary pin
Michael E. McCullough received his 25-year pin Monday night during a short ceremony at Clarendon Masonic Lodge #700.

ENTERPRISE PHOTO / RUSSELL ESTLACK

Drugs in the News

ADHD Drug Approved for Binge-Eating

The Food and Drug Administration (FDA) recently approved the use of Vyvanse (lisdexamfetamine dimesylate) for the treatment of binge-eating disorder in adults. Binge-eating disorder is characterized by a pattern of eating more food than needed, in the absence of hunger, until the stomach is full. Binge-eating can lead to unhealthy conditions such as obesity and depression. It is reported that approximately 8 million people in the U.S. have been diagnosed with binge-eating disorder. This is the first medication FDA-approved to help in the treatment of this condition. The results from two clinical trials, which included over seven hundred adult participants with the condition, showed that there were less episodes of binge-eating in the group that took Vyvanse than the group that took a dummy pill. The most common side effects reported included dry mouth, trouble falling asleep, increased heart rate, and jittery feelings.

Vyvanse is a central nervous system stimulant that is approved to help treat attention deficit hyperactivity disorder in persons age six and older.

Call 874-3554 or Toll Free 800-766-2089
Hwy 287 West • Clarendon, Texas

Your daughter's wedding.
Your son's graduation.
The birth of your grandchild.

No one covers the news that's important to you like your community newspaper.

your community. your newspaper.

THE CLARENDON Enterprise

We're *your* newspaper.

Your Turn on **ClarendonLIVE.com**

Submit Story Ideas, Photos, Letters & Announcements

With Just A Click

Well done 4-H

Donley County 4H horse judging team finds success at the District 1 horse judging contest held at West Texas A&M University Horse Center in Canyon on Friday, April 10th. Team members are (back row) Tanner Burch, Brandalyn Ellis, Alysse Simpson, Hadleigh Halsell, Sam Spillers, (front row) Laney Gates, Calder Havens, Brenna Ellis, Malerie Simpson, Jayde Gribble and Mycah Woodard.

COURTESY PHOTO / ROBIN ELLIS

Horned Toad Cook Off to be held in Quanah

QUANAH – Friday, April 24 and Saturday, April 25, 2015, will mark the 8th Annual Horned Toad Cook Off at Copper Breaks State Park. The annual competition, sanctioned by the Texas Lone Star Barbeque Society, will feature three meat categories: ribs, chicken, brisket, and winner takes all Jackpot beans.

Teams must register to compete in the event on or by Friday the 24th. Free campsites will be provided for the first 12 paid entries in the complete cook-off. In addition to the cook off the event will offer a steak competition on Friday night with the best steak taking top honors. No limit on the number of entries on steaks. \$5 entry fee for each entry (you furnish

steak) and your special touch could make you the GRILL MASTER. You can pre-season steaks with the only rules being No wild game and steaks to be turned in whole.

For questions and registration forms, contact Carl Hopper at carl.hopper@tpwd.texas.gov or call Copper Breaks State Park at 940-839-4331 during regular business hours or cell 940-655-8489. Note that registration deadline is Friday, April 25 at 5:00 p.m.

Sponsors for campsites and prizes are still needed, as well as willing celebrity judges for the competitions. Sponsors will receive a donation thank you letter from the Quahadi Society, Friends of Copper Breaks State Park for their contri-

buton and will have signage at the sponsored site promoting their business. Judges will get to eat some great barbeque. To sign up as judge for Beans, Chicken, Ribs, or Brisket please leave name phone number and time available with park staff and we will get with you for available spots.

"The cook off has been an amazing success," said park ranger Carl Hopper, "and we hope to see it get bigger and better this year."

For information on the Horned Toad Cook off, or other Copper Breaks events or facilities, call the park at 940-839-4331 during regular business hours. Copper Breaks State Park is located 13 miles south of Quanah and eight miles north of Crowell on State Highway 6.

CC thespians take stage

The Clarendon College Theatre Department closed out its spring production of "Throckmorton, TX 76083" on Tuesday, April 14.

The funny and warmhearted drama about local characters of a small Texas town Samantha Green of Parland; David Bell of Quail; Brain McBee of Lefors; Whitney Lane of Amarillo; Luka Jovicic of Luxemborg, Europe; Will Carpenter of Calhoun, Georgia; Kayla Adiar of McLean; Matthew Martinez of Clarendon; Amanda Powell of Clarendon; Christie Smith of Memphis; and Heather Brandenburg of Garland.

Clarendon College students, Scottie Jo Rodriguez (Texas Hearts), of Memphis, and Matthew Martinez (Matthew Ryan Photography),

of Clarendon had art displayed in the foyer of the Harned Sisters Fine Arts Center. Musical performances were provided by Deborah Howard of Hedley and Mechele Richard of Arlington.

Twenty CC students and two college staff members were involved in the production.

Ms. Schnauer has directed theatre productions at CC for 20 years and has enjoyed the support that the community has shown towards her theatre program.

"I'm so grateful, to those that have always supported the fine arts in this community," Schnauer said, "and I wish to thank you for the support for helping me introduce the arts to our young people and keeping the Theatre arts alive here at Clarendon."

Sheriff's Report

April 6, 2015

7:29 a.m. – EMS assist EMS Station
11:17 a.m. – Loose livestock – Lelia Lake
7:10 p.m. – Loose livestock Co Rd D & Co Rd 10
8:25 p.m. – See caller West 4th Street
9:47 p.m. – EMS assist EMS Station
9:55 p.m. – EMS assist EMS station

April 7, 2015

11:00 a.m. – To jail with one in custody
4:20 p.m. – See caller Co Rd 25
5:43 p.m. – Report a fight Clarendon School
6:41 p.m. – Report a fight 5th & McLean

April 8, 2015

7:04 a.m. – Vehicle vs Deer – HWY 70
11:17 a.m. – Disabled TDCJ bus at

Storage buildings on 287
3:28 p.m. – See complainant @ Sheriff Office

April 9, 2015

3:04 a.m. – Loose livestock FM 2471 & Co Rd 24
3:35 a.m. – EMS assist 400 block East Browning
9:42 a.m. – EMS assist CFMC

April 10, 2015

12:35 a.m. – See caller 400 block East Wood
4:43 a.m. – EMS assist HWY 287 West of Memphis
8:08 a.m. – See caller McLean Street
1:29 p.m. – EMS assist 200 block 4th Street
5:31 p.m. – Units paged grass fire FM 2471
8:05 p.m. – See caller 300 block Blair Street
10:48 p.m. – EMS assist 200 block McCool Street

The Big Station
NOW EVEN BIGGER
KLSR105.com
Listen Live Online

SUBSCRIBE TODAY. CALL 84-2259.

ACE PEST CONTROL
"Is your place an ace place?"
Terry & Jason Wheeler, C.A. TPCL 10615
www.acepestcontrol.pro
806-372-5449
ace.pest@yahoo.com
We Specialize in General Pest, Termites, Pretreatments
TERMITE SEASON FAST APPROACHING. CALL US FOR INSPECTIONS.

Taylor Pest Control
1-800-769-6619
Offering Monthly, Bi-Monthly, Quarterly Spraying
• Common Pest • Yard Spraying (fleas/ticks)
• Rodent Control • Tree Spraying
Kerry Taylor Owner (940) 937-6619
16320 CR X Childress, TX 79201

TOP-O-TEXAS PLUMBING
Best Prices - The Water Heater Bargain House
New Water, Sewer & Gas Lines. Leaks Repaired
Amarillo, TX, "No Mileage or Travel Charge"
Phone: **800-693-3406** - Fax: 806-350-7981
Texas Master Plumber License # M-20046 WSPS
55 Years Experience.
"Call a Professional"
VISA MasterCard DISCOVER

4J SERVICES & EQUIPMENT LLC
FARM & RANCH DIRT WORK
Dozers – Excavator – Motor Graders - Scraper
CALL US
Billy Hennig 806-334-0083
Joel Horn 806-662-7792
Jeremy Powell 806-664-3578

New Braunfels Area Car Club
Swap Fleet & Sunday Car Show
April 17-19, 2015
Comal County Fairgrounds
801 E. Common Street • New Braunfels
www.newbraunfelscarclub.com • No Dogs Please!

Kenny's Barber Shop and Clarendon Auto Sales
3rd & Jefferson, Clarendon
874-9308
We appreciate your business!

NOTICE OF RATE CHANGE REQUEST

Southwestern Electric Power Company (SWEPCO or Company) publishes this notice that on March 4, 2015, it filed its Statement of Intent and Application for Authority to Amend Transmission Cost Recovery Factor (TCRF) with the Public Utility Commission of Texas (PUCT or the Commission) in Docket No. 44496. The filing was made in accordance with the Public Utility Regulatory Act (PURA) § 36.209 and Commission Substantive Rule 25.239. The TCRF will recover SWEPCO's reasonable and necessary costs for transmission infrastructure improvements, as well as changes in wholesale transmission charges under a tariff approved by the Federal Energy Regulatory Commission (FERC). In this application, SWEPCO seeks to recover its transmission capital investments through December 31, 2014. SWEPCO also seeks to recover through the TCRF approved transmission charges that are not otherwise being recovered through current rates.

This notice is being published in accordance with PURA § 36.103 and Commission Procedural Rule 22.51(a) (1).

STATEMENT OF INTENT TO CHANGE RATES

SWEPCO requests that the Commission approve a TCRF that would result in an increase in SWEPCO's Texas retail revenue requirement of \$9,267,375 per annum above the amount approved in SWEPCO's previous TCRF case (PUC Docket No. 42448). This amounts to a 3.01 percent increase in SWEPCO's overall annualized current Texas retail revenue requirement. SWEPCO has proposed that its requested rate change become effective 35 days after the filing of the Statement of Intent and Application. The proposed effective date is subject to suspension and extension by actions that may be taken by the Commission.

All customers in SWEPCO's Texas retail rate classes will be affected by

this change. The impact of the rate change on various customer classes will vary from the overall impact described in this notice.

REQUEST FOR TEMPORARY RATES

SWEPCO requests that the Commission or assigned administrative law judge issue an order establishing SWEPCO's existing TCRF as a temporary rate effective 120 days after the filing of the Statement of Intent and Application subject to refund or surcharge to the extent the TCRF established pursuant to the Statement of Intent and Application differs from the existing TCRF.

CONTACT INFORMATION

Persons with questions or who want more information on SWEPCO's Statement of Intent and Application may contact SWEPCO at 428 Travis Street, Shreveport, Louisiana 71101, or call toll-free at (888) 216-3523 during normal business hours. A complete copy of the Statement of Intent and Application and related filings is available for inspection at the address listed in the previous sentence.

The Commission has assigned Docket No. 44496 to this proceeding. Persons who wish to intervene in or comment upon these proceedings should notify the Commission as soon as possible, as an intervention deadline will be imposed. A request to intervene or for further information should be mailed to the Public Utility Commission of Texas, P.O. Box 13326, Austin, Texas 78711-3326. Further information may also be obtained by calling the Public Utility Commission at (512) 936-7120 or (888) 782-8477. Hearing- and speech-impaired individuals with text telephones (TTY) may contact the Commission at (512) 936-7136. A request for intervention or for further information should refer to Docket No. 44496. Unless otherwise ordered by the presiding officer, motions to intervene will be due 45 days from the date SWEPCO filed its Statement of Intent and Application with the Commission.

Worship DIRECTORY

CLARENDON
AGAPE CHRISTIAN CHURCH
712 E. 2ND (HWY. 287) • MINISTER: ANTHONY KNOWLES
SUN. SCHOOL: 9:30 A.M. • SUN. SERVICE: 10:30 A.M.

ARENA OF LIFE COWBOY CHURCH
214 S. KEARNEY • PASTORS: BUNK & AMY SKELTON
SUN. SCHOOL: 10:30 A.M. • TUE. BIBLE STUDY: 7 P.M.

CALVARY BAPTIST CHURCH
US 287 E • 874-3156 • REV. ROB SEALE
SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 10:30 A.M.
SUN. EVENING: 7 P.M. • WED.: 7 P.M.

CHURCH OF CHRIST
300 S. CARHART • 874-2495 • MINISTER: CHRIS MOORE
SUN. BIBLE CLASS 9:30 A.M. • SUN. SERVICE: 10:30 A.M.
SUN. 6 P.M. • WED.: 7 P.M.

CHURCH OF NAZARENE
209 S. HAWLEY • 874-2321 • PASTOR: BILL HODGES
SUN. SCHOOL: 9:30 A.M. • SUN. SERVICE: 10:30 A.M.
SUN. EVENING: 6 P.M. • WED.: 7 P.M.

COMMUNITY FELLOWSHIP CHURCH
12148 FM 2162 • 874-0963
PASTOR: LARRY CAPRANICA
SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11 A.M.
SUN. EVENING: 6 P.M. • WED. COMMUNITY KIDZ 5:30 P.M.
WED. ADULT BIBLE STUDY: 6 P.M.

FIRST CHRISTIAN CHURCH
120 E. THIRD ST. • PASTOR: DARRELL BURTON
SUNDAY SERVICE: 5 P.M.

FIRST ASSEMBLY OF GOD
4TH ST. & HWY. 70 SOUTH • PASTOR: MATTHEW STIDHAM
SUN. SCHOOL: 9:45 A.M. • SUN. SERVICE: 10:40 A.M.
SUN. EVENING: 6 P.M. • WED. YOUTH: 6:15 P.M.
WED. BIBLE STUDY: 7 P.M.

FIRST BAPTIST CHURCH
300 BUGBEE AVE. • 874-3833 • REV. LANCE WOOD
SUN. SCHOOL: 9:45 A.M. • SUN. SERVICE: 10:55 A.M.
SUN. EVENING: 6 P.M. • KID'S ACTIVITIES: WED. 6 P.M.
YOUTH STUDY: WED. 7 P.M.
COLLEGE MINISTRY: WED. 9 P.M.

FIRST PRESBYTERIAN CHURCH
FOURTH & PARKS • LAY PASTOR: NANCY RUSS
FELLOWSHIP: 10:30 A.M.
SUN. SERVICE: 11 A.M.

FIRST UNITED METHODIST CHURCH
420 S. JEFFERSON • 874-3067 • PASTOR: KIRK WATSON
SUN. SERVICE: 9:45 A.M. • SUN. SCHOOL: 11 A.M.

JESUS NAME APOSTOLIC CHURCH
720 E. MONTGOMERY • 205-1149 • REV. CALVIN BURROW
SUN. SERVICES: 3 P.M. • WED.: 7 P.M.

BODY OF CHRIST MINISTRIES:
501 S. MCCLELLAND • PASTOR: R.W. ELLERBROOK
SATURDAY: 6 P.M. • SUNDAY DISCIPLESHIP CLASS: 9:30 A.M.
SUN.: 10:30 A.M. • SUN. LIFE GROUP: 4:30 P.M.
WED.: 6:30 P.M.

CHRIST'S KIDS OUTREACH MINISTRY:
416 S. KEARNEY • JANET & STEVE CARTER • 874-2007
SUN. BREAKFAST 9:30 A.M. • SUN. PRAISE & WORSHIP 10 A.M.
SUNDAY SCHOOL: 10:30 A.M. • WED.: 5 P.M.

ST. JOHN THE BAPTIST EPISCOPAL CHURCH
301 S. PARKS ST. • 874-2511 • REV. JIM AVENI
SECOND SUNDAY SERVICE: 11 A.M.

ST. MARY'S CATHOLIC CHURCH
MONTGOMERY & MCCLELLAND
FR. AROKIA RAJ SAMALA
SUN. MASS 11 A.M.

ST. STEPHENS BAPTIST CHURCH
300 N. JEFFERSON ST. • PASTOR: ROY WILLIAMS
SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11:15 A.M.
WED.: 7 P.M. (WEATHER PERMITTING)

TRUE CHURCH OF GOD & CHRIST
301 N. JEFFERSON • ST. PASTOR: JEFF RILES
SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11:15 A.M.
WED.: 7 P.M.

HEDLEY
CHURCH OF CHRIST
110 E. SECOND ST. • MINISTER: BRIGHT NEWHOUSE
SUN. BIBLE CLASS: 10 A.M. • SUN. SERVICE: 11 A.M.
SUN. EVENING: 6 P.M. • WED.: 7:30 P.M.

FIRST UNITED METHODIST CHURCH
200 N. MAIN ST. • PASTOR: STAN COSBY
SUN. SERVICE: 4:00 P.M.

FIRST BAPTIST CHURCH
210 N. MAIN ST. • 856-5980 • PASTOR: BRUCE HOWARD
SUN. SCHOOL: 10 A.M. • SUN.: 11 A.M. & 6 P.M.
WED.: 7 P.M.

HOWARDWICK
FIRST BAPTIST CHURCH
235 RICK HUSBAND BLVD. • 874-3326 • REV. DAVE STOUT
SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 10:45 A.M.
SUN. EVENING: 6 P.M. • WED.: 6 P.M.

OLD PATHS PRIMITIVE BAPTIST CHURCH
HEREFORD LANE AT HWY 70 • 673-1770
3RD SUNDAYS - DON MARTIN • 4TH SUNDAYS - DON WATSON
SERVICES: 10:30 A.M.

MARTIN
MARTIN BAPTIST CHURCH
US 287 W
SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11 A.M.
SUN. EVENING: 6 P.M. • WED.: 7 P.M.

BRICE
BRICE DELIVERANCE TABERNACLE
PASTOR: LOUIS BENNETT
SUNDAY: 9:45 A.M. • SUN. EVENING: 6 P.M.
WED.: 6 P.M.

SPONSORED BY
ROBERTSON FUNERAL DIRECTORS

COUNTRY BLOOMERS FLOWERS & GIFTS

WALLACE MONUMENT CO.

MCKINNEY MOTOR CO.

3-H ALL NATURAL BEEF

CLARENDON FAMILY MEDICAL CENTER

ROLLING PLAINS AG COMPOST

J&W LUMBER

PILGRIM BANK

For corrections or additions, call the Enterprise at:

874-2259

Charles Mason and his mom Ronda pose for a picture after Mason received the Gold medal in Long Jump.

ENTERPRISE PHOTO / ALICE COBB

Five district track champs named at CHS

By Sandy Anderberg

Five Broncos and Lady Broncos were named 2-2A District Champions in the District track meet held last week in Wellington. Those athletes placing in the top four of each event has earned their spot in the Area Track Meet to be held April 22 at West Texas High.

Charles Mason captured the long jump championship with a leap of 21'2 1/2" and Caleb Cobb was the 800-meter dash champion with a time of 2:10.87. Taylor DeGrate dominated the field in the 100-meter hurdles with a time of 16.95 to claim first place and Amelia Weatherton outran the other participants in the 100-meter dash for the number one spot with a time of 12.65. Abby Johnson was a double winner bringing home championships in the 200 and 400-meter races. Johnson's time in the 200 was 27.19 and her 400-meter time was 1:01.20.

Cedrick McCampbell finished fourth in the triple jump with a leap of 39'1" and was third in the 200m at

23.81. Bryce Grahn finished second and will move on in the 1600m and the 3200m. Grahn's time in the 1600m was 4:53.15 and time in the 3200 was 10:20.10. Mason will also compete in the 100m dash as he finished fourth with a time of 11.62. Colt Wood placed third in the 400m dash at 53.35, and Caleb Cobb was fourth in that event with a time of 56.10.

The Broncos 400m relay will advance as they finished second with a time of 45.89 and members are Keandre Cortez, Wood, Steven Johnson, and McCampbell. The mile relay finished third at 6:26.31 and was run by Cortez, Wood, Cobb, and Grahn.

On the Lady Bronco side, Berkeley Alexander finished fourth in the shot put with a distance of 32'4" and third in the discus at 99'2". Amelia Weatherton won second in the long jump with a distance of 15'7 3/4", and Carlee Johnson was third in the 800m run with a time of 2:41.48. Allyson Grahn will advance

in the 1600m and the 3200m after finishing third and second, respectively. Grahn's time in the 1600 was 6:26.31 and 13:39.26 in the 3200. Shaelyn Owitti will also compete in the Area meet as she placed fourth in the 400m with a time of 1:09.25.

The Lady Broncos' 1600m relay took third place at 3:54.64 and will advance. Members of that relay are Abby Johnson, Owitti, Carlee Johnson, and MaRae Hall. The 400m relay also placed third with a time of 54.05 as members are DeGrate, Gaines, Jensen Hatley, and Weatherton.

Individual results:

Broncos: shot put: Marshal Johnson 6th 38'5 1/2"; 800m: Lee Buckhaults 6th 23:30.10. The Bronco team finished fifth with 86 points.

Lady Broncos: long jump: Taylor Gaines 6th 15' 1/4"; high jump: Allyson Hogan 5th 4'2"; 400m dash: Hall 5th 1:10.18. The Lady Broncos finished third as a team with 110 points.

At the District track meet last Saturday Bryce Grahn earned Silver in the 3200 meter run.

ENTERPRISE PHOTO / ALICE COBB

Taylor Knorpp throwing the discus at the District track meet last Saturday.

ENTERPRISE PHOTO / ALICE COBB

Caleb Cobb and Colt Wood running the 400m. Colt brought home Bronze and Caleb moved on to Area with a fourth place finish.

ENTERPRISE PHOTO / ALICE COBB

Allyson Grahn running the 3200 meter run. Grahn earned the silver medal for the 3200m at the District track meet held in Wellington last Saturday.

ENTERPRISE PHOTO / ALICE COBB

Carlee Johnson earned Bronze in the 800m last Saturday when the Broncos and Lady Broncos competed at the District track meet in Wellington.

ENTERPRISE PHOTO / ALICE COBB

Taylor DeGrate in the 100 hurdles at the District track meet in Wellington on Saturday.

ENTERPRISE PHOTO / ALICE COBB

Keandre Cortez, & Steven Johnson running the 100m at District.

ENTERPRISE PHOTO / ALICE COBB

Amelia Weatherton competing in the 100m run at the District track meet in Wellington.

ENTERPRISE PHOTO / ALICE COBB

Brighten Someone's Administrative Professionals Day April 22

A gift of fresh flowers is the perfect way to say "thanks" to the person who makes your workday run smoothly. We have a variety of beautiful arrangements available in every price range, and we'll be happy to create a custom bouquet incorporating your administrative assistant's favorite florals or colors.

Country Bloomers Flowers & Gifts
Clarendon, Texas • 806.874.2508 • www.countrybloomers.com

Clarendon LIVE.com

Submit story ideas and photos, comment on articles and place your own classified ad.

ClarendonLive was created for you so take advantage! Check it out at www.ClarendonLive.com.

Follow us... to our website for all your local news.

Next Home Game
Apr. 25 vs. **EAW FOOTBALL** 7:05pm

TICKETS: 806.350.7277
GoVenom.com

Education Night Special Pricing For Educators ONLY \$20 (With Proper ID)

FREE KIDS REPLICATED JERSEYS! For the first 500 kids through the gates!

Game Sponsors: SONIC, Club Z!

CHS Bronco tennis champs.

COURTESY PHOTO / BRANDT LOCKHART

Ceniceros, Lockhart named District champs

By Sandy Anderberg

Junior Cenicerros and Chance Lockhart were named the champions at the District tennis tournament in Wellington last week. The win gave the doubles team the opportunity to advance to the Regional Tournament April 20-21 in Odessa. The team were awarded a bye in the first round and won their second round match against Quannah's number two team at 6-1, 6-0. They then defeated Wheeler's number one team 6-0, 6-3

in the finals.

"They are the Boys Doubles District Champs," coach Brandt Lockhart said. "Junior and Chance were dominating all day long and played their best tennis of the year."

Zack LaRoe and Nick Shadle won their first match 4-6, 6-1, and 7-5 against Quannah's number two team, but then lost in the semi finals to the Wheeler number one team 2-6, 6-2, and 3-6. The duo then defeated

Quannah's number two team 6-2, 6-2 to win third place.

"The boys team are district champions," Lockhart said. "Zack and Nick played very well and with a few different shots were very close to making the finals."

On the Lady Bronco side, the team of Kendra Davis and Sterling King lost their match 4-6 and 3-6 to Wheeler. "I felt like they improved throughout the year," Lockhart said.

On the mound

Sterling King was on the mound Monday for the Lady Broncos during the ladies game against Booker. The Lady Bronco's next game will be Friday, April 17, 2015, at Gruver.

ENTERPRISE PHOTO / TARA ALLRED

Broncos slam Wellington early

By Sandy Anderberg

The Wellington Skyrockets never saw it coming as they were demolished by the Broncos in Clarendon's 17-7 win. The Broncos set a precedent in the first three innings of play scoring nine runs early in the contest. Offensively, the Broncos took charge. Caleb Cobb got things rolling with a two-run double and then stole home plate to go on top. Izzy Osburn and Zack Laroe each earned an RBI single, Cobb blasted an RBI double, and Nick Shadle singled in the second inning keeping the Broncos' rhythm going. Osburn was credited with three RBIs on two hits.

LaRoe was on the mound and got the win for the Broncos, allowing only three runs over four innings. He was able to strike out seven, walked three, and gave up five hits.

The Broncos were able to hold the momentum in the final innings as Kade Hunsaker earned an RBI single when he hit Clay Koetting home. In the fifth, Osburn hit a two-run double and Joshua Cobb hit a two-run single.

"I thought we hit the ball really well," head coach Brad Elam said.

"Charles Mason and Izzy Osburn both scored four runs from the 8 and 9 hole. When you do that, it is going to be a good game."

On Friday, the Broncos took care of the Swifts in Nazareth 16-1. Once again, the Broncos struck early scoring 11 runs in the first three innings. Hunsaker was on the mound and did a good job striking out seven hitters. He allowed only one earned run on five hits and walked two.

Chance Lockhart hit a single and scored Shadle in the third inning and Bryce Hatley turned up the heat with a triple, bringing home J. Cobb, Clay Koetting, and Lockhart. Osburn and Shadle scored again in the fourth when Hunsaker slammed a single.

"We are 5-0 after finishing the first round of district," Elam said. "Played really well today and hit the ball well. Defense played great. Ray Jaramillo made a ton of plays in center and we turned a 6-4-3 double play. Kade Hunsaker pitched well."

The Broncos will continue their dominant play in Memphis next Friday, April 17, beginning at 4:00 p.m. and will play Kress at home on Tuesday, April 21, at 4:00 p.m.

DEADLINES

News & Photos Monday @ noon
Ads & Classifieds Monday @ 5 p.m.

Unleash Your Potential, Broncos!

Clarendon COLLEGE
Unleash your potential!
www.clarendoncollege.edu

★ Bronco Baseball ★
★ Play Ball! ★
★ Lady Bronco Softball ★

THIS WEEKEND:
Broncos v. Memphis
Friday, April 17 AT MEMPHIS

Lady Broncos v. Gruver
Fri., April 17
AT GRUVER

NEXT WEEK:
Broncos v. Kress
Tuesday, April 21
AT HOME

Lady Broncos v. Claude
Tues., April 21 AT HOME

CLARENDON Insurance Agency

Richard Sheppard, DDS
Located in the Community Services Building,
Medical Center Campus in Clarendon
806-874-5628

HERRING BANK
MEMBER FDIC
EQUAL HOUSING LENDER

Clarendon Family Medical Center

Clarendon College

GREENBELT ELECTRIC COOPERATIVE
Your Touchable Energy Cooperative

MIKE'S PHARMACY

GREENBELT ELECTRIC COOPERATIVE
Your Touchable Energy Cooperative

MORROW DRILLING

Germania
Joey & Brenda Lee
Lawn & Irrigation
201 Blue Hill & Columbia, Texas 73225
806.874.2130

SECURITY ABSTRACT CO.

LOWE'S FAMILY CENTER
US 287 WEST • CLARENDON, TEXAS

SHELTON Law Offices

J&W Best Lumber

RED RIVER INN

PHELPS PLUMBING
heating • air-conditioning

806-874-1675

HVAC# TACLB3255E PLUMBING # 12746

Be Loyal. Buy Local.
Support the merchants who support your community.

ATTENTION: GMO AND NON-GMO FARMERS | LAND OWNERS
GRAIN ELEVATORS | DISTRIBUTORS | EXPORTERS | TRANSPORTERS

Justice for GMO Corn Losses!

Take legal action for financial losses caused by Syngenta's GMO corn seed. Get the compensation you deserve! Call us today for a free consultation.

800-798-9986

FERRER POIROT
WANSBROUGH
Feller | Daniel | Abney

Responsible attorneys: Ferrer, Poirot & Wansbrough, Principal offices: 2603 Oak Lawn, Suite 300, Dallas, TX 75219. Cases likely to be referred.

CC Rodeo does well in Big Spring

The Clarendon College Rodeo Team competed at Big Spring last weekend.

The team competed great and for the first time in more than 20 years, Clarendon College had an athlete come back to the short round in all three rough stock events. Justus Mickley ended up 7th in the Bareback Riding. Chance Stone won 3rd in the long round of the Bull Riding and ended up 4th in the Average.

Wyatt Casper won 3rd in the

long round of the Saddle Bronc riding and ended up 7th in the average. Colton Jackson won 4th in the long round in the Saddle Bronc Riding. He also won 5th in the short round and ended up 3rd/ 4th in the average. Casper also won 3rd in the long round of Team Roping with his partner from West Texas A&M. The duo ended up 3rd in the short round and 2nd in the average.

Kolby Whitesail made it back in the Breakaway Roping this week-

end also and ended up 4th in the short round and 4th/5th in the average. This will make the women's team sit in 11th in the Region. The men's team ended up winning 5th at this rodeo and still standing 7th in the Region.

Casper will now be sitting 6th in the Team Roping Year end standings, and Jackson will still be sitting 3rd.

The CC rodeo team will be traveling to Brownwood this weekend.

Health Fair: Continued from page one.

Texas Healthcare System, Professional Case Management, Roadrunner HomeCare, Shepard's Crook Home Health, Texas Dept. of State Health Services /Tobacco Education & Cessation, TTUHSC Breast Health Center of Excellence, Thrive by Le-vel, Tralee Crisis Center, DSHS/Children with Special Health Care Needs, and Texas Dept. of State Health Services/ Immunizations.

Health fairs are excellent ways to offer screenings for some health problems like diabetes and high blood pressure. Catching them early

can help reduce the risks for costly complications. Both diabetes and high blood pressure can go undetected for up to ten years. Health fairs can also raise awareness of issues like preventing heat exhaustion, heat stroke and even skin cancer. Preventing or delaying the onset of chronic health problems can produce significant savings for many insured employee groups. Thanks to all the generous sponsors, these services will be offered at no cost to the public.

The fair is being sponsored

by Texas A&M AgriLife Extension Service, Clarendon Family Medical Center, Northwest Health Care System, Mike's Pharmacy, Pilgrim Bank, Clarendon College, Donley County Memorial VFW Post #7782 Ladies Auxiliary and Roadrunner Home Care. Donations are still being accepted at the Extension Office to help with the expense and keeping it a free event for the attendees.

For more information about the 2015 Health Fair, contact the Texas A&M AgriLife Extension Service at 874-2141.

Beef cattle producers advised to get grazing leases in writing

FORT WORTH – Surprisingly, some grazing leases are simple verbal agreements, but for both parties' protection it is always best to get the agreement in writing, according to a Texas A&M AgriLife Extension Service law specialist.

Tiffany Dowell-Lashmet recently gave an overview of grazing leases at the 2015 Texas and Southwestern Cattle Raisers Association Convention in Fort Worth.

"Sadly, the most common situation is two guys in a pasture who come to an oral agreement," she said. "Some of you may not think you need a written lease, but you will wish you had one if there is ever a problem. Additionally, in order to be legally enforceable, any real estate lease for a year or more has to be in writing."

Lashmet advised to have limits in a lease. For example, if you lease property, Dowell said be clear on what you are leasing.

"If the lease is for grazing and you want to reserve hunting rights, you need to have that spelled out," she said. "If the landowner wants to reserve the right to go in and inspect anything, then the landowner has to specify that in the agreement."

She also advises to consider having stocking-rate limits specified in the lease, particularly when drought conditions prevail.

Additionally, a pasture lease should specify which tracts are included in the agreement.

"A legal description is good, but you may want to include additional information as well," she said. "For example, if you want to lease a specific pasture, but not the peach orchard in the back of the property, you need to spell that out."

The lease should also include provisions specifying who is responsible for maintenance, such as pasture shredding, fence repair, barn maintenance and other items that could become issues.

For cattle producers leasing bulls, Lashmet advised to include liability issues in the agreement. For example, if a bull is injured during the time he is leased, it is a good idea to have provisions in the agreement to handle that situation.

"One term to consider when leasing out a bull is whether it might be prudent to require a monetary deposit from the lessee that will be returned upon the bull's safe return at the end of the lease."

Finally, she said there should be inclusion of penalties and consequences for late payment in the lease agreement.

"There should be a set penalty for late payment," she said. "These provisions can be drafted in a variety of ways. For example, you could have a set late fee of so much for each day, and once the fees add up to a certain amount, the lease will terminate."

Overall, Lashmet said it's a good idea to have a lawyer review the agreement.

"Prior to taking it to your lawyer, you can do some things that will save you some money," she said. "For example, if you go online at the AgriLife Bookstore, there is a grazing lease checklist available for individuals that will help you draft an agreement. Once you have taken a first crack at it, then take it to a lawyer for review. The lawyer will not have to start from scratch and will likely bill fewer hours to simply review and revise."

For more on agricultural law, Lashmet has a blog at <http://agrilife.org/texasaglaw/> providing regular updates on various topics and weekly recaps on legal issues.

Sandell Drive-In
Double Feature
HOME
PG
INSURGENT
PG-13
Friday & Saturday
April 17th & 18th
Show starts at dusk. Gates open at 7:30.
All Tickets - \$7.00
Check us out at www.sandelldrivein.com

Subscribe Today.
Call 874-2259.

weather report

Day	Date	High	Low	Prec.
Mon	6	91°	56°	-
Tues	7	91°	58°	-
Wed	8	93°	49°	-
Thur	9	74°	29°	-
Fri	10	68°	41°	-
Sat	11	68°	53°	-
Sun	12	87°	41°	.59

Total precipitation this month: .60"
Total precipitation to date: 2.25"

weekend forecast

	Fri., April 17 Showers 67°/ 45°
	Sat., April 18 Windy 70°/ 45°
	Sun., April 19 Sunny 74°/ 47°

Information provided by:
Lori Howard
National Weather Service

Subscribe Today to the Enterprise!

Joey & Brenda Lee

Lee's Insurance
PO Box 189 • Clarendon, Texas 79226

806.874.2130

HOME • AUTO • LIFE • COMMERCIAL

Morrow Drilling & Service

Hwy. 287 West, Clarendon

Water Well Specialist • Turnkey Systems
Solar Windmill • Electric Irrigation
30 Years Experience

John E. Morrow (806)874-2704 • (806)662-3943

The Clarendon Church of Christ
invites you to watch
"In Search of the Lord's Way"
every Sunday morning at 7:30
on KAMR Channel 4.

Zimmatic & Valley Pivot Parts

New Gearboxes

In Stock

\$325.00 Spring Sale

Top-O-Texas Equipment • Amarillo, TX
806-494-5200 or 800-693-3406

Email: roddy@topotx.com

We Rebuild Wheel Drives & Center Drives
Best Prices & Great Service • We Deliver

NOTICE OF CITY ELECTION

To the Registered Voters of Howardwick, Texas:

Notice is hereby given that the polling places listed below will be open from 7:00 a.m. to 7:00 p.m., on May 09, 2015, for voting in a City election, to vote on a Proposition for "The reauthorization of the local sales and use tax in City of Howardwick, TX at the rate of one-quarter per cent (1/4%) to continue providing revenue for maintenance and repair of municipal streets."

Location of Polling Places:

Howardwick City Hall
245 Rick Husband Blvd.
Howardwick, Texas

Early voting by personal appearance will be conducted each weekday at

Howardwick City Hall between the hours of 11:00 a.m. and 3:00 p.m. beginning on April 27, 2015 and ending on May 05, 2015.

Additional early voting will be held at the same location as follows:*

Date	Hours
April 27, 2015	7:00 am to 7:00 pm
May 05, 2015	7:00 am to 7:00 pm

Applications for ballot by mail shall be mailed to:

Early Voting Clerk
Attn: Tammy Jordan
245 Rick Husband Blvd.
Howardwick, TX 79226-8207

Applications for ballots by mail must be received no later than close of business on April 30, 2015

Issued this the 14th day of April, 2015.

Signature of Presiding Officer
Tammy Jordan, City Secretary

Prepare for Spring Storms

Simple steps to be Red Cross Ready

- * **Get a Kit:** Assemble disaster supplies like water, food, a flashlight, portable radio, and medication.
- * **Make a Plan:** Pick a place where family members can gather in a disaster and figure out in advance how you'll get in touch if communication is disrupted.
- * **Be Informed:** Find out what types of disasters your area is high risk for and how local authorities will contact you if a storm is headed your way.

Taking these steps could change a life, starting with your own!

www.redcross.org/beredcrossready
A Real Fine Place to Start!

THE CLARENDON
Enterprise
The Clarendon News & The District Court Leader

Sara Evans, country superstar and
Red Cross Celebrity Cabinet member

Vegetable study targets water savings in the High Plains

AMARILLO – Vegetable production is not new in the Texas High Plains, but it is being re-examined in a Texas A&M AgriLife Research study to see if it might offer a water-savings alternative to some cereal grain production.

“Everybody knows we are generally water short in the Texas High Plains and can no longer meet 100 percent of all crop water needs,” said Thomas Marek, AgriLife Research senior research engineer for irrigation water conservation and management in Amarillo. “We grow a tremendous amount of corn for the cattle industry. And we know from our regional water plan that corn production is going to have to be reduced in the future.”

Marek said production changes, preferably to higher valued crops such as certain types of vegetables, may be a partial solution to sustaining future profitability for Texas High Plains’ producers, particularly those within the northwestern area facing water shortages.

“Water is the largest input factor in economically feasible crop production, so numerous water management strategies have been proposed by the region’s water planning committee, the Panhandle Water Planning Group,” he said. “One of

those strategies being considered is that of crop changes to reduce irrigation water use.

“While water use for vegetables may not be less per acre than that of some currently produced cereal grains, less overall regional acreage may be required to potentially maintain or even increase existing profit levels for producers,” Marek said.

He conducted a relatively small demonstration in 2014 with several categories of vegetables at the AgriLife Research James Bush Farm north of Bushland. This study was supported by the U.S. Department of Agriculture Agricultural Research Service’s Ogallala Aquifer Program, AgriLife Research and the USDA National Institute of Food and Agriculture. Marek said they grew the higher value runner-type vegetables such as squash, zucchini, cucumbers, as well as peppers, onions, melons, tomatoes, black-eyed peas and okra.

“We have a pretty definite range of what we are evaluating at this point,” he said. “The potential has been promising to date.”

All vegetables were grown under a single irrigation level targeted at a high evapotranspiration, known as ET, level. A weather station, which is part of the Texas High Plains Evapotranspiration Network,

was located near the plots and was used to compute daily reference ET to know what the actual water demand was.

Plots were planted on May 29 and again on June 10. This was later than desired, but scheduling conflicts prevented earlier operations. Irrigation was applied using surface-flow irrigation. As the total plot area was relatively small, Marek said irrigation efficiencies were very high, and the total amount of irrigation applied from planting to harvest was 17.46 inches. The in-season rainfall in 2014 was 12.61 inches.

Each vegetable was evaluated on a bedded, two-row, 20-foot long plot size. Row spacing was 30 inches. Vegetables were hand-harvested on a two-to-three-day basis. Data regarding plant count, harvested fruit number, total harvested weight per picking and water use were recorded for each harvest event.

Several things Marek said they determined with the first round of the study were: earlier planting would help increase yield output per plant; and plant establishment with transplants needs to be augmented by the use of protective wind cylinders due to early season high wind speeds in 2014.

“We had area folks driving by

the field who asked ‘what are all those white things out there in the field and what are y’all doing?’ so I knew the local community was paying attention to what we were doing,” he said.

Marek said they will need to look at the heat unit requirements to be sure vegetables can be routinely produced. Also, more research is needed regarding production water use and management within the region before adequate assessment can be made with vegetables as a viable water-saving alternative to current cereal grains production.

The demonstration-type assessment is planned again for 2015 and will be complemented with related projects in the Texas A&M AgriLife cropping system program with wheat stubble involving AgriLife Research scientists and Texas A&M AgriLife Extension Service specialists, he said.

“The results so far have been promising that we can produce vegetables,” Marek said. “What’s going to be needed ultimately is to develop the needed market structure again. What we will continue to determine are the production aspects and water-use efficiency of various vegetables and determine what is most efficient over time.”

Subscribe Today to the Enterprise!

GLASSTECH
WINDSHIELD REPAIR
 Larry & Donna Hicks
 Call Donna at
 806-874-3108 • 806-295-1501
SEAL THAT CHIP BEFORE IT SPLITS!

Family and
GENERAL DENTISTRY

There’s a home of healthy, attractive smiles in your neighborhood.

Looking for a dentist close to home? Dr. Sheppard offers dentistry for the whole family from cleaning and orthodontics to bleaching and implants. With convenient hours and a clean modern office, you’ll feel completely comfortable.

Call us today to schedule your appointment at 806-874-5628.

Dr. Richard Sheppard, DDS
 Located at the Community Service Building,
 Medical Center Campus in Clarendon

BUY IT **SELL IT** **FIND IT** **IN THE CLASSIFIEDS**

Get results with the Big-E Classifieds.

Greenbelt Electric Cooperative, Inc.

76th Annual Membership Meeting

Friday, April 24th at the Wellington Ritz Theatre in Wellington, Texas

- Registration
- Business Session
- Election of three Directors
- Drawing for Attendance Prizes
- Refreshments

1:30 p.m. - Registration
 2 p.m. - Call to Order

Grand Prize Drawing
 2 - \$750 cash prizes!

Each member registering will receive a door prize, \$25 cash and will be registered for attendance prizes.

Scenes from the Chance Jones 5K

big E classifieds

Call in your ad at
874-2259

Deadline: Monday @ 5 p.m.
Prepayment required.
Visa / MasterCard accepted.

MEETINGS

Clarendon Lodge #700 AF&AM Stated meeting: Second Mondays, 7:30 p.m. Refreshments at 6:30 p.m. Practice: Fourth Mondays, 7 p.m. Butch Blackburn - W.M., Brett Betts - Secretary, 2B I, ASK 1

Donley County Memorial Post 7782 Veterans of Foreign Wars. Meets first Tuesday at 7 p.m. 822-VETS.

Clarendon Lions Club Regular meeting each Tuesday at noon. Larry Capranica, Boss Lion. Roger Estlack, Secretary

Clarendon Chamber of Commerce Regular meeting 1st Thursday each month at 5:30 p.m. at Burton Memorial Library.

ANNOUNCEMENTS

FACILITIES AVAILABLE - Family Reunions, Receptions, Business Meetings, Club Functions, and more. Clarendon Lions Hall, 111 W. Fourth. Call 874-3521 for rental information.

Saints' Roost Museum
610 East Harrington

Tuesday - Saturday
10 a.m. to 5 p.m.

Open for appointments.
Call 874-2746.

HELP WANTED

WANT TO WORK in a great nursing home that Memphis Convalescent Center has the following openings just for you; Weekend RN Supervisor, Nurse Aides and LVN staff. Come by 1415 N 18th Street to apply or call 806-259-3566 for more information.

HELP WANTED

FIREWORKS STAND OPERATOR needed June 14th - July 4th. Must be 18 and have camper. Call Frank at 806-676-8739.

MEMPHIS FARMERS GIN will be accepting Resumes for our bookkeeper position. A/P, A/R, Payroll experience and computer experience is required. Please call 806-259-2145 or stop by our office located at 318 Harrison - Memphis. References are required.

THE CITY OF CLARENDON is accepting applications for the position of Seasonal Park Attendant. Duties include a variety of tasks associated with maintenance of park and recreation facilities, rights-of-way, and other duties as assigned. Applications available at City Hall 119 S. Sully St. Clarendon, Texas between the hours of 8 a.m. and 5 p.m. Monday thru Friday. Applications accepted until April 24, 2015.

DONLEY COUNTY PRECINCT #2 is advertising for full time County Road Hand. Applicants must be skilled in the operation and maintenance of heavy equipment. Applications may be picked up in the County Judge's office in the Courthouse. Applications must be returned to the County Judge's office by Friday, April 24, 2015 by 12 noon. Applications will be reviewed after Monday, April 27, 2015. Donley County is an Equal Opportunity Employer. Donley County reserves the right to accept or reject any or all applications.

Palo Duro Nursing Home
Claude, Texas

Has the following positions available:

- Laundry - Full Time
- Dishwasher - Part Time
- Cook - Full Time

Call
806-226-5121

FOR RENT

ONE AND TWO BEDROOM houses for rent. Call Alan at 681-9024.

TWO EFFICIENCY HOUSES for rent on Montgomery Street in Clarendon. \$400 per month rent with all bills paid. Call 674-6271 for more information.

COMMERCIAL PROPERTY FOR RENT: Retail/office space in downtown Clarendon, 106 S. Kearney next to the historic Mulkey Theatre. Area of 800 square feet ready to move in with room to expand. For more information, call 874-2259.

NEW CONSTRUCTION 2 UNIT DUPLEX FOR RENT: If you are tired of paying property taxes, insurance premiums, taking care of a lawn, and doing maintenance on your home, come and look at this spectacular new 3 bedroom, 2 Bath duplex. Your water, trash, and sewer bills are paid for you. The yard is taken care of as is the maintenance on the property. You are only responsible for your electric bill. All of this worry free living can be yours for \$950.00 per month and a \$ 500.00 deposit.

FOR SALE

GUN HOLSTERS, Total Conceal. Jedco Leather, Hedley, 806-856-5251. www.jedcoleather.com.

REAL ESTATE

HOME FOR SALE BY OWNER: 3 bedroom, 2 bath. Call 806-223-9713 for more information.

2 BEDROOM 1 1/2 BATH plus 7 acres for sale on FM 2162 just west of church please contact Brett with any questions 806-584-5424.

FOR SALE: 1700 Sq. ft. house, 14x75 mobile home, 47+ acres, good fences all around, barn, out buildings, and good well. 1.5 miles from Clarendon. For more information call 806-874-3968.

3 BEDROOM, 2 BATH - ROCK EXTERIOR/METAL ROOF - Utility/laundry room, CH/A, 2 room storage building in large fenced-in backyard. Modern throughout with granite countertops in kitchen and utility room. 210 E. 4th Street, Clarendon. \$90,000. Call 806-663-0937 or 806-663-1465.

REAL ESTATE

Jim Garland Real Estate
806-874-3757

- 113 acs. in Hedley area. Blue stem, city water, barns, corrals, and fruit stand.

Joe T. Lovell Real Estate
202 W. 3rd St.
Call 806-874-9318 to schedule a showing of the following listings.

Visit

www.joetlovellrealestate.com
to view pictures and details.

CLARENDON

TO - SETTLE - ESTATE - 4 BEDROOM - 2 BATH - BRICK -2,121 plus oversized 678 sq ft attached garage and nice concrete cellar on corner lot at 419 South Carhart - interior in need of upgrade, and priced accordingly (well below tax appraisal), as-is, @ \$70,000.

3 BEDROOM - 2 BATH - MOVE IN READY - modern kitchen with plentiful cabinets and counter top space - breakfast nook - oversized living/den with dining area adjacent to kitchen - master bedroom has private bath - 2nd bath convenient to 2nd and 3rd bedroom - large utility room with cabinets and counter top work space - attached 735 sq ft garage / shop - covered rear deck - concrete cellar with electricity - landscaped front and back yards, both chain-link fenced - privacy fence in back - House built in 1987 - new roof 2 years ago - nice front entry with bricked walk - located on corner lot with paved streets and curbing @ 1010 W 8th St for only \$98,900.

TWO HOMES ON ADJOINING LOTS - SELL TOGETHER OR INDIVIDUAL - MAIN HOUSE is one of a kind 1780 sq ft beautiful Spanish architecture with 3 bedrooms & 2 baths, exposed beams & built-in matching glass enclosed book cases and china cabinet in living room and formal dining room, kitchen island with breakfast table, large two room basement, unattached garage with shop, curbing & concrete walks, central heat & ref air & more, corner lot @ 416 S. Parks for \$80,000 *****SECOND HOUSE is 1056 sq ft with 3 bedrooms & two baths, open kitchen & living area, central heat and ref air (furniture & fixtures are negotiable) @ 410 W. 6th St for \$35,000.00. Both houses sell together for reduced price of \$110,000.

3 BEDROOM - 2 FULL BATHS - PLUS EFFICIENCY APARTMENT - 1850 sq ft main house - eat in kitchen with built in appliances & plentiful counter top & cabinet space - abundant built in storage & closets in all rooms plus hall - central heat/air - 24'X13' apartment with 3/4 bath - unattached 2 car garage - 2 car port - covered patio - fenced back yard - landscaped - large concrete cellar under garage with inside entrance - close to school & shopping area @ 609 W. 3rd for \$69,000.

GREENBELT LAKE

3 BEDROOM - 4 BATH - WITH NEW ROOF - large tress & lots of shrubbery - deer, turkey and wild birds enjoy this place and so will you - West side of lake on Lease Lots #27 - for \$145,000. REDUCED TO 137,500.

CLAUDE COMMERCIAL

CHOICE BUSINESS BUILDING SITE - Intersection of Hwy 287 and State Hwy 207 North with frontage on both busy highways. Diagonally across Hwy 287 from new Cefco complex - survey available.

REAL ESTATE

FOR SALE

- 3 Bedroom, 2 bath Double Wide in Lelia Lake \$15,000.
- 2 Bedroom, 1 bath house in Lelia Lake \$15,000.
- 3 Bedroom, 1 bath in Hedley \$25,000.
- 3 Bedroom, 2 bath Trailer House in Hedley \$20,000.

Call 806-654-5000

WE BUY OIL, GAS & MINERAL RIGHTS

Both non-producing and producing, including Non-Participating Royalty Interest (NPRI)

Please provide us your desired price when you contact us and we will evaluate for a possible offer.

Lobo Minerals, LLC
P.O. Box 10906 • Midland, TX 79702
C: 806-620-1422
lobomineralsllc@gmail.com

LINDA M. NAYLOR REAL ESTATE
Providing a Personal Touch!
Texas Licensed Real Estate Broker
License # 604414
Cell Phone: (806) 204-0005
403 N. Johnson St., Hedley, Texas 79237

e-mail: naylor@windstream.net www.lmnaylorrealestate.com

FIXER-UPPER: 4 bedroom, 1 bath, and sits on 2 corner lots. Priced for a quick sale \$26,000.00. 502 E. 3rd St.

BRICK HOME IN HEDLEY: 2050 Sq.Ft., sits on 1 1/2 corner lots, fully renovated, 3 bedroom, 2 full baths, master suite, central heat/air, 2 car garage, 2 car carport, fenced backyard, storm cellar, with too many amenities to list. Unbelievable price \$85,000.00 Firm.

STATELY BRICK HOME WITH AN AMAZING: 3387 SQ.FT, new roof, and new paint on eaves and windows. 820 S. Parks St. Priced at the value of the 2 week old appraisal at \$116,000.00 THIS UNIQUE HOME IS A MUST SEE! Seller will give a \$6,000.00 carpet allowance or will pay \$6,000.00 toward the Buyer's closing costs.

FOR SALE: 4000 sq. ft. commercial building with 287 Frontage. \$69,000.00

HOME AND WORKSHOP: on the corner of 302 E. White St. 7 Lots, 3 Bedrooms, 2 Baths, 2 Car Carport. Priced to sell at \$79,999.00

HOUSE FOR SALE IN HEDLEY: 1170 sq. ft., 3 bedrooms, 1 bathroom, detached garage. 409 McDougal. \$29,000.00.

MOVE-IN READY! 218 FRANKLYN ST. IN HOWARDWICK: 1706 sq. ft., 2 bedrooms, 1 bath, 1 master with on suite bath, 2 storage buildings, nice cellar, attached garage, large fenced yard, new A/C & Heating 2013, new septic 2001, new comp. 30 yr. roof 2014, new garage door & opener 2014. All for \$104,000.00.

A MUST SEE! 47 BETTY ST., HOWARDWICK: Remodeled 768 sq. ft. Approx. worth of \$10,000.00, 2 bedrooms, 1 full bath, large fenced yard, lawn mower, kayaks, weed eater, sprinkler system, 5 yr. old metal roof, concret cellar. Unbelievable price \$38,000.00.

320 ACRES OF GRASSLAND: Good 5 wire perimeter fences, one cross fence, submersible well, windmill with storage tank, septic, and electricity. \$900.00 an acre.

Brick Lake House for Sale: 202 Sunfish Ave. 1984 Sq.Ft., 3 bedrooms, 2 full baths, fireplace, two-car attached garage, and sits on 4 corner lots. Price: \$198,000.00 or reasonable offer.

LAKE PARADISE: 3/4 Acre of land. Totally renovated home with 3 Bedrooms, 2 Baths, 3 car garage, 2 carports, 2 storage buildings, and above ground pool and wrap around deck. 219 Dawn in Howardwick. Amazing price \$150,000.00.

2455 Sq. Ft. Home for Sale: 514 S. 7th in Memphis. 3 Bedrooms, 2 Baths, two living spaces, country sized kitchen, and two Car Garage. Price \$65,000.00.

702 S. Gorst: Remodeled, 3 bedroom, 2 bathroom, detached garage, and storm Cellar. Sits on 6 fenced lots. Priced at the amazing price of \$70,000.00.

New on the Market: Hitchin Post HWY 70 N. 11.65 acres Prime Commercial Property Unbelievably low price: \$200,000.00 Call Linda for additional details.

710 S. Goodnight: 3 Bedroom/2 Bath w/ garage apartment \$59,900.00. With full price offer, the seller will give a \$4,000.00 allowance.

218 N. Sully: Newly remodeled, 3 bedroom, 1 large bath, detached garage, workshop, metal built 2 car carport, quiet neighborhood. Perfectly priced: \$40,000.00.

Charming cabin in the woods 249 Palacio Dr., Howardwick, Texas. Two Bedrooms, one bath, mature landscape, fully furnished. Price: \$57,000.00.

Updated cottage 420 S. Sully, Clarendon Two bedrooms, one bath, attached one-car garage. Price: \$40,000.00

303 Adamson, Hedley, Texas Brick, 1877 sq.ft., 3 Bedrooms, 2 Baths, Attached garage, Carport, 6 lots, Water well, Two storage buildings, and Large deck. DRASTIC REDUCTION OF \$5,000.00. NEW PRICE \$85,000.00

Leased Lot #123 Howardwick Mobile Home 2040 sq. ft. 2 Bedroom, 2 Bath, Huge sun room, Two car metal shed, 1 Car carport, Storage building, Kitchen appliances included, Golf Cart included. Price \$40,000.00

702 E. Wood St: 1716 Sq.Ft., Corner Lot, 3 Bedrooms, 2 Baths, Basement, Carport. Bargain Price: \$65,000.00.

For Lease or Sale
Beautifully restored and totally renovated commercial office building. Brick with 1500 sq. ft. and a 750 sq. ft. basement New wiring, plumbing, wood floors, windows and central heat/air. Two bathrooms and one is a handicap accessible bathroom Several offices and a conference room. Handicap ramp READY TO MOVE IN AND SET UP YOUR BUSINESS. Owner will entertain reasonable offers. REDUCTION OF \$10,000.00 FROM \$175,000.00 TO \$165,000.00.

Brick house at 1112 West 8th in Clarendon. 2 bedroom, 1 bath. Detached garage with studio apartment, carport, fenced backyard. Needs some TLC. Price reduction \$40,000.

Pictures at lmnaylorrealestate.com

Subscribe Today
Donley County Subscription: \$30/yr.
Out of County Subscription: \$40/yr.
Call 874-2259 for more information

HELP WANTED

SONIC YOU KNOW WHAT'S FUN?

Getting paid to be part of a team that knows everyone wins when everyone gets to be their own awesome self.
We like your spirit and we want to see you WORK IT here with us!

5591 79226
Store Number Zip Code

SONICDRIVEIN.COM / JOBS

APPLY NOW!

SERVICES

Where's Your Card?

Let us get you started with professional design and printing solutions for all of your marketing and promotional needs!

1000 1st Color Business Cards Only \$91 + tax

Business Cards
Flyers • Brochures
Envelopes • Stationery
Postcards • Posters
Promotional Items

Call Today • 806-874-2259

STATE & REGIONAL

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

TexSCAN

TexSCAN Week of
April 12, 2015

LEGAL
SOCIAL SECURITY DISABILITY BENEFITS. Unable to work? Denied benefits? We Can Help! WIN or Pay Nothing! Contact Bill Gordon & Associates at 1-800-755-0168 to start your application today.

REAL ESTATE
2 NEW DOUBLEWIDE homes to sell. 3/2 and 4/2 on 1 acre lots. Financing available. Cash buyer discount. Great locations and floorplans. 1-830-755-4922 RBJ 33557

TEXAS LAND SALE Near El Paso, \$0 Down, 20 Acres-\$128/rmo.-\$16,900. Money Back Guarantee. Beautiful Mountain Views. No Qualifying-Owner Financing. 1-800-343-9444

LOOKING TO SELL land? Reach over 2-million readers for one low price in the Texas Statewide Advertising Network. Contact this newspaper or call 1-800-749-4793

JOB TRAINING
AIRLINE CAREERS BEGIN here - Get started training as FAA certified Aviation Technician. Financial aid for qualified students. Job placement assistance. Aviation Institute of Maintenance 1-800-475-4102

WANTED
I BUY OLD Porsche's 911, 356, 1948-1973 only. Any cond. Top \$\$ paid. Finders Fee. 1-707-965-9546 or porscheclasics@yahoo.com

DRIVERS
DRIVERS: CDL A or B to transfer vehicles from local body plants to various locations throughout U.S. - No forced dispatch - Pay is settled 24-48 hours after completed load submission. Apply online at www.motortransportation.com Under Careers or call 1-800-501-3783

25 DRIVER TRAINEES NEEDED! Learn to drive for Stevens Transport! NO EXPERIENCE NEEDED! New drivers earn \$800+ per week! PAID CDL TRAINING! Stevens covers all costs! 1-888-589-9677 or drive4stevens.com

BUSINESS OPPORTUNITIES
WANTED: LIFE AGENTS: Earn \$500 a Day. Great Agent Benefits; Commissions Paid Daily; Liberal Underwriting; Leads, Leads, Leads; Life Insurance, License Required. Call 1-888-713-6020

ENTREPRENEUR NEEDED: trustworthy, credible, professional who will develop business relationships with local small businesses. You earn \$100,000+ in protected local territory if selected. troy@questco.net or 1-832-928-3645

Run Your Ad In TexSCAN!

Statewide Ad.....	\$550
288 Newspapers, 844,050 Circulation	
North Region Only.....	\$250
95 Newspapers, 267,863 Circulation	
South Region Only.....	\$250
101 Newspapers, 369,303 Circulation	
West Region Only.....	\$250
92 Newspapers, 210,884 Circulation	

To Order: Call this Newspaper direct, or call Texas Press Service at 1-800-749-4793 Today!

Big E
Classifieds
Online
www.ClarendonLive.com

PUBLISHER'S NOTICE: All real estate advertising in this newspaper is subject to the Fair Housing Act which makes it illegal to advertise "any preference, limitation, or discrimination based on race, color, religion, sex, handicap, familial status, or national origin, or an intention, to make any such preference, limitation, or discrimination." Familial status includes children under the age of 18 living with parents or legal custodians, pregnant women, and people securing custody of children under 18. This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination, call HUD toll-free at 1-800-669-9777. The toll-free telephone number of the hearing impaired is 1-800-927-9275.

CLASSIFIED AD RATES are \$8.00 for the first 15 words and 15¢ for each additional word. Special typefaces or boxes are extra.

THANK YOU NOTES are \$10.00 for the first 40 words and 15¢ for each additional word.

DEADLINES are 5:00 p.m. each Monday, subject to change for special editions and holidays.

PREPAYMENT IS REQUIRED on all ads except for customers with established accounts. Visa and MasterCard accepted.

ERRORS: Check your ad on its first printing. Errors not corrected within ten days of the first printing are the responsibility of the advertiser.

Extend your advertising reach with TexSCAN, your Statewide Classified Ad Network.

NOTICE: While most advertisers are reputable, we cannot guarantee products or services advertised. We urge readers to use caution and when in doubt, contact the Texas Attorney General at 1-800-621-0508 or the Federal Trade Commission at 1-877-FTC-HELP. The FTC web site is www.ftc.gov/bizop

Red River Days SpringFest will honor military, first-responders

Salute The Uniform, Inc., has announced its free spring concert in downtown Pampa taking place on April 25 from 11:00 a.m. to 4:30 p.m. on downtown Pampa's "Red Brick Road" of Cuyler Street, between Kingsmill and Browning Streets.

"Our SpringFest is named 'Red River Days' to celebrate generations of heroes from this region who protect us and fought for principles that made America great," said director Vickie Goheen.

"The many that did not pay the ultimate price, still paid a price, and we cannot forget any of them. We are raising awareness of post-traumatic stress syndrome, which is near epidemic. One of Salute The Uniform's senior projects is to organize a phone center for PTSD sufferers to call. We are also engaging discussion with health experts to find other avenues to assist them with much-needed treatment."

Salute The Uniform honors and salutes those past, present and future who wear a uniform in support of others, and particularly military and first-responders.

The concert is bringing multiple bands to a stage at Browning Street, on the north end of Cuyler street, which will be closed to traffic between there and Kingsmill, and

will provide hours of music to please all generations, various service organizations and others lining the street with a panoply of booths serving foods, selling crafts and providing a variety of interesting notions.

The CJ Cody Band is head-lining the event.

"CJ served in Iraq with the Thunderbird Battalion," Goheen informed. "We are also bringing Paula DaNell, a White Deer native, Bailey Westberry, the 2013-14 National FFA Talent Event winner, and the Blaine Gillespie Band."

"This is just a Hometown USA event, where people can bring their lawn chairs and kids to relax and sit out in the street, dance, sing, listen to the music, stroll the booths, visit the stores, just smile for the day and be happy we have folks looking out for us. And there will be moments to honor and remember those heroes too, of course," Goheen explained.

The outdoor portion of Salute The Uniform's Red River Days SpringFest will continue until about 4:30 p.m., and then stop to enable people to walk to the historic First National Bank building at the other end of Cuyler Street for the White Deer Land Museum's free talk by nationally-renowned author S.C. Gwynne about the Red River Wars and people who settled and made

this region.

"While folks are enjoying that event, we will be moving Salute the Uniform's concert indoors for the evening to the Lone Star Dance Hall just down the road on Cuyler Street, and begin again around 8:00 p.m., so everyone can come out for an evening of old-time Texas music hall dancing and music."

"Nowhere in the country can people come for free to a fabulous day of music, booths of a wide variety, enjoy a nationally-renowned writer and speaker who is the expert about our region, then close the evening at a good old-fashioned Texas music hall. There is plenty of free parking all over downtown Pampa. We invite one and all to come out for day, and thank you for coming."

"As always, we greatly appreciate and thank our great supporters with the City of Pampa, our local Pampa Police and Gray County Sheriff's Department, area first-responders, the Pampa Downtown Business Association, and Pampa Chamber of Commerce."

Additional sponsors are invited and welcome. People and organizations with booths, as well as sponsors, can contact Salute The Uniform Director Vickie Goheen at scooter11buddy@gmail.com or call at (806) 662-4424.

POSITIVE FEED SALES
All-In-One 30%
Supplement for Cattle
Brangus Heifers For Sale
DANNY ASKEW
874-5001 or 874-3844

VEVW
BREAKFAST SPECIAL
Discount with College ID.
FREE weekly drawing.
OPEN
Monday - Friday
6 a.m. - 10 a.m.
Sat. 6:30 a.m. - 10:30 a.m.

Balance... is everything!

Hormonal balance is absolutely necessary for good health as you age. With BioTE® you can restore your hormone balance.

Expectations with BioTE®

- Increased energy levels
- Restore or increase sexual drive
- Consistency in moods - no roller coaster feelings
- Decreased anxiety and depression
- Increased mental clarity and focus

Enjoy Life Again with **bioTE®**
Age Healthier...Live Happier!

Carole Ward, RN, MSN, FNPC
806.259.1058
To learn more: www.bhrtvideos.com

4-M DRILLING
IRRIGATION, DOMESTIC, TEST HOLE
GOULDS AND SIMMONS PUMPS
JOE MORROW, OWNER
P.O. Box 701 CLAUDE, TX 79019 806.226.5023 806.681.7150

TxDOT launches 'Talk, Text, Crash' campaign

CHILDRESS - With more people dying senselessly on Texas roads due to distracted driving, the Texas Department of Transportation kicks off its annual "Talk, Text, Crash" campaign to urge drivers to give their full attention to the road. TxDOT's campaign coincides with National Distracted Driving Awareness Month in April.

"Nearly 1 in 5 traffic crashes in Texas is caused by a distracted driver," said TxDOT Deputy Executive Director John Barton. "Last year, 468 people were killed because someone took their attention off the road. How important is a fleeting distraction when it could end in the death of someone, perhaps even one of your loved ones?"

Distracted driving-related

crashes in Texas are highest among 16- to 24-year-olds. In 2014, there were 100,825 crashes in Texas involving distracted driving — up 6 percent from the previous year.

According to the Insurance Institute for Highway Safety, drivers using a mobile phone are four times more likely to cause serious injury in a crash. Text messaging is particularly dangerous. New research conducted last year by the Texas A&M Transportation Institute showed it takes a driver double the amount of time to react when they are distracted by text messaging. Additionally, sending or receiving a text takes a driver's eyes away from the road for an average of 4.6 seconds. At 55 mph, that's the equivalent of driving the length of a football field while

blindfolded.

While mobile phone use is the most recognizable driving distraction, any type of behavior that draws a motorist's attention away from driving is dangerous. TxDOT urges drivers to refrain from: Texting, Checking email, Eating and drinking, Grooming, Reading, Programming a navigation system, and Adjusting music or other audio device.

If a distraction absolutely requires immediate attention, TxDOT reminds drivers to pull over to a safe location and come to a complete stop before diverting their attention.

For more information, contact Barbara Seal at Barbara.Seal@txdot.gov or (940) 937-7288.

CATERING

Our professional, fast, and friendly service makes catering your next big event far more convenient for you and more fun for both you and your guests.

RED RIVER STEAKHOUSE
806-779-8940 101 W. Hwy 66 McLean, TX 79057
wilifrost@redriversteakhouse.com

Local Ranching Event to be held

The Texas and Southwestern Cattle Raisers Association (TSCRA) will host a ranch gathering Saturday, April 18, at the Guthrie Schools Activity Center in Guthrie, Texas. Registration for the gathering will begin at 6:00 p.m. followed by a complimentary beef dinner.

Come early for a tour of the 6666 headquarters at 3:00 p.m. and a tour of the 6666 horse facility at 4:00 p.m. There will be a roping to benefit the Guthrie High School Junior Class at 10:00 a.m. For questions regarding the roping, call 806-470-4622.

The gathering is free and open to the public.

TSCRA Special Ranger Scott Williamson will provide a law

enforcement update and offer ranchers information on how they can keep their livestock and equipment safe and secure.

Additionally, TSCRA staff will update cattle raisers on important legislative issues.

Please RSVP to 800-242-7820, ext. 192, or rsvp@tscra.org.

To get to the Guthrie Schools Activity Center from Texas 114/US 82, head north on US 83 for 1.5 miles and watch for TSCRA signs.

The ranch gathering is sponsored by Elanco Animal Health and Multimin, Inc. Anyone who joins TSCRA at the gathering will receive a free metal gate sign courtesy of Bayer Animal Health and New Holland Agriculture.

Watch Videos.
Leave Comments.

Visit
www.facebook.com/TheEnterprise

BECOME A FAN

Subscribe Today!

ELECTRIC MOTOR & EQUIPMENT COMPANY

Electric Motor Sales and Repair

OIL & GAS - IRRIGATION - PLANT PHASE CONVERTER - LIMA-MAC GENERATOR PUMP REPAIR - SHEAVES - COUPLINGS - BELTS

Serving Pampa and the surrounding area for over 50 years!

MEMBER **EASA** 806-669-7996
The Electro-Mechanical Authority
1101 S. PRICE RD PAMPA, TX

5K ROAR 'N RUN 2015

The members of the Clarendon Lions Club would like to thank the sponsors, participants, and volunteers who made the second annual Chance Mark Jones Roar 'N Run 5K a huge success. Your support is greatly appreciated!

CHANCE MARK JONES ROAR 'N RUN SPONSORS

Clarendon College
The Clarendon Enterprise
Greenbelt Electric Cooperative, Inc
Neena, Nanny, & PawPaw
L&L Tax Service

Mike's Pharmacy	EMC, Inc.
AEP/SWEPCO	Randy Bond / Yellow Jacket
Bar H BBQ & More	Straight Off the Ranch
Best Western Red River Inn	WootWick's
Clarendon Chamber of Commerce	Donley County Gin
Clarendon Family Medical Center	Country Bloomers
Community Printers	Newhouse Farms
Donley County State Bank /	Herring Bank
Knorpp Insurance	GreenLight Gas