

www.ClarendonLive.com
Single Copy \$1.00

THIS WEEK

- 2 The new president brings a shameful day to American history.
- 4 Panhandle Pete makes his prediction about winter.
- 5 A Clarendon athlete gets a football scholarship to West Texas A&M University.
- 7 And the Broncos roll on by defeating Wellington and Panhandle.

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

CC Livestock Team claims reserve title

The Clarendon College Livestock Judging Team claimed the Reserve Champion title at the Ft. Worth Stock Show last week.

The sophomore team is coached by Johnny Trenchel and Conner McKown and is composed of Brandon Oliver, Courtney Walker, Mikalia Walker, Charles Rosebrugh, Ty Largent, Johnathon Powledge, Ky Drummond, Ty Gillespie, Thachary Mayer, and Jessie Jesse Lazenby.

The Ft. Worth performance is the best finish for a Clarendon College Livestock Team at a National contest in the past 12 years, and individual results are as follows: Jonathan Powledge, 2nd High Individual; Brandon Oliver, 8th High Individual; Jesse Lazenby, 12th High Individual; Ty Gillespie, 14th High Individual; Thachary Mayer, 23rd High and 6th in Sheep; and Ty Largent, Perfect Score in Halter Horses.

The team also won the Sheep and Goat Division.

Other livestock team members are Ky Drummond, Courtney Walker, Charles Rosebrugh, and Mikalia Walker.

Chamber banquet tickets sell out

Clarendon Chamber of Commerce officials reported Tuesday that tickets for this week's Awards Banquet have sold out, and a full house is expected in the Bairfield Activity Center Thursday evening.

No tickets will be sold at the door for the event, which features a reception and silent auction at 6 p.m. followed by the banquet, entertainment, and awards at 7 p.m.

Several table sponsors will be competing to see who has the best decorations reflecting their business and featuring the banquet's "Fiesta Clarendon" theme. Matt Rush will be the head-line entertainment, and the Chamber will honor the Business of the Year along with top citizens and outstanding local youth.

Rush has family ties in Donley County and grew up in rural New Mexico. He brings a common sense, "farm boy" logic to his speaking.

Two hundred people are expected to attend the banquet.

Hedley school kids collecting can tabs

Hedley Second Graders are collecting can tabs for the Ronald McDonald House in Amarillo. If you have any tabs laying around, contact Hedley School, and we can arrange to pick them up.

State to hold shot clinic here Thursday

The Texas Department of State Health Services will hold an Immunization Clinic in Clarendon on February 9 at the Burton Memorial Library from 10 a.m. to 3 p.m.

Clinic hours are subject to change or cancellation in case of extenuating circumstances.

CC spring enrollment hits new record

Clarendon College set a new record for spring enrollment following the 12th class day last Wednesday with final headcounts coming in at 1,393.

That total reflects a 13.34 percent growth compared to the spring 2016 enrollment of 1,229. The new record is the highest spring enrollment in the school's 118-year history and marks CC's fourth consecutive

semester of double-digit growth.

"Our success is due to hard work and a lot of effort on the part of a lot of people," CC President Robert Riza said. "Our faculty and staff are committed to student success and work very hard to achieve these goals."

Dr. Riza pointed to growth in CC's correctional education program and increasing dual credit among

area high schools as reasons for the higher enrollment numbers.

"We also had two vocational nursing cohorts start in January when we realigned the program to better align with our bridge program," the president said.

The number of students taking classes in correctional facilities was 82 higher than this time last year, and the number of high school stu-

dents taking college classes grew by 85 with the largest growth coming from students in Pampa, Groom, and Amarillo.

Head counts on campuses in Clarendon, Childress, and Amarillo were down, but enrollment at the Pampa campus was up by 4.2 percent.

CC also saw more students taking classes online with growth in

that segment of enrollment up 73.6 percent.

Contact hours, which is part of what the state uses to determine CC's funding, was also up 10.7 percent.

Riza also says his administration has plans to build on this spring's enrollment growth with proposals that will be put before the CC Board of Regents next week.

Good year for cotton

The Donley County Gin is wrapping up their cotton season with one of the best seasons they've ever had with 35,000 bales. "The good Lord blessed them with a good year" said Earl Shields. Pictured is Earl Shields and Antonio Garcia.

ENTERPRISE PHOTO / MORGAN WHEATLEY

Candidates continuing to sign up

With just more than a week to go in filing, 12 candidates have stepped up to take positions on six local boards, but six seats have not yet drawn candidates.

As the February 17 filing deadline approaches next week, there have been no contested races emerge as of Tuesday afternoon.

At the City of Clarendon, Mayor Sandy Skelton has signed up for re-election, and Britton Hall has signed up for one of two positions open on the city council.

Howardwick has one incumbent, Alderman Eric Riskle, signed up so far with two board positions and the mayor's seat available.

All of the incumbents have signed up for re-election at the City of Hedley, including Alderman Carrie Butler, Kathy Spier, and Tonya Metcalf for full terms and Alderman Guy Watt for the remainder of the unexpired term he is serving.

All three incumbents have filed for re-election on the Donley County Hospital District Board. Those officials are Wayne Tubbs - Place One, Jeff Robertson - Place Two, and Melinda McAnear - Place Three.

Hedley ISD has had two candidates file, including trustees Cindy Lambert and Troy Monroe. A third position is also open.

Clarendon ISD has not had anyone sign up with two board positions up for election.

Clarendon, Hedley ISDs pursuing innovative options

Clarendon and Hedley students could start back to class earlier this fall as those schools become what the state calls "Districts of Innovation."

School officials say becoming a District of Innovation simply allows more local control and more flexibility when it comes to scheduling and setting calendars.

Clarendon ISD Superintendent Mike Norrell said the designation is an option schools can pursue under House Bill 1842 that was approved two years ago.

The state doesn't have to approve a district's decision to become a District of Innovation. The district simply follows a procedure to inform the state of its decision.

"Becoming a District of Innovation gives us greater local control and allows us more flexibility to tailor programs and procedures, the calendar for example, in more innovative ways to the needs of our students, staff, parents, and community," Norrell said.

Hedley ISD Superintendent Colby Waldrop said the HISD Board of Trustees approved becoming a District of Innovation last month and that his employees are in favor of the idea, and he says Hedley will look at starting school about a week earlier than the state calls for.

"It just puts two much pressure later in the year if we can't start about two weeks before Labor Day," Waldrop said. "We need more class

time before the test than after the test."

Clarendon ISD will hold a public hearing at 4 p.m. next Wednesday, February 15, to get citizens' feedback before trustees give final approval to becoming a District of Innovation, Norrell said. If CISD chooses that option, the school calendar will also adopt an earlier start date.

"We want to be able to balance the semesters better," Norrell said.

Both Clarendon and Hedley have already taken advantage of another law, House Bill 2610, that changed the requirement from a school year comprising 180 days of instruction to one that is comprised of 75,600 minutes. That change also

gave more local control over scheduling and district calendars.

In Clarendon, the school has adopted more half-days, including one at the end of each semester and one at the end of each six-weeks grading period, to give teachers time to enter grades.

Norrell said becoming a District of Innovation would give CISD more opportunities to do things like that while keeping the last day of school where it is at the end of May. Norrell said the new freedoms also allow Clarendon to have more three-day weekends during the year.

Hedley took a different approach to meeting their 75,600-minute requirement. Waldrop said HISD lengthened each school day by 15

minutes and shaved six days off the school calendar.

"We get out about a week before Clarendon does for summer," Waldrop said.

Both superintendents say their schools studied the District of Innovation concept carefully and consulted with other schools before pursuing the designation.

"We looked at this for a while and couldn't see any negatives," Norrell said.

In addition to calendar flexibility, Districts of Innovation have a bit more freedom to locally certify people to teach in certain instances, Norrell said. A designation as a District of Innovation lasts for five years.

And the winner is...

Jerri Shields (right) of Lelia Lake receives the jackpot from Enterprise Office Director Tara Alired after winning the paper's Pigskin Predictions contest, answering five out of six questions correctly and competing against a field of 57 competitors. The total prize value was over \$850.

ENTERPRISE PHOTO / MORGAN WHEATLEY

Clarendon school seeks public input

Clarendon CISD has announced that there are two opportunities for parents to be directly involved in the local school this month.

The first is the annual "Our Bronco Parents Matter Survey" that the district uses to make decisions on services they provide for students.

School officials believe parent involvement in Clarendon CISD is key for the success of students. In order to understand the school's effectiveness in building parent partnerships, they encourage people to participate and give feedback.

This year the school has two survey methods available - online or printed versions - in each of the district's campuses.

Take a moment to fill out the confidential survey which will be available until February 17.

The second opportunity is a presentation by Dennis Eichelbaum, of the Educational Law Firm Eichelbaum, Wardell, Hansen, Powell, & Mehl, P.C., who will conduct a Social Media Training for CISD staff and interested parents and community members on Monday, February 13, from 3:45-5:00 p.m. in the CHS Auditorium. No students will be permitted during this presentation. Junior high and high school students will attend sessions at 1:00 and 2:15 earlier that day.

The school appreciates the community's continued support and involvement in the school.

A shameful day for USA

By Charles C. Haynes
Inside the First Amendment

On Jan. 27, International Holocaust Remembrance Day, President Donald Trump issued an executive order temporarily halting immigration from seven Muslim-majority countries, suspending the refugee program and permanently imposing a religious test for refugees going forward.

Sen Spymers of Church World Service spoke for many people of faith working on behalf of refugees when she called Jan. 27 "a shameful day" in the history of the United States.

Numerous national security experts and diplomats — including more than 1,000 State Department officials — have also spoken out, warning that the order is wrongheaded and dangerous. The optics of an American policy that appears to target Muslims seriously tarnishes the reputation of the U.S. in Muslim-majority countries and throughout the world.

The initial chaos and confusion surrounding the rollout is a harbinger of the damage to come from alienating Muslims worldwide, empowering radicals, and abandoning refugees to suffer in camps. Far from making us safer, the executive order is widely viewed as a direct threat to our national security and an assault on American values.

Of all the controversial provisions of the order, none is more problematic and damaging than the religious test that gives priority to refugees fleeing religious persecution if, and only if, they are a religious minority in their country of origin. The intent is clear: Open the door to Christians from Muslim-majority countries while doing everything possible to keep Muslims out.

Although the order does not explicitly mention Muslims — and administration officials insist it is not a "Muslim ban" — we know the motive behind the order from Trump's own campaign promise to mandate the "complete shutdown of Muslims entering the United States."

Facing fierce backlash last summer, Trump retooled the "Muslim ban" to make it more palatable, but he did not retreat from his intention to keep Muslims out. Asked by NBC News in July if he was backing away from his Muslim ban, Trump answered:

"I don't actually think it's a rollback. In fact, you could say it's an expansion... People were so upset when I used the word Muslim. Oh, you can't use the word Muslim. Remember this, And I'm OK with that, because I'm talking territory instead of Muslim."

Now, six months later, Trump's Muslim ban under another guise is the official policy of the United States government.

From a human rights perspective, the most disturbing parts of the executive order bar refugees for four months, cut the number allowed by 60,000, impose a religious test, and freeze indefinitely the refugee resettlement of Syrians. Taken together, these policies add up to an inhumane, immoral and woefully inadequate response to the greatest humanitarian crisis since World War II.

Contradictions and ironies abound. Trump recently told Christian Broadcast News that he wanted to help Syrian Christians, whom he claimed (without citing evidence) were deliberately kept out while Syrian Muslim refugees were let in under the last administration. But his executive order bars all refugees from Syria indefinitely — meaning that Christians facing genocide in Syria will have no haven in America.

Last year the U.S. accepted a small number of Syrians (10,000 as of August 2016) out of the nearly 5 million Syrian refugees. After Trump's order, the number will be zero. Once the four-month ban on refugees from other countries is lifted, the number of projected refugees will be cut almost in half and those seeking entry will face a religious test.

Beyond humanitarian concerns, I am convinced that Trump's order is also unconstitutional. The Establishment clause of the First Amendment prohibits government from targeting Muslims for exclusion and favoring Christians for admission; in short, prioritizing some religious groups over others. Lawsuits have already been filed challenging Trump on First Amendment and other constitutional grounds.

If strengthening national security is the goal, keeping out refugees — Muslim or otherwise — is not the solution. Refugees are currently vetted for over two years before being allowed entry, and no person accepted into the U.S. as a refugee has been implicated in a fatal terrorist attack since systematic procedures were established for accepting refugees in 1980, according to an analysis of terrorism immigration risks by the Cato Institute.

Ovuelian double-speak cannot obscure the hostility toward Muslims and Islam that animates President Trump's executive order on immigration. A Muslim ban is a Muslim ban by any other name.

On the day we remember the Nazi genocide of the Jews, the United States closed the door to those fleeing genocide today.

A shameful day indeed.

Charles C. Haynes is vice president of the Newsweek Institute and founding director of the Religious Freedom Center. Contact him via email at chaynes@newsweek.org. Follow him on Twitter at @hayneschaynes.

Getting an education at a gallop

They're more "blips" on the screen of educational innovation, now in a handful of major cities. Their name sounds like a horse number, and youngsters there are challenged to "dig deep" as a core of teachers — largely volunteers — help children 6-18 express themselves through — of all things — writing.

These store front centers (for want of a better word) are attention-grabbers, front to back. "826," for all, isn't a usual name. The first was in San Francisco's 826 Valencia St. It opened in 2002. If passers-by aren't "grabbed" by the numbers, small letters on the sign help. It reads: "independent private supply store."

After all, there aren't many such Yellow Page listings there, or any place else....

What goes on at "826s" mostly are projects to hone writing skills. Is it not interesting that such a concept seems to be bubbling again in the top, even if not yet to full boil? (There are actual sales — i.e., private supplies — with all profits accruing to the non-profit project.)

"826s" are staffed largely by volunteers who realize the importance of written expression. They now have 1,400 such volunteers in San Francisco serving a minimum of one hour weekly.

Simply stated, there is no app for that....

The concept is described as being to educate what St. Jude is to hospitals. All children served pay nothing — it's free.

In the past dozen years, "826" centers include NYC (superhero-themed); Ann Arbor, MI (robots), Seattle (space

the **idele** **american**
by dan newbury

travel supply) and Boston (Bigfoot Research Institute). Similar programs are offered in Great Britain and Dublin, Ireland. Dublin's is called "Fighting Words."

I'll stop "rat now," mostly because I know so little about "826." It seems to me, though, that retirees — particularly educators — might be interested. The concept seems both helpful and doable....

I trust the mentors bear down on the importance of careful note-taking. Throughout life, I have trusted scribbling on paper scraps, making "mental notes" and tying string around fingers. Reminders of painful experiences resulting from failures to remember are frequent and vivid.

Another one has been added to the list — instructions from the carpet store concerning what needed to be done prior to installation. I jotted down something about TVs/electronics/knickknacks. When the inevitable day of discernment dawned, I THOUGHT this "note to self" meant they'd move these items. I reasoned, obviously, that we'd need to arrange furniture removal.

We hired three lousy high school footballers, and in just two hours, they had furniture piled high in the garage, bathrooms and tiled areas.

Ah, I remembered instructions backwards. The installers usually

remove the furniture, but don't handle TVs, electronics and knickknacks. They laughed about my mistake, then turned serious upon realization there was no cartage through which to bring in the carpet....

Probably the installers have "seen it all."

Upon seeing the entrance hallway "staked out" in a manner to challenge the most slithering of snakes, the workers shook their heads. The same was true for the garage.

What to do? "We'll remove a window, roll up the carpet and shove it through," one of the guys suggested. Head-shaking changed to hand-shaking....

It is finished. After the furniture was back in place, we surveyed dozens of boxes in the garage. When they are emptied, cars can be returned to the garage.

Maybe we'll throw away half of the "stuff." Up the way, our children likely will lose 90-95% of it in the same manner....

For now, though, we're enjoying the "feel" of new carpet between our toes. No doubt, my joyment will be enhanced when Brenda allows me to remove those protective gauze she the installers left behind. And I'll "whoop it up" — maybe even squeal — when my computer mouse turns up. Man of faith that I am, I expect to see it again, and soon....

Dr. Newbury is a speaker in the Dallas/Fort Worth Metroplex. Inquiries/comments to: 4477@speakeerdoc.com. Phone: 817-447-3872. Web site: www.speakeerdoc.com.

An unusual marriage ceremony

Greg and Toni Bodin were married in a big chair during Old Sorehead Trade Days in Stanton, an event that draws people from all over Texas and beyond to shop for merchandise from vendors set up in temporary booths on downtown streets. Some people call it a big flea market. Toni is six and a half feet tall and one day she was sitting on an upturned bucket in her furniture-making shop and decided to make a big chair that would be comfortable for her. She made a huge wooden Adirondack chair, big enough to hold two people. It served as an advertisement for Toni's furniture booth at the trade days event.

Toni and Greg had been together a few years and in 2008 decided to tie the knot. They contacted the Martin County judge in Stanton and asked him to marry them during trade days. They wanted to be sitting in the big chair during the ceremony. "Several people wanted to buy that chair that day," says Greg. "I told them they couldn't buy it until after three o'clock. That's when the ceremony was to take place. So at three o'clock a convoy of golf carts converged on our booth. We didn't tell anybody about

our plans. We just decided to do it so people wouldn't make a big deal out of it and buy us a bunch of expensive gifts. We didn't want that. We just wanted to get married and be left alone."

Greg says the judge showed up with some Old Sorehead Trade Days officials to serve as witnesses. "We were sitting in the big yellow chair getting married when a guy came up and wanted to buy a piece of furniture. I didn't want him to get away, so I stopped the ceremony, made the sale, collected the money and told him I would deliver the piece of furniture to his vehicle as soon as I got done kissing the bride."

Toni and Greg set up housekeeping in a two-acre fenced in compound in the community of Sand Springs just east of Big Spring. They put the oversized chair (ten feet long and six feet high) just out

side the fence and it became a landmark. Interstate 20 is just a few yards away from their place. "We've had all sorts of people stopping to take pictures," says Toni, "sometimes as many as a dozen a week."

The couple went everywhere together, volunteering at frontier forts in West and Central Texas, taking photos and exhibiting them in museums, colleges and other venues. Toni wrote a book about being tall (I See Short People) and made a movie about her favorite sewing shop that was closing.

"We're good at saving money," Toni told me. "We have a wind turbine and solar panels to cut down on our electric bill. I supplement Greg's oil field salary with ours or chickens produce. I also sew for the public. I use a treadle sewing machine because it's portable and I can take it outside and sew. It's very quiet. I have a collection of those old sewing machines. I also collect wringer washing machines from the 1920s."

Toni stays busy. Greg passed away in January at the age of 43. His memorial service drew a huge crowd.

19th Year, Series 3, Vol. XXVII, No. 6
The Clarendon Enterprise (ISSN 0470-2400) is published each Thursday by Roger A. Estlack, 1208 S. Kearney Street, Clarendon, Texas 79226-1110. Periodicals postage paid at Clarendon, Texas 79226-1110. Copyright © 2017. All rights reserved.

This paper's first duty is to print all the news and to fit, print, honestly and fairly to all, and cooperation which may occur in the interests of The Clarendon Enterprise will be gladly concurred upon by being brought to the attention of the management.

Any erroneous reflection upon the character, standing, or reputation of any person, firm, or corporation which may occur in the columns of The Clarendon Enterprise will be gladly concurred upon by being brought to the attention of the management.

ENTERPRISE STAFF

Roger A. Estlack
Publisher & Editor

Ashlee Estlack
Contributing Editor

Tara Allred
Office Director

Morgan Wheatly
Art & Layouts

CORRESPONDENTS

Peggy Cockerham
Houndsville

Sandy Anderson
Clarendon Sports

Benjamin Estlack
Colombist

Kari Lindsey
Photographer

Elaina Estlack
Photographer

Kathy Spier
Photographer

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 \$25 per PMS column inch. Classified Ads are \$10 for the first 15 words and 15¢ per word for each additional word (headline 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 posted 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 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 was merged The Clarendon Enterprise, February 1899; The Clarendon Journal, November 1893; The Banner-Standard, October 1892; The Agitator, February 1899; The Clarendon Times, May 1906; The Donley County Leader, March 22, 1909; The Clarendon Press, March 18, 1912; and The Clarendon Enterprise, March 14, 1996.

Member 2017

¿Qué Pasa?

Community Calendar

February 9
Chamber of Commerce annual Awards Banquet • 6 p.m. • Bairfield Activity Center

February 10
Broncos v Memphis • 5 & 6:30 p.m. • Away

February 11
Broncos v Hale Center • scrimmage • 1 p.m. • Home • McClellan field

February 13
Broncos v River Road • scrimmage • 4 p.m. • River Road

February 14
Valentine's Day
Broncos v Wheeler • 5 & 6:30 p.m. • Home

February 18
Broncos v Berger • scrimmage • 1 p.m. • Home • McClellan field

February 20
Presidents' Day
Broncos v Berger • 4 p.m. • Berger

February 21
Lady Broncos v San Jacinto • 4 p.m. • Home

February 23-25
Lady Broncos v Fritch Tournament • TBA • Away

February 25
Broncos v Fritch • 1 p.m. • Fritch

February 28
Broncos v River Road • 4 p.m. • Home • McClellan field
Lady Broncos v San Jacinto • 4 p.m. • Away

★ Menus

February 13-17

Donley County Senior Citizens
Mon: Ground beef & tator tot casserole, turnip greens, carrots, whole wheat roll, brownie, iced tea/2% milk.
Tue: Soft beef taco/trimming, baked tator tots, Pinto beans, chocolate pudding, iced tea/2% milk.
Wed: Roast beef, mashed potatoes, green beans, whole wheat roll, cookie, iced tea/2% milk.
Thu: Chicken spaghetti, broccoli, corn, crackers, lemon cake, iced tea/2% milk.
Fri: Meatball submarine sandwich, hotornito Italian mix vegetables, peanut butter cookie, iced tea/2% milk.

Hedley Senior Citizens
Mon: Chicken tender/gravy, garlic mashed potatoes, turnip greens, wheat rolls, mandarin oranges, iced tea/2% milk.
Tue: Ham & Pinto beans, cornbread, margarine, spinach, seasoned corn, orange pineapple cup, country apple crisp, iced tea/2% milk.
Wed: Roast beef, baked potato w/ sour cream, buttered carrots, roll, chocolate pudding, iced tea/2% milk.
Thu: BBQ beef sandwich, tator tots, carrots & zucchini, ambrosia, iced tea/2% milk.
Fri: Roast turkey & bread dressing, seasoned broccoli, waterof salad, cranberry square, iced tea/2% milk.

Clarendon ISD
Breakfast
Mon: Sausage biscuit, fruit, fruit juice, milk.
Tue: Breakfast boat, fruit, fruit juice, milk.
Wed: Chicken-n-waffles, fruit, fruit juice, milk.
Thu: Stuffed bagel, sausage, fruit, fruit juice, milk.
Fri: Waffles, ham, fruit, fruit juice, milk.

Lunch
Mon: Enchiladas, Pinto beans, salad, hot cinnamon apples, milk.
Tue: Chili cheese combo, fruit cup, milk.
Wed: Fiesta bowl, salad, tomato cup, fruit cup, milk.
Thu: Chicken nuggets, mac & cheese, green beans, apple, milk.
Fri: Cheeseburger, oven fries, baby carrots, peaches, milk.

Hedley ISD
Breakfast
Mon: Pancakes, bacon, fruit, fruit juice, milk.
Tue: Sunrise sandwich, fruit, fruit juice, milk.
Wed: Biscuit & gravy, scrambled eggs, fruit, fruit juice, milk.
Thu: Oatmeal & cinnamon toast, fruit, fruit juice, milk.
Fri: Breakfast burrito, fruit, fruit juice, milk.

Lunch
Mon: Corn dog, baked beans, broccoli bites, apple pie/pickle delight, milk.
Tue: Nacho Grande, refried beans, salsa, lettuce, tomato/cucumber/dips, ranch, peas, milk.
Wed: Chicken sandwich, oven fries, lettuce, tomato garnish, fresh veggie cup, orange smiles, milk.
Thu: Salisbury steak, biscuit, brown gravy, mashed potatoes, ground salad, baby carrots, ranch, broccoli salad, fruit jelly, milk.
Fri: Hot dog & corn chips, broccoli salad, baby carrots/ranch, fresh grapes, cookie, milk.

Tips to protect yourself from tax identity thieves

Hi, gang! I'm sorry that we missed Tax Identity Awareness Week. The information from FTC is sometimes too late for the paper. That said, these are three good articles warning us about tax identity thieves. It was a rough week. Dorothy and I went to Houston, and I am still waiting for my results. Both of us are down with this cough that is going around.

"This tax season, join a webinar, protect your data" by Seneca Gressin, FTC
"Tax season has just begun, but tax identity thieves already are posting their 'gone phishin'" signs: fake emails designed to trick companies into handing over their employees' personal information. Here's what happens, according to the IRS. Cybercriminals send an email that looks like it's from a corporate officer. It asks the company's payroll or human resources officer for employees' W-2s "for a quick review." But it's not real, and those who reply are sending employees' names, Social Security numbers, and income information to scammers, who then file fraudulent returns for tax refunds.

"Tax Identity Theft Awareness Week has an event for you" by Seneca Gressin, FTC

They were kicking off Tax Identity Theft Awareness Week. Tax identity theft happens when a scammer files a fraudulent tax return using your Social Security number (SSN) and claims your refund. It also happens when someone uses your SSN to earn wages, and sticks you with the tax bill. Last year, 34% of the identity theft complaints to the FTC concerned taxes, employment, or wages, falling from 45% in 2015. Total identity theft complaints to the FTC also were down, dropping to 399,225 in 2016, from 490,220 in 2015. While complaint numbers fell in 2016, they stayed higher than they were in 2014. Last year, we also saw more complaints about IRS imposters - scam callers who say they're going to arrest or fine you unless you immediately pay them for taxes you supposedly owe. We identified 117,943 complaints about IRS imposters in 2016, up 22% from 2015, and up 125% from 2014.

There was encouraging news, too. In October, police raided call centers in India. The Justice Department said they were part of a network responsible for 1.8 million calls to the United States for IRS imposters.

scams and other schemes. In September, before the raids, the FTC received 18,118 consumer complaints about IRS imposters calls. In December, the complaints were down to 761, declining almost 96% from September. There could be a lot of reasons for the decline - and it's a safe bet that the scammers will keep trying. So stay vigilant.

The best ways to avoid tax identity theft? File your tax return as early as possible. Use a secure internet connection if you file electronically, or mail your tax return directly from the post office. Know the IRS won't contact you by email, text, or social media. If the IRS needs information, it will contact you by mail. Check your credit report for free at annualcreditreport.com to make sure there are no unauthorized accounts. "Defendants in Student Loan Scheme Banned from Industry" Under a settlement with the

Federal Trade Commission and the State of Florida, the operators of an alleged student debt relief and credit repair scam will be banned from those lines of business. The stipulated final order announced today resolves charges the FTC and the State of Florida brought in April 2016, against Chastity Valdes and her companies, Consumer Assistance LLC, Consumer Assistance Project Corp., and Palermo Global LLC. The defendants allegedly lured borrowers with false promises of "eliminating" their student loan debts and repairing their credit and then charged illegal up-front fees, and provided positive online reviews of their services to appear as if customers wrote them.

The order also bars the defendants from misrepresenting endorsements, profiting from consumers' personal information, and failing to dispose of it properly. It imposes a judgment of more than \$2.3 million, representing the amount of money consumers lost, which will be suspended upon payment of virtually all of their assets, totaling \$4,500. The full judgment will become due immediately if the defendants are found to have misrepresented their

financial condition. The Commission's vote approving the stipulated final order was 3-0. The FTC and the State of Florida filed the order in the U.S. District Court for the Southern District of Florida. NOTE: Stipulated final orders have the force of law when approved and signed by the District Court judge.

To help make consumers aware of fraudulent debt relief services, the FTC offers advice about student loan debt relief, in English and Spanish, and the latest in a series of graphic novels about scams targeting Latino communities - Maria and Rafael Learn the Signs of a Debt Relief Scam. The FTC also offers a list of every company and person courts have banned from selling debt relief services as a result of FTC actions. The Federal Trade Commission works to promote competition, and protect and educate consumers. You can learn more about consumer topics and file a consumer complaint online or by calling 1-877-FTC-HELP (382-4357). Like the FTC on Facebook, follow us on Twitter, read our blogs and subscribe to press releases for the latest FTC news and resources.

Stay safe out there!

Panhandle Pete predicts six more weeks of winter

Groundhog day, February 2, was bright and clear in the panhandle which allowed Panhandle Pete the Prairie Dog to see his shadow and assuring us of six more weeks of winter weather. If that winter weather brought along some moisture I would be ok. After all, I am retired and can stay inside.

My granddaughter described the Super Bowl as a day of eating unhealthy food and watching other

people exercise. I would add to that, one of the strangest football games I ever saw. The Atlanta Falcons played an amazing game for three quarters, leading the New England Patriots by 25 points. Then a few minutes into the fourth quarter they fell apart, and New England won in overtime. What a disappointment to that young team. So football is over until September when Prescott and Elliott bring those magic moves again and lead the Dallas Cowboys into next year's Super Bowl.

Next week is Valentine's Day, so be prepared, all you fellas. Your lady will be expecting something from the heart. Don't disappoint.

Fire Safety
The American Red Cross and Howardwood Volunteer Firemen and Firebees teamed up to install fire detectors in residences around that community last week. Shown here are Richard Like, Jeff Henson, Jesse Murock, Deby Smith, Tammy Jordan, Kay Dye, Sue Leeper, Heidi Phelps, Britany Wolfe, and Lori Howard. Not pictured is Temi Wardell.

Boys' night at a truck rally

Last Friday night, me and my two little cousins got to go to a monster truck rally in Amarillo. Since we got there early, we got to go down on the track and meet the drivers. My favorite was the Bigfoot truck.

After we met all the drivers and took our picture with some of them, we got take a ride on a monster truck. It felt like you were on a car ride with a lot of suspension and it was

super high. I think my little cousins enjoyed going on the monster truck. I really did. One guy flipped his truck twice and ruined, and that made me laugh. The first time, he ruined this giant tin spoiler on the back. When they came back in, it was just the frame of the truck with the cab on it. Then he did it again during freestyle at the end of the show. To win the show it came down to Bigfoot and Outlaw. Bigfoot went faster, but Outlaw went higher. During freestyle, Outlaw broke one of his rear axles when he landed. I really enjoyed going, and I hope I get to go back again.

Want to get your news FASTER
Get online with Enterprise-D

CLUES ACROSS
1. Unruly groups
3. Colorful flowers
11. December 25
14. Final stages of insects' development
15. Breadmakers
18. Spanish man
19. In the middle
21. Bill
23. Noted editor Alexander
24. Swollen
28. Paddles
29. Circus
30. Stepped into
32. Skeletal muscle
33. Japanese traditional drama
35. Licensed practical nurse
36. Siby Airport
39. Rebuff
41. Sun God
42. Assistant
44. Feeling of humiliation
46. A device attached to a workbench
47. Wood sorrel
51. Horizontal passages
52. Father of Alexander the Great
58. Utter repeatedly
60. Linked together
62. Literary effect
63. Held onto

the lion's tale

The Clarendon Lions Club held its regular Tuesday noon meeting February 7, 2017, with Boss Lion Pro Tem John Howard ringing the bell.

We had 15 members and Sweethearts Cee Jauregui, Brooke Smith, and Hannah Howard took this week.

Lion Scarlett Eckhard reported on college activities where the softball and basketball teams are playing this week.

Lion Mike Norrell returned to report on the public school where the Lady Broncos are in the playoffs and will face Gruver Monday at 6:30 at Caprock High School in Amarillo. Baseball scrimmages have started, and several kids did well in a recent academic competition.

Lion Bobbie Thornberry gave our program this week and led us in decorating sugar cookies for our sweethearts.

There being no further business, we were dismissed to spread Lionism and good cheer throughout our fair county.

WHISTLE STOP LEGENDS
Whistle-Stop honors Jordan & Kimberly salute this week's legend...
JIMMY THOMPSON
There are many Texas sheriffs who become legendary, and certain Jimmy Thompson fits that description. Jimmy was Donley County's sheriff for 20 years and had a varied career leading up to that service. Born and raised here, he quit high school to join the Marines and served for four years. He later came back and served as a deputy in Hedley before joining the Amarillo Police Department for two years. He also cowboded and farmed and ran a store in Dozier for a time. He eventually found his way back to law enforcement, serving as a deputy under Huey Tribens before being elected sheriff in 1980. Upon his retirement in 2001, he reflected: "When I took office we had only one deputy, no 24-hour service, no 24-hour dispatch. We have all that today." He was very proud of catching a lot of "dopers" and burglars, and overseeing the construction of the modern county jail and approximately 7,500 arrests. He even survived a plot to assassinate him in 1989. He passed away in 2005. The Whistle-Stop and the community salute the late Jimmy Thompson for his legacy and his service. Thank you, Jimmy! Don't miss Whistle-Stop Trade Days: Feb. 4 & 5

WHEN WE LOSE A HISTORIC PLACE, WE LOSE A PART OF WHO WE ARE.
National Trust-USA
1-800-351-NTHP
HISTORY IS IN OUR HANDS.

PUZZLE SOLUTION
A grid of numbers representing the solution to a crossword puzzle.

Go, Buffs!

Seth Greer signs to play football with West Texas A&M University last Wednesday with his parents Jimmy Greer and Courtney Halsell during a ceremony at the Bronco Gym.

ENTREPRENEUR PHOTO / ROGER ESTLICK

Sunday Fish Fry at the Senior Citizens

The VFW Auxiliary and the Senior Citizens will be frying fish, hush puppies, and chicken tenders at the Senior Center on Sunday, February 12, from 11:00 a.m. – 1:30. Other food items served will be salads and plenty of the good stuff – dessert.

Proceeds will go to the VFW to help with the remodel of the VFW hall and to help the Senior Citizens to continue serving meals to seniors. Cost is \$8 for adults and \$4 for kids under 12. Call 874-2665 if you want a meal to go.

CHS Bridge Contest

Students in Physics classes at Clarendon High School held their annual balsa wood bridge building contest last week with some outstanding results. Clayton White and Jacob Jeffers won the contest, building a 39.2 gram bridge (1.4 ounce) out of only balsa wood and glue that held up an incredible 117.3 pounds, over 1,350 times its own weight! Second in the contest were Hannah Hommel and McKayla Judd, while third place went to Josh Cobb and Philip Mondos. Students enjoyed the friendly engineering competition and worked hard on their projects. They look forward to building balsa wood towers next six weeks.

PetSmart and SPCA to hold pet adoptions

The PetSmart (SPCA National Adoption Weekend will be held Friday, February 17, from 2-6 p.m., Saturday, February 18, from 1-6 p.m., and Sunday, February 19 from 1-5 p.m.

The National Adoption Weekend hosted by PetSmart National Charities and the Amarillo SPCA is a great time to consider adopting a furry friend. Dogs and cats will be available every day with a special price of \$85 for adoptions. Adoption fees include: sterilization, rabies vaccination, micro-chipping and up to date shots.

ACE PEST CONTROL
 "Is your place an ace place?"
 Terry & Jason Wheeler, C.A. TPO, 10615
 www.acepestcontrol.pro
 806-372-5449
 ace.pest@yahoo.com
 We Specialize in General Pest, Termites, Ant Infestations

GLASSTECH WINDSHIELD REPAIR
 Larry & Donna Hicks
 Call Donna at
 806-874-3108 • 806-205-1501
SEAL THAT CHIP BEFORE IT SPLITS!

JOE'S LAWN & TREE CARE
 "Due to health issues, I am regrettably closing my business. I would like to thank all of my customers for your loyalty through the years and for supporting me and my family with your friendship and patronage."
 - Joe's Lawn & Tree Care

New Hours!
 Sundays 11 am - 2 pm
 Monday - Saturday 11 am - 8 pm

Call-In Orders 806-874-0111

All Day Friday Catfish
 All Day Saturday Steaks

JC's Country KITCHEN
 US 287 East • Clarendon, Texas

TOP-O-TEXAS Plumbing Services
 "Just doin' it right."
 Quality Service at Affordable Rates. Senior Discounts!
 Licensed and Insured. We do it all. Call today and save \$\$\$.
 Water Heater sales and service, New Rheem or Reconditioned units with a warranty to save you some cash. Water, Sewer, and Gas lines installed.
 Office: (806) 494-5000 • Cell: (806) 400-6953
 PO Box 247, Clarendon, TX 79226 License # W-20046 WSPS

Subscribe Today. Call 874-2259.

ONE CALL ONE LOW PRICE
 Advertise Your Business or Event STATEWIDE
 Regional ads available
 Contact this newspaper for more information
874-2259

Send XOXO
 This Valentine's Day • Tues., February 14

With These Great Gift Specials Featuring Fantastic Nails & Michael Thompson, PTA LMT

weather report

Day	Date	High	Low	Pres.
Mon	30	74°	50°	30.2"
Tues	31	55°	19°	-
Wed	2	29°	16°	-
Thur	3	43°	23°	-
Fri	3	68°	25°	-
Sat	4	70°	28°	-
Sun	5	77°	38°	-

Total precipitation this month: .22"
 Total precipitation to date: 1.28"

weekend forecast

Fri., Feb. 10
 Sunny
 84° / 56°

Sat., Feb. 10
 Mostly Sunny
 87° / 46°

Sun., Feb. 11
 Mostly Cloudy
 53° / 33°

Information provided by:
 Lori Howard
 National Weather Service

1 Dozen Roses \$130.00
 With 1 Hour Therapeutic Massage

1 Dozen Roses \$100.00
 With Mani-Pedi

½ Dozen Roses \$70.00 **½ Dozen Roses \$70.00**
 with ½ Hour Massage with Mani-Pedi

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

Worship DIRECTORY

CLARENDON

ADAFI CHRISTIAN CHURCH
 132 E. 2ND ST. (HWY 287)
 SUN. SCHOOL: 10:30 A.M. • SUN. SERVICE: 10:30 A.M.

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

CALVARY BAPTIST CHURCH
 105 WEST C • 874-3106 • REV. BOB BEALE
 SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11 A.M.
 SUN. EVENING: 7 P.M. • WED: 7 P.M.

CHURCH OF CHRIST
 3005 S. CARMAR • 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. HARLEY • 874-2321 • PASTOR: BILL HODGES
 SUN. SCHOOL: 10:30 A.M. • SUN. SERVICE: 10:30 A.M.
 SUN. EVENING: 6 P.M. • WED: 7 P.M.

COMMUNITY FELLOWSHIP CHURCH
 2216 FM 2102 • 874-6916
 PASTOR: LARRY CAPRANICA
 SUN. SCHOOL: 10:30 A.M. • SUN. SERVICE: 10:30 A.M.
 SUN. EVENING: 6 P.M. • WED. COMMUNITY KIDS: 5:30 P.M.
 WED. ADULT BIBLE STUDY: 6 P.M.

FIRST CHRISTIAN CHURCH
 120 E. THIRD ST. • PASTOR: GABRIEL BURTON
 SUNDAY SERVICE: 9 P.M.

FIRST ASSEMBLY OF GOD
 401 S. 4TH • REV. JERRY WOOD • PASTOR: MATTHEW STEWART
 SUN. SCHOOL: 9:45 A.M. • SUN. SERVICE: 10:40 A.M.
 SUN. EVENING: 6 P.M. • WED. NIGHT: 6:15 P.M.
 WED. BIBLE STUDY: 7 P.M.

FIRST BAPTIST CHURCH
 300 BUDDE AVE. • 874-2633 • REV. LANCE WOOD
 SUN. SCHOOL: 10:30 A.M. • SUN. SERVICE: 10:30 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 AVENUE • 147 PASTOR: ANNE HISS
 FELLOWSHIP: 10:30 A.M.
 SUN. SERVICE: 11 A.M.

FIRST UNITED METHODIST CHURCH
 201 S. JEFFERSON • 874-2442 • PASTOR: JIM WETTON
 SUN. SERVICE: 9:45 A.M. • SUN. SCHOOL: 11 A.M.

JESUS NAME APOSTOLIC CHURCH
 725 N. HENDERSON • 285-1148 • REV. DR. BOB 2018
 REV. CAVIN BURDORF
 SUN. SCHOOL: 9:30 A.M. • WED: 7 P.M.

BODY OF CHRIST MINISTRIES:
 501 S. McCLELLAN • PASTOR: W. H. ELLERBROOK
 SATURDAY: 10 P.M. • SUNDAY DISCIPLES CLASS: 9:30 A.M.
 SUN. SCHOOL: 10:30 A.M. • SUN. PRAYERS & WORSHIP: 10 A.M.

CHRIST'S KIDS OUTREACH MINISTRY:
 415 S. HARLEY • JANET & STEVE CARTER • 874-2007
 SUN. BREAKFAST: 9:30 A.M. • SUN. PRAYERS & WORSHIP: 10 A.M.

ST. JOHN THE BAPTIST EPISCOPAL CHURCH
 201 S. FRANK ST. • 874-2111 • REV. JIM AMM
 SECOND SUNDAY SERVICE: 11 A.M.

ST. MARY'S CATHOLIC CHURCH
 HENDERSON & McCLELLAN
 FR. ANTHONY SAMUELA
 SUN. MASS: 11 A.M.

ST. STEPHENS BAPTIST CHURCH
 300 N. JEFFERSON • 147 PASTOR: ANNE HISS
 SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11:15 A.M.
 WED. 7 P.M. (MEMBER PROMISING)

TRUE CHURCH OF GOD & CHRIST
 201 S. JEFFERSON • 874-2442 • PASTOR: JEFF BEALE
 SUN. SCHOOL: 10:30 A.M. • SUN. SERVICE: 11:15 A.M.
 WED: 7 P.M.

HEDLEY CHURCH OF CHRIST
 1216 S. EDWARDS ST. • MINISTER: SHIRLEY HENDERSON
 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. HARLEY • PASTOR: BUETT FERRY
 SUN. SERVICE: 9:00 A.M.

FIRST BAPTIST CHURCH
 1210 N. MARBLE • 850-5200 • PASTOR: BRUCE HOWARD
 SUN. SCHOOL: 10 A.M. • SUN. 11 A.M. & 6 P.M.
 WED: 7 P.M.

HOWARD WICK
 235 RICK HISSARD BLVD. • 874-3320 • REV. DAVE HISSARD
 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
 HENDERSON & 4TH ST. • 874-1272
 3RD SUNDAYS: DON MARTIN • 4TH SUNDAYS: DON WETZON
 SERVICES: 10:30 A.M.

MARTIN
MARTIN BAPTIST CHURCH
 105 WEST C
 SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11 A.M.
 SUN. EVENING: 6 P.M. • WED: 7 P.M.

BRICE DELIVERANCE TABERNACLE
 PASTOR: LOUIS BENNETT
 SUNDAY: 9:45 A.M. • SUN. EVENING: 6 P.M.
 WED: 7 P.M.

SPONSORED BY

ROBERTSON FAMILY DIRECTORS

COUNTRY BLOOMERS FLOWERS & GIFTS

WALLACE MONUMENT CO.

MCKINNEY MOTOR CO.

3-H ALL NATURAL BEEF

CLARENDON FAMILY MEDICAL CENTER

J&W LUMBER

PILGRIM BANK

For corrections or additions, call the Enterprise at: 874-2259

Lady Colts travel to Wheeler for the District Tournament

The Clarendon Junior High Lady Colts had a busy weekend as they participated in the District Tournament in Wheeler.

The seventh grade took on Memphis in the first round and earned a one-point win at 29-28.

The Lady Colts took the early lead, but the Lady Whirlwinds came back to tie the game at 14-14 at the break. The Lady Colts battled in the second half and earned the win. Kaylee Bruce played hard and finished with 10 points. Kaitlyn Davis put in eight, Halleigh Halsell had five, Emmelise Warren put in four, and Darcy Grann helped with 2.

The girls beat Memphis for the third time this year," coach Carrie Hicks said. "It was a close game and went down to the last couple of seconds. We finished the game ahead by one point."

They took on Wheeler in the next round and lost 20-30. Wheeler jumped out to the early lead and held on to the end. The Lady Colts played hard, but could not change the momentum to their side. Graci Kidd put in five points, Davis, Madison Smith, and Warren each had four. Bruce put in two and Halsell added one.

The Lady Colts played their final game against Wellington and were defeated 18-27. The Colts could never get anything going against the Lady Rockets and took the loss. Halsell, Davis, and Smith put in six points each.

"I am very proud of each and every basketball player," Hicks said. "They all worked hard and showed improvement throughout the season."

The eighth grade Lady Colts participated in the tournament as well and finished third. They took on Claude in the first round and easily

defeated them 35-21. They held their opponent scoreless in the first quarter, and dominated until the final buzzer. Ashlynn Newsome put in 11 points and Jade Benson added eight. Amethyst Gorman, Kaylin Hicks, and Zhala Bassett each put in four, and Kaylee Osburn helped with two.

They drew up against Wellington in the second round and were defeated 20-37. They struggled in the first quarter of play, but struggled in the following quarter of play. They were not able to stop the Lady Rockets in the second half and took the loss. Newsome put in seven, Benson had five, Oatman had four, and Hicks and Bassett each put in two. They took on Wheeler in the third round and squeaked out a win at 26-23. They trailed early on, but worked their way back to get the win. Newsome had 10, Bassett put in six, Hicks had four, and Benson and Osburn each had three.

"The girls played well," Hicks said. "They easily won against Claude in their first game, which put them on the winning side of the bracket to play Wellington. We put up a fight and played our best game against them, but lost to them once again. We then played Wheeler for third place. It was a battle the whole game, but we succeeded in getting the win."

Earlier in the week, the Lady Colts took on Claude at home and defeated them 37-32. The Lady Colts led by one point at the end of the third quarter, but pushed hard in the fourth and got the win. Benson had 11, Oatman put in 10, Newsome had five, Bassett helped with four, Hicks had three, and Osburn put in one.

"They were determined to beat them this time around because we lost to them on the road by four points," Hicks said.

Roxie Adams and Brooke Duncan rebounding against Claude in the district tournament.

COURTESY PHOTO / LISA GRANN

Jordan Herndon shoots for two against Wheeler boys in the district tournament.

COURTESY PHOTO / LISA GRANN

Colts compete in District Tournament

The seventh grade Colt team took part in the District Tournament in Wheeler and finished their season 11-2. They played in the championship game, but fell short to Wellington to finish second.

The Colts defeated Wheeler 40-23 in the first game after receiving a bye in the first round. Jordan Herndon was on fire and finished with 31 points.

Josiah Howard finished with four, Calder Havens had three, and Jodee Pigg added three.

"We were able to get out in transition and get easy points," coach Brandt Lockhart said.

That win put the Colts in the championship game with Wellington and despite playing hard, they were defeated 18-25.

Herndon led the field with 10, Howard helped with six, and Cooter Goodpasture added two.

"We did not shoot the ball well," Lockhart said. "Overall, we had a good season. I felt like we improved from the beginning of the season to the end of the season."

On Monday, both Colt teams took on Claude at home. The seventh grade team steamrolled the Claude Colts 60-9. The Colts jumped out to the early lead and set the tempo of the game. They totally dominated in every aspect of the game and got the win. Herndon put in 26 points, Pigg had 14, Howard put in 12, and Goodpasture added eight.

The eighth grade Colts played hard, but lost 16-31. Claude was able to get the best of the Colts on both ends of the court and get the win. Ivan Gonzalez scored four free throws in a row and finished with eight points. Koyi Tuckey put in four, and Gavin Hall and Ethan Babcock each added two.

Bronco JV slam Wellington Skyrockets

The Bronco junior varsity easily defeated Wellington at home last week at 37-19.

After a slow start, the Broncos grabbed the momentum and set the tempo of the game with great play on both ends of the court.

Noah Elam hit three three-pointers and Collin Butler added one. Elam led with 14 and Cator Grann added eight. Jamal Butler put in five, Daquawne Oliver had four, C. Butler had two, and Preston Elam

had two.

On Friday, the Broncos took on Panhandle and lost 21-28. The Broncos struggled to get anything going and could never stop the Panthers until the third quarter of play. They were able to get within two points of Panhandle, but fell behind in the final period of play. N. Elam had nine, P. Elam four, Oliver and Butler three, and Grann two.

The Broncos will finish their season Friday night in Memphis.

Lady Bronco JV lose by missed free throws

The Lady Broncos junior varsity lost by one point to the Wellington Lady Rockets at home last week at 20-21. Missed free throws proved to be the difference in the game.

The Lady Broncos jumped on their opponent early, but Wellington was able to come back and tie the game at 16 all after three.

Madi Gay had six points and Kira Weatherton and Eboni Butler each put in five. Raynee Newsome and Brandy Ellis each put in two. On Friday, the ladies traveled

to Panhandle and fell short at 33-39. The ladies played hard, but led after three.

The Lady Pantherettes had a big fourth quarter scoring 10 points, while holding Clarendon to only two.

"It was another close game," coach Kasey Bell said. "We played hard, but we have to handle the pressure and make shots in the end." Weatherton put in 16, Gay and Darcie Hunsacker each put in six and Butler had five.

WE BUY OIL, GAS, & MINERAL RIGHTS

Both non-producing and producing including Non-Participating Royalty Interest (NPRI)
Provide us your desired price for an offer evaluation.

CALL TODAY: 806.620.1422

LOBO MINERALS, LLC
1000 E. Lubbock, TX 79402-1300
LoboMineralsLLC@gmail.com

PHELPS PLUMBING

heating • air-conditioning

806-874-1675

HVAC# TACL83255E PLUMBING# 12746

Fatal Swelling

EXPERIENCE COUNTS
Lawyers with more than 100 years combined experience.

Invokana is a treatment for Type 2 Diabetes. Lawsuits allege that Invokana may be linked to heart attacks, kidney failure and ketoacidosis, which is a diabetic coma that can lead to fatal swelling in the brain. The FDA has warned about possible kidney injury and ketoacidosis. If you have taken Invokana and have one of these conditions, call us today for professional insight.

Ryan A. Krebs, M.D., J.D.
Lubbock, Texas Personal Injury Lawyer
Richard A. Dodd, L.L.C.
Timothy R. Cappolino, P.C.
Lubbock, Texas Personal Injury Lawyer
NO FREE FEE FIRST VEST
OFFICES HOUSTON, DALLAS, TEXAS AND AUSTIN

1-800-460-0606

www.DefectiveDrugsLaw.com

Drugs in the News

Heart Failure Drug Shows Promise

In a recent study of heart failure patients, cimaglermin was linked to an improvement in heart function for at least three months. Cimaglermin is an investigational drug that has the ability to generate cell growth and healing. Cimaglermin works by binding to heart cells and helping the heart repair itself after its injured. Researchers of this study observed 40 individuals with heart failure on standard medication therapy. When cimaglermin was compared with a placebo, those who were given cimaglermin had an increase in their heart's ability to pump blood. The maximum improvement in heart function was reached in 28 days. Side effects of cimaglermin include headache and nausea.

Heart failure is a condition in which the heart can't pump enough blood to the body. It may develop after other health conditions have weakened the heart. Symptoms of heart failure include shortness of breath, tiredness, and swelling.

Mike's PHARMACY

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

Free Big E Classified

with every new or renewed subscription!

I've heard that a small amount of... ...dark chocolate is good for you.

Newspaper Fun!

www.readingclubfun.com Annnimils LLC © 2017 V1-0-6

Happy Valentine's Day!

Read the clues and fill in the puzzle to learn how chocolate is made:

- Chocolate is made from the bean of the cacao _____.
- The trees were first found in rain forests of South and Central _____.
- The people of Mexico and Central America, which included the Aztec, were the first known to make chocolate.
- They made a chocolate drink that was not very sweet and sometimes had hot _____ in it.
- When the Spanish explorer Hernando Cortes came to the Aztec Emperor, Montezuma, served hot chocolate.
- The Spanish brought the beans back to _____ where people made up new recipes using the chocolate.
- It took about 100 years for the chocolate drink to become a favorite throughout _____ especially with sugar added.
- An Irish chocolate maker, John Hannon, brought beans from the West Indies to Massachusetts. With his partner, Dr. James Baker, he built the first chocolate mill and made chocolate squares for _____.
- You might still find some of this famous chocolate to _____.
- Today, cacao trees are farmed in many countries with warm and wet weather _____ is the world's largest producer.
- Pods growing off the trunk of the cacao tree are harvested by hand by _____.
- The white beans from the pods are dried to a _____ color in the sun.
- The inside of beans (nibs) are gathered and crushed into thick chocolate _____.
- The chocolate "paste" is mixed with _____, cacao butter and vanilla.
- Next, the mixture is put into a conching machine to _____ the paste into tiny bits and create smooth, creamy chocolate to eat.
- The chocolate is _____ into our favorite bars _____ Hershey's, Mars, Cadbury and other companies.

I love to look at my photo of cacao pods hanging on the cacao tree. Isn't it strange to think that chocolate is made from the seeds inside these pods? I'm so grateful that people were clever enough to figure out the process of how to farm, gather and make the chocolate that we love!

15 _____
sugar

12 _____
yes

13 _____
molded farmers

4 _____
brown

11 _____
Africa

10 _____
peppers

9 _____
grind

14 _____
grind

3 _____
Maya

1 _____
dark chocolate

2 _____
Central

3 _____
and

4 _____
was not very sweet

5 _____
in it.

6 _____
Cortes came to

7 _____
where

8 _____
especially with sugar added.

9 _____
the West Indies to

10 _____
the world's largest producer.

11 _____
color in the sun.

12 _____
thick chocolate

13 _____
cocoa butter and vanilla.

14 _____
the

15 _____
into our favorite bars

Be Loyal. Buy Local.

Support the merchants who support your community.

Broncos clean up against Wellington and Panhandle

By Sandy Anderberg

The Broncos had a good week on the court while maintaining their number one spot in the district race by defeating Wellington and Panhandle.

The Broncos defeated Wellington 61-40 at home and skinned by Panhandle on the road with a 36-35 final.

The Broncos jumped out to an early lead over the Rockets, but cold shooting allowed Wellington to start a come back in the second quarter. After regrouping at the break, the Broncos retook control of the game and got the win.

The Broncos did a good job of shooting the three as Colt Wood hit three and Bryce Grahn and Keandre Cortez each put in one. They only shot four free throws in the game and made good on three of them.

Wood had 17, K. Cortez had 11, and Marshal Johnson put in 10. Chance Lockhart had nine, Bear Smith had eight, Grahn put in five, and Damarjae added one.

The Broncos played a tighter game in Panhandle and went down to the wire to get the one-point win. Panhandle lead after one, but the Broncos came back to tie the game at 12

before the break. After fighting it out, the game went down to just ticks left on the clock and tied at 35 all.

Colt Wood went up for a shot with one second on the clock and was fouled. He missed the first free shot, but made the second to put his team up by one. Time ran out for the Panthers and the Broncos won the game.

"We did not shoot well, but we continue to play good defense," coach Brandt Lockhart said. "I was proud of the way the kids found a way to win. We have not won in Panhandle in a long time."

Grahn had 13 and shot seven out of nine from the bonus line and Johnson had nine. Wood put in six, Smith had four, and Lockhart and Jacob Jeffers added two each.

Smith also had nine rebounds and Lockhart had eight. Grahn had two assists and K. Cortez and Wood each had one. Lockhart had one steal, and Grahn and Johnson helped with one each. Wood had four deflections in the game.

The Broncos will travel to Memphis on Friday, February 10, to finish their regular season play.

Damarjae Cortez scores for the Broncos during last Tuesday's game against Wellington. The Broncos will finish their regular season play on Friday, February 10 in Memphis.

ENTERPRISE PHOTO: ROGER ESTLACK

Lady Bronco Hannah Hommel shoots during the ladies game against Wellington last week.

ENTERPRISE PHOTO: ROGER ESTLACK

Lady Broncos out shoot Wellington

By Sandy Anderberg

Jensen hit three three-pointers in the first half of play to help the Lady Broncos set the tempo of the game in their 42-31 rout over Wellington at home last week. The win gave them third place in the district race and a spot in the playoffs.

Clarendon led by four after the first quarter, but extended that lead before the break. A huge third quarter for the ladies sealed the deal in the win. Overall, the ladies hit 23 for 30 free throws, which gave them the momentum they needed to defeat Wellington for the second time this season. Brianna Butler racked up 18 points and went 14/16 from the line. Jensen Hatley put in 10 and Hannah Hommel helped with seven. Hannah Howard, Briley Chad-

wick, and Berkeley Alexander each put in two, and Shaelyn Owiti added one.

On Friday night, the Lady Broncos traveled to Panhandle and despite playing hard, fell short 25-55.

"Panhandle's high powered offense and defense were too much for us to handle," coach Korey Conkin said. "We struggled handling the ball early and dug ourselves a hole. It is tough to get down to a disciplined team like Panhandle. We need to be more confident. It is frustrating knowing they can do so much better."

Butler put in 10 and Hatley had six. Howard put in four and Owiti and Alexander each had two, and Hommel added one.

The Lady Broncos' playoff game will be Monday, February 13, against Gruver.

GET IN ON THE ACTION

Keep up with all your local sports teams. Subscribe today. Call 874-2259.

Stay Close. Go Far.

Clarendon COLLEGE

806-874-3571

1122 College Dr. | Clarendon, Texas 79226
www.ClarendonCollege.edu

Clarendon
Broncos & Lady Broncos

THIS WEEK:

Broncos v Memphis

Friday, February 10 AWAY @ 5 & 6:30

Broncos v Wheeler

Tuesday, February 14 HOME @ 5 & 6:30

FAN ZONE

Clarendon Family Medical Center	SNORPP The Donley County State Bank	GREENBELT ELECTRIC COOPERATIVE
LOWE'S FAMILY CENTER 15 287 WEST - CLARENDON, TEXAS	SECURITY ABSTRACT CO.	MORROW Drilling
SHELTON Law Offices	Greenbelt WATER AUTHORITY	HERRING BANK
Richard Sheppard, DDS 1001 S. CLARENDON ST. CLARENDON, TEXAS 806-874-5628	RED RIVER INN	MIKE'S PHARMACY
A & R ROOFING THE FULL SERVICE COMPANY Tim Herbert 806-881-4937	J&W Best Lumber	

Sink two

Clarendon College Bulldog Reece Brooks shoots for two last Thursday during CC's home court win over Howard College. Brooks, a freshman from Brampton, Ontario, led the Bulldogs in scoring. Clarendon College men and women will face Frank Phillips College Thursday night in the Dawg House.

ENTERPRISE PHOTO / ROGER ESTLACK

CC Bulldogs win against Hawks

The Clarendon College Bulldogs defeated the Hawks from Howard College last Thursday in the Bulldog Gym, 78-68.

Clarendon led 32-30 at the half and widened the gap over Howard as the game progressed.

Scoring for Clarendon were Neorck Brown 3, Reece Brooks 19, JaQuan Horne 2, Thomas Clement 3, Erik Nyberg 4, Xavier Trent 16, Marcus Burwell 13, and Walker Small 8.

On Monday, the Bulldogs lost a close game to Midland on the road, 83-90.

Reece Brooks had a great night against Midland, scoring 35 points for Clarendon. Also scoring for the Bulldogs were Trent 4, Donal Gooch 1, Nyberg 6, Horne 4, Burwell 21, and Small 12.

Clarendon men's and women's teams will both be in action this Thursday, February 9, hosting Frank Phillips College in the Dawg House. The Lady Bulldogs play at 5:45 p.m. and the Bulldogs play at 7:30.

McKay Shelp works to bring the ball down for the Lady Owls.

ENTERPRISE PHOTO / MORGAN WHEATLY

Lady Owls soar over Lefors

The Hedley Lady Owls defeated the visiting girls from Lefors, 42-18, last Friday in the Owl Gym.

Jumping to an early lead in the first quarter, Hedley led 21-4 at the half and continued to dominate Lefors throughout the rest of the game.

Scoring for Hedley were McCleskey 2, J. Lambert 12, K. Lambert 7, Carreon 6, Wood 3, Downing 1, Thomassen 2, and Shelp 10.

Earlier last week the girls hosted Groom on Tuesday and were narrowly defeated after a good game of basketball.

The Lady Owls led the Tigerettes after two periods, taking a 16-13 into the locker room at halftime. But the Groom girls came back with a vengeance in the third quarter, outscoring Hedley 5-19. The Lady Owls rallied in the fourth and put up four more points than their opponents, but it wasn't enough to regain the lead. The final score was Hedley 35, Groom 43.

Scoring for Hedley were McCleskey 4, J. Lambert 13, K. Lambert 2, Carreon 1, Shelp 8, and Downing 7.

Owls fall to Lefors

The Hedley Owls hosted Lefors last Friday for a difficult basketball game.

Lefors led throughout the game, although Hedley did have a good fourth quarter and outscored their visitors for that period. The final score had Hedley down 47-82.

Scoring for the Owls were Ramirez 10, McCleskey 6, Booth 10, Harper 13, Yanez 2, and Leal 6.

Hedley will close out their season this Friday home against McLean at 6:30 p.m.

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

Be in the Know!
Subscribe Today to the Enterprise!

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

VEW BREAKFAST CHALLENGE
EAT YOUR MEAL IN 30 MINUTES OR LESS AND IT'S FREE
FAIL AND IT'S A \$25⁰⁰ DONATION
OPEN
TUESDAY - FRIDAY
6 A.M. - CLOSE
SAT. 6:30 A.M. - CLOSE
WHILE SUPPLIES LAST.

Covenant WATER & Well Service
Bobby Woodard
Now with new equipment to serve you better!
(806)-336-2502
CLARENDON, TEXAS
Your Wind, Electric, and Solar Powered Water Specialist
Colossians 1:23 - 24

Be in the Know!
Subscribe Today to the Enterprise!

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

Ag Brokers, Ltd.
Contact us! Visit our website for more detailed information.
www.agbrokersltd.com (806) 679-2645

LAND AND AG BUSINESS CONSULTANTS WITH OVER 100 YEARS EXPERIENCE:

- Ag businesses
- Land brokerage
- Brokerage
- Oil & gas exploration and development
- Mineral leasing and title examination
- Ranch leasing
- Estate auction
- Ranch, livestock and wildlife management
- Livestock risk management
- Wind and solar project leasing and development.

Please consider us for your land purchase, sale, management or consulting needs.
Steve Sykes, Agent www.agbrokersltd.com

ESTATE SALE - LOG HOMES
PAY THE BALANCE OWED ONLY!!!

AMERICAN LOG HOMES IS ASSISTING FINAL RELEASE
OF ESTATE & ACCOUNT SETTLEMENT ON HOUSES.

3/Log Home kits selling for **BALANCE OWED, FREE DELIVERY**

- 1) Model # 101 Carolina \$40,800...BALANCE OWED \$17,800
- 2) Model # 303 Little Rock \$38,525...BALANCE OWED \$15,800
- 3) Model # 403 Augusta \$42,450...BALANCE OWED \$16,800

BEFORE CALLING: VIEW at www.loghomedream.com
Click on House Plans

NEW HOMES HAVE NOT BEEN MANUFACTURED

- Make any plan design changes you desire!
- Comes with Complete Building Blueprints & Construction Manual
- Windows, Doors, and Roofing not included
- NO TIME LIMIT FOR DELIVERY!

BBB A+ Rating

SERIOUS ONLY REPLY. Call (704) 802-3035 ask for Accounting Dept.

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

TexSCAN

TexSCAN Week of February 05, 2017

SAWMILLS FOR SALE
SAWMILLS from only \$4397.00-MAKE & SAVE MONEY with your own bandmill-Cut lumber any dimension.In stock ready to ship! FREE INFO/VD:
www.NorwoodSawmills.com
1-800-578-1363, Ext.300N.

ACRES FOR SALE
18.25 acres southwest of Bracketville. Paved road, electricity, Mesquite, south Texas brush cover. Whitehead, hogs, turkey, quail. \$2959 down, \$487/mo. (9.9%, 30 years).
1-866-286-0199.
www.ranchenterpriseltd.com.

AGRICULTURE
We broker Agricultural Land agricultural consultants to, over 100 years of experience, petroleum and minerals, wildlife and ranch management, land brokerage and auctions.
Ag Brokers, 1-806-679-2645, www.agbrokersltd.com.

ADOPTION
Adopt: Creative, musical, nurturing teacher wishes to adopt a baby into her loving & secure home. Expenses Paid. Call Lillian 1-888-861-8427.
Or www.lilliadopts.com.

CDL TRUCK DRIVERS
CDL TRUCK DRIVERS WANTED. Belly Dump, End-Dump, Pneumatic. Well Maintained Trucks. Insurance Package, Driver Bonuses.
Call now: 1-405-642-4658.
www.browntransportation.com
1-855-795-5545, EOE.
Oklahoma City, OK, Davis, OK, Denton, TX.

Run Your Ad in TexSCAN!
Satewide Ad. \$1,250
\$299 (minimum) - 14.99 (maximum)
North Region Only.....\$250
\$299 (minimum) - 14.99 (maximum)
South Region Only.....\$250
\$299 (minimum) - 14.99 (maximum)
West Region Only.....\$250
\$299 (minimum) - 14.99 (maximum)

LOCAL FAIR
MOTHER EARTH NEWS FAIR!
Bringing the magazine to life! Get Half-Price Admission Today at www.motheearthnews.com/store //offer/memftz3
February 18-19, 2017

LOCAL RODEO
San Antonio Stock Show & Rodeo. February 9-26. PRCA LARGE INDOOR RODEO. For full entertainment lineup and to purchase tickets, go to www.sarodeo.com.
For information call 210-225-5851.

MINERALS OIL & GAS
We buy oil, gas & mineral rights. Both non-producing and producing including non-Participating Royalty Interest (NPRI). Provide us your desired price for an offer evaluation. CALL TODAY 806-620-1422.
www.lobminerals.LLC@gmail.com

HERITAGE MUSEUM
The Wall That Heals Vietnam Veterans Memorial Replica & Mobile Education Center. Cuero Municipal Park, February 9th-12th, 2017. Open to Public. Free admission. Open 24 hrs. A day. www.cueroheritagemuseum.org.

SPORTS EVENTS
The Yards of Cameron opening day! Pitch ceremony. Run the bases ages 4 to 9. Farmers market. Willie Ball Tournament. Home Run Derby. CH Yoe High Alumni Game! Saturday, February 18th 9am-4pm.

AVIATION
AIRLINE MECHANIC TRAINING - Get FAA certification. Approved for military benefits Financial Aid if qualified. Job placement assistance. Call Aviation Institute of Maintenance, 1-800-475-1102.

PALO DURO NURSING HOME
Caring Hearts Loving Hands

Palo Duro Nursing Home Offers:
Eighteen Bed Secure Unit • Programs for Alzheimer's and Dementia Patients • Respite Care • Hospice • Long-Term Care • Dedicated Staff

We accept the following:
Medicare • Medicaid • Private Funding • Hospice • Long Term Care Ins. • Most Ins. Plans

Services:

- Peg Tube Feeding
- Peritoneal Dialysis
- Care Plans to Meet each Resident's Needs
- 24 hour Nursing Care
- IV Therapy
- Wound Care
- Tracheotomy Care
- Nutritional and Dietary Support
- Physical, Occupational, and Speech Therapy.

Big City Technology with a Small Town Feel.
405 S. Collins • Claude, TX
Phone: 806-226-5121 Fax: 806-226-2151
www.paloduronursinghome.com

Follow us...
to a website for all your local news.
ClarendonLIVE.com

NOTICE: While most advertisers are reputable, we cannot guarantee products or services advertised. Contact the Texas Attorney General at 1-800-621-0268 or the Federal Trade Commission at 1-877-FTC-HELP. The FTC web site is www.ftc.gov/stop

Thank You!

The Donley County Junior Livestock Association would like to thank the following people for their generous donations and support of the 2017 Junior Livestock Show & Premium Sale

Grand Champion Barrow Harrison Howard

Grand Champion Gilt Maloree Wann

Grand Champion Goat Chardy Craft

Grand Champion Sheep Madison Smith

Reserve Champion Goat Izzy Craft

Reserve Champion Sheep Shiann Cook

Grand Champion Steer Grant Haynes

Christel Green & Chris Donnelly
 Cornell's Country Store
 Greenbelt Electric
 Crop Production Services
 Clarendon Vet Hospital & Supply
 Capital Farm Credit
 Donley County Gin
 Floyd's Automotive & 287 Tire
 Mike's Pharmacy
 Wood Flying, Inc.
 Rolling Plains Ag Compost
 Carson County Gin
 Lakeview Farmer's Co-op Gin
 Bartlett's
 Edwin & Jan Campbell
 Floyd's Body Shop
 Welder's Supply
 Memphis Thriftway
 Souder Farms
 CanTex Feeders
 Golden Peanut
 Herring Bank
 Sansing Ranch
 Jacob Pigg
 Hedley Lion's Club
 Salt Fork Ranch
 Robertson Funeral Directors
 West Texas Gas
 Lighthouse Electric
 Greenbelt Municipal Water Authority
 Green's Hay Farm
 Roger & Rachel Wade
 Lake Creek Ranch
 Jeff & Joanna Robertson
 Waldrop & Waldrop
 Monte McAnear
 Curtis & JoAnn Schaefer
 Clarendon Medical Center
 Pearson Construction/Trey & Shandy
 Huddleston Cotton
 Virginia Patten Farm Bureau
 Citizen's Bank
 Donley County State Bank
 Knopp Insurance
 Donley Water & Soil Conservation
 High Card Ranch
 Chris & Shannon Ward
 Cole Ward

Donley County Sheriff Dept.
 Attebury Grain
 Finch Ranch Helicopter Service
 Glenda Hawkins
 Wooten's Napa
 Animal Health International
 Walker & Erica McAnear
 David & Jaci McAnear
 Amigo Cattle
 Jeff Cook
 Western Equipment
 Huddleston Performance Horses
 Integrity Motors
 L & M Seed
 Las Animas Transfer
 Barbara & Sherman Cosper
 Leon & Carol Ward
 Bill Craft
 Zack & Jennifer Robinson
 Austin Adams
 Terrell & Chrsi Tucek
 Jeremy & Carrie Hicks
 Dallas Moore
 Dan Sawyer
 Butch Blackburn
 Kati Adams
 Colby & Crystal Waldrop
 Pat White
 Larry Kidd
 Bret & Darla Franks
 Carey & Brandi Wann
 Smith Cattle Co.
 Jeremy & Felecia Powell
 Otis & Jan Farris
 Donny & Markeeta Howard
 Robert Benson
 Lon & Nicki Adams
 Aaron & Kimberly Harper
 Thomas & Stephanie Ehler
 Broken B Ranch/Jim & Sharon Braddock
 Rodney & Carol Ehler
 O'Keefe Ranch
 Reida Penman
 Pilgrim Bank
 Laban & Jennifer Tubbs
 Wellington State Bank/
 Memphis Banking Center
 Salt Creek Operations
 Wylie Implement
 Roca Sello Cattle Company,

LLC
 Koetting Crane & Wrecker
 Faith Saddlery
 Mac Stavenhagen
 Earnest & Patsy Tubbs
 Ronnie & Dixie Ward
 Alex & Penny McAnear
 Fred Austin
 Best Western Red River Inn
 J&W Lumber
 Clint & Sons
 Floydada Livestock Sales
 Wallace Monument
 Johnson Gin
 Johnny Trichel
 Neelley Income Tax Service
 Country Bloomers
 Kenny's Barber Shop
 Steve & Wanda Smith
 Estelline Co-op Gin
 Young's Trailer Sales
 Wal-Mart Stores, Inc.
 Duncan Ranch/Carroll & Renee
 Burl & Carlene Hollar
 Dean Hawkins
 Clarendon Fire Dept.
 LOL Game Ranch
 Clarendon Outpost
 Clarendon Lion's Club
 Stow Farm
 Michael & Leslie Norrell
 Larry & Jamie Jeffers
 John & Ruth Robinson
 Joe & Ruth Suzanne
 Terry's Electric
 Graham Motor Grader
 Steve & Dortha Reynolds
 Larry & Darlene Gray
 O.K. Tire Company
 Stockmans Bank
 Ronnie & Melinda McAnear
 Todd McAnear
 Jerry & Nelda Woodard
 Don & Maxine Robinson
 Milton & Donna Mann
 Lowe's Pay & Save
 Gebo's
 Dale Askew
 Bobby & Kari Lindsey
 James Shelton Law Office
 Joe T. Lovell Real Estate
 HH & R Services

James Farley/F&F Livestock
 Roy & Denise Bertrand
 Gary Jack
 Sheila White
 A Fine Feathered Nest
 Jack & Lindy Craft
 Daniel & Rebecca Wann
 Davis-Pigg Farms
 Clarendon College
 Barbee Farms
 Coolhorse/Foust Feeds
 Hawkins Communication
 Hurst Equipment
 Joe Hall
 Kelly & Vicki Tunnell
 Kelly Prater Hensing & Cooling
 Regal Cattle
 Warren Cat
 Mike's Farm Supply
 Wendy Altman
 Clarendon Outdoor Entertainment
 Jackie & Kasey Bell
 Buddy & Anna Howard
 Ronnie & Jane Edwards
 Greenbelt Cleaners
 Don Stone Signs
 Hall-Donley Farm Bureau
 Lyndal Gillen & Paul Goetze
 Wood Dozer Service
 Caviness Beef Packers
 Randal & Julie Gates
 Got Ink
 Sign's Plus
 Clarendon Outdoor Entertainment
 Clarendon Enterprise

 Maddox Custom Awards for donating the Pee Wee Show trophies

 Larry Jeffers for announcing the show

 The countless others that helped behind the scene

 Thank you to the buyers and donors to the buyers' club
We apologize if we missed anyone.

Reserve Champion Gilt Hannah Hommel

Reserve Champion Barrow Koyt Tucek

Grand Champion Heifer Lane Hinton

Reserve Champion Steer Koyt Tucek

Reserve Champion Heifer Taylee Ehler

Thank You!

Duty to God

Cub Scout Haughton Bivens (front and center) received his God & Family award during Scout Sunday services at the First United Methodist Church February 5. Also shown here are Henry Bivens, Ben Estlack, Pastor Kirk Watson, Nathan Estlack, and Dan Estlack.

ENTERPRISE PHOTO / ROGER ESTLACK

Watch Videos.
Leave Comments.

Visit
[www.facebook.com/
TheEnterprise](http://www.facebook.com/TheEnterprise)

BECOME
A FAN

Subscribe Today!

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

Joey & Brenda Lee

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

806.874.2130

HOME • AUTO • LIFE • COMMERCIAL

Webinar to offer Medicare update, answer questions

AMARILLO – “Medicare 2017 and What It Means for You” will be this month’s topic of the Texas A&M AgriLife Extension Service’s Military Program webinar on Feb. 22.

Medicare is the federal health insurance program for adults 65 and older and other qualified individuals. The program accounts for medical coverage for more than 48 million Americans through expenditures of more than \$545 billion.

But many people don’t completely understand what Medicare is and how it works, said Andrew Crocker, AgriLife Extension program specialist in gerontology and health, Amarillo.

Crocker will be the presenter for the webinar and provide a broad overview of the Medicare program’s Parts A and B, which was presented in the “Back to Basics: Medicare” session last year, as well as what changes are being made to the program for 2017.

The webinar will begin at 10 a.m. and is free and open to all who may be interested, but registration is required, Crocker said. To join the session or for more information go to: <https://learn.extension.org/events/2921>.

“While the Medicare program basics remain virtually unchanged year to year, a new year always brings a few tweaks to the program,” said Rachel Brauner, program coordinator with AgriLife Extension’s Military Program in College Station.

The session will also provide a broad overview of the Medicare program’s coordination of benefits with other programs such as Medicaid, Social Security Disability Insurance, TRICARE for Life and U.S. Department of Veterans Affairs Benefits, among others.

The Military Families Learning Network Military Caregiving concentration will apply for continuing education credit from the University of Texas School of Social Work for credentialled and licensed professionals. Certificates of completion will also be available for participants interested in receiving training hours.

Clarendon Eagle Scouts

J.P. Rhode	27
Michael Charles Kerbow	27
Phifer Estlack	27
William Greene	27

Troop 37 (dates unknown)

Mickey Can	69
Freddy McAnear	69
Kenneth Price	69

Troop 38

T.M. Caldwell III	64
Wesley McCully	64

Troop 433

Tim Saye	69
Steve Pointer	69
Mike O’Neal	69
JEM Simmons	69
Jeff Campbell	72
Pat Robertson	72
Rick Woody	72
Calvin Burrow	72
Donnie Putman	72
Larry Doane	72
Barry Doane	73
Dewey Ford	73
Donny Garner	74
Paul Hermsmeyer	74
Wade Porter	74
Billy Price	74
Irvan Thomas	74
James Thomas	74
Jon Nichols	75
Steve Rives	75
Dean Hawkins	75
Dan Sawyer	75
Terry Putman	75
Scott Stevens	75
B.J. Hamilton	75
Gary Thomas	75
Chris Ford	75
David Lane	77
Eddie Bright	77
Rick Hayes	77
Leroy Sanchez	78
Richard Sanchez	78
Spencer Hayes	79
Lynn Alderson	80
Ronald Burleson	80
Tim Cole	80
Arlis Thomas	80
Carl Cox	81
Roger Estlack	85
Jay Gage	85
Shane Ashcraft	88
Stephen Bivens	88
Buddy Howard	88
Robert Lee	88
Nathan Lowrie	88
Scott Myers	88
Ty Butcher	90
Russell Estlack	90
Louis Ellertrock	94
Scott Bivens	94
Wade James	94
Johnny Haggatt	95
Bradley Harston	96
James Hoggatt	96
Dale Askew	98
Lowell Ellertrock	98
John Carroll	98
Blake Osburn	98
Shane Harston	98
Nickless Devin	98
Liste Rowland	98
Chuck Robertson	02
Ottis Scrivner	02
Branson Carter	02
Bret Carter	02
Robert Shelton	04
Dalton Askew	04
Nathan Gribble	04
Austin Howard	04
Jeremy Jeffers	04
Scott Myers	04
Brad Allen	05
Andrew Thomas	05
Cody Scrivner	05
McCougth Roach	06
Ladez Captain	06
Billy Ceniceros	06
Trajen Johnson	08
Ty Tubbs	08
Brandon McAfee	10
Kyle McElroy	10
Taylor Smith	10
Tyler Smith	10
Jacob Hewitt	14
Raymond Jaramillo	15

Saluting Our Local Boy Scouts

“National Scout Week”

Clarendon God & Country Awards

Troop 433 - God & Church	Keith Floyd	74	Jay Gage	86
Tommie Saye, Jr.	Chris Ford	74	Roger Estlack	86
Tim Saye	Ricky Price	74	Stephen Bivens	86
Steve Pointer	Gary Thomas	74	Nathan Lowrie	86
Ike O’Neal	John Tucker	74	Lee Gage	86
Danny Holland	Dean Hawkins	74	Scott Stevens	86
Mickey Grady	Butch Blackburn	74	Shane Ashcraft	86
Charles Phelan	Steve Rives	74	Steven Davis	87
JEM Simmons	Dan Sawyer	74	Evan Williams	91
Steve McAfee	Donny Gannatt	74	John Hoggatt	92
Ferral McAfee	Paul Hermsmeyer	74	James Hoggatt	93
Kenny Tyler	Jon Nichols	75	Scott Bivens	93
Richard Leathers	Wade Porter	75	John Carroll	95
Terry Ellertrock	Rick Hayes	75	Scott Bivens, God & Life	97
Pat Robertson	David Lane	77	Liste Rowland	99
Larry Doane	Spencer Hayes	77	Dalton Askew	01
Berry Doane	Leroy Sanchez	77	Branson Carter	01
David Leathers	Chris Sanchez	77	Steven Ford	01
James Thomas	Richard Sanchez	77	LaDez Captain	01
Irvan Thomas	Tony Jaramillo	77	Nathan Gribble	02
Calvin Burrow	Raymond Jaramillo	77	Nelson Devin	06
Dennis Petty	Arlis Thomas	79	Neil Devlin	06
Billy Price	Ronald Burleson	79	Ty Tubbs	06
Rick Woody	Lynn Alderson	79	Ty Tubbs, God & Life	07
Donny Putman	Carl Cox	79	Taylor Smith	08
Jeff Campbell	Shane Kilmert	79	Tyler Smith	08
Dewey Ford	Richard Richardson	80	Taylor Smith, God & Life	10
Dan Hall	Shaun Hill	80	Tyler Smith, God & Life	10

Cub Scout Pack 437

Russell Estlack, God & Family	86	Charles Mason, God & Me	04
Evan Williams, God & Me	87	Jake Owens, God & Me	04
Scott Stevens, God & Me	88	Sony Saita, God & Me	04
B.J. Hamilton, God & Me	88	Taylor Smith, God & Me	04
Robert Bertrand, Parvuli Del.	88	Trustin Crump, God & Me	04
Freddie J. Michael Ivin, Faith on God Church	88	Trajen Johnson, God & Me	04
Blake Deyhle, God & Me	88	Chance Rowland, God & Me	04
Wade James, God & Me	88	Joey Lawson, God & Me	04
Jayson Adams, God & Me	88	Nelson Devin, God & Family	04
Brock Holland, God & Me	88	Neil Devlin, God & Family	04
Keith Kidd, God & Me	88	Taylor Smith, God & Family	06
Charles Rattan, God & Me	88	Tyler Smith, God & Family	06
Evan Williams, God & Family	89	Henry Bivens, God & Me	14
Dale Askew, God & Me	90	Benjamin Estlack, God & Me	14
Aaron Kidd, God & Me	90	Nathan Estlack, God & Me	14
Nathan Sears, God & Me	90	Tyler Paul, God & Family	14
Scott Bivens, God & Family	90	Haughton Bivens, God & Me	16
Nicholas Rattan, God & Me	91	Kaendran Moffett, God & Me	16
Blake Osburn, God & Family	91	Mason Allred, God & Family	16
Jared Hartman, God & Me, God & Family	91.93	Henry Bivens, God & Family	16
Nickless Devin, God & Family	93	Benjamin Estlack, God & Family	16
Nelson Devin, God & Me, God & Family	01.03	Daniel Estlack, God & Family	16
Neil Devlin, God & Me	01	Nathan Estlack, God & Family	17
Ty Tubbs, God & Me, God & Family	01.03	Haughton Bivens, God & Family	17
Zachary Cornell, God & Me	04	Kaendran Moffett, God & Family	17
Joseph Jaramillo, God & Me	04		
Austin Lowry, God & Me	04		

Explorer Post 437

God & Life	90
Megan Williams	90
Nathan Lowrie	90
Steven Davis	91
Christie Halm	91
Robert Lee	91
Lee Gage	91
Stephen Bivens	91

Recipients of The Texas Medal

Jared Estes	86	Liste Rowland	98	Stephen Ford	02
Gilbert Jaramillo	86	Chuck Robertson	98	Colin Dickinson	06
Steven Davis	86	Michael Newhouse	98	Nathan Dosszde	06
Lois Ellertrock	86	Adam Hix	98	Rowdy Floyd	06
Evan Williams	86	Brent Hix	98	Cody Hill	06
Jacob Smith	92	Ottis Scrivner	98	Trajen Johnson	06
Joah Shields	92	Jenny Howard	98	Matthew Martinez	06
Jason Lee	92	Branson Carter	98	Brandon McAfee	06
Wade James	92	Jake Bennett	98	Kyle McElroy	06
Robert Lee	92	Robert Shelton	02	S.J. Niro	06
Johnny Hoggatt	92	Dalton Askew	02	Zach Rattan	06
Austin Howard	92	Austin Howard	02	Chance Rolland	06
Clarence L. Hamilton III	92	Andrew Thomas	02	Andrew Testman	06
Scott Bivens	92	Derrick Shelton	02	Ty Tubbs	06
Robert Bertrand	92	LaDez Captain	02	Samuel Wolfe	06
Brian Hammond	92	Nathan Gribble	02	Taylor Smith	06
John Carroll	98	Jeremy Jeffers	02	Tyler Smith	06
Ryan Carroll	98	Billy Ceniceros	02		
Jason Sharratt	98	Cody Scrivner	02		
James Lampier	98	Nickless Devin	98	Bret Carter	02

Subscribe Today.

TAKE US WITH YOU!

If you’ve changed your address or plan to be in the near future, let us know so the Enterprise can move with you.

Don’t miss a single issue.

Call us today at:
806/874-2259

or drop us a note at:
The Clarendon Enterprise
PO Box 1110
Clarendon, TX 79226-1110

One last walk

The Hedley Class of 2017 takes one last walk at Friday's Senior night festivities last week. The 2017 Senior class is Paul Yanez, Hannah Overstreet, Bailey Downing, Salem Shelp, Brittany Downing, Wyatt Papa, Kenlee Lambert, Kade McCleskey, Frank Ramirez, Misti Edwards, and Kylie Wood.

ENTERPRISE PHOTO / KARI LINDLEY

Clarendon **LIVE**.com

FRIENDLY & GENTLE DENTAL CARE FOR ALL AGES

- Orthodontics
- Implantology
- Endodontics
- Root Canals
- Non-mercury fillings
- Teeth whitening-home program

SMILE

DON'T WAIT ANOTHER DAY TO GET THE BEAUTIFUL, HEALTHY SMILE YOU DESERVE!

New Patients Welcome! Call 806.874.5628 to schedule your appointment.

Richard Sheppard, DDS

5 Medical Center Drive | Clarendon
www.drrichardsheppard.net

Henson's Downtown Clarendon 874-3017

has heartfelt holiday gifts for all the ones you love!

- ♥ Chocolates
- ♥ Bath & Body
- ♥ Jewelry
- ♥ & More!

BLESSING KEYS

EVERY PURCHASE GIVES A PERSON ACCESS TO CLEAN WATER.

GOOD WORK(S) MAKE A DIFFERENCE

Free Big E Classified

with every new or renewed subscription!

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

A TOWN RESTORED

On Mother's Day 2015, a tornado hit the town of Nashville, Arkansas. It devastated the area, and left the town powerless. Jennifer Harland, external affairs manager for Southwestern Electric Power Company, helped come up with a plan— pulling resources from neighboring states. Within days, over 100 employees arrived, working around the clock until the power was restored. They set up a command center in a local church, and even though most in this diverse crew had never met, they never missed a beat. Because at SWEPCO, it's not about restoring power, it's about restoring a community as quickly as we can. **We may be a power company, but the true power in our communities comes from our people.**

AEP SOUTHWESTERN ELECTRIC POWER COMPANY

A unit of American Electric Power

SWEPCO.com