

THE CLARENDON Enterprise

08.30.2012

The Texas Panhandle's First Newspaper. Established 1878.

THE CLARENDON NEWS & THE DONLEY COUNTY LEADER

www.ClarendonLive.com

Single Copy \$1.00

THIS WEEK

- 2 Fred says politicians are an expensive form of cheap entertainment.
- 4 Blue moon event coming this Friday night.
- 5 A new private sector project saves about 30% of costs at TxDOT.
- 7 And the Broncos get ready to start their 2012 regular football season!

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

Sandell to have free movie Sunday night

The Sandell Drive-In Theatre is celebrating the tenth anniversary of its re-opening this weekend, and Sunday, September 2, has been dedicated as Customer Appreciation Night with the showing of a free movie.

The Sandell was opened in 1955 by Gary Barnhill and named for his two daughters, Sandra and Adele. It closed in 1984 and was re-opened in 2002 by John Morrow.

"The Hunger Games" will be the feature presentation and donations will be taken to help support the renovation work of the Mulkey Theatre. Everyone is encouraged to come celebrated the Sandell's anniversary and help "Bring Back the Mulkey" at the same time.

State plans three shot clinics here

The Texas Department of State Health Services will hold three Immunization Clinics here next month.

The clinics will be held on September 6, 13, and 20 at the TDSHS office at Five Medical Drive, and the first 15 clients will be seen each morning and afternoon from 8:30 to 11:30 a.m. and from 1:00 to 3:30 p.m.

All clinic times subject to change or cancellation due to weather conditions or unforeseen scheduling conflicts.

Hedley annual BBQ to be held Sept. 6

The Annual Hedley Lions Community Chicken BBQ will be held next Thursday, September 6, at 7:00 p.m. in the Hedley School Park. Tickets are \$5 per person and may be purchased at Moffitt Hardware or at the Chicken BBQ.

CEDC facade grant program is renewed

Property owners and businesses on Kearney Street have until September 10 to apply for money to improve their storefronts under the Clarendon Economic Development Corporation's 2012 Facade Grant Program.

The CEDC had budgeted funds in this fiscal year but then put the program on hiatus at the request of City Hall as it applied for a state Downtown Revitalization Grant. After that state money was denied, the CEDC Board agreed this month to reactivate the program for the remainder of the fiscal year ending September 30.

Under the program, the CEDC will provide matching funds for improvements made to storefronts in the 100, 200, and 300 blocks of South Kearney Street for projects that can be anything from new signage to a complete storefront remodel. The maximum award is \$2,000.

Grant applications are available from CEDC Executive Director Chandra Eggemeyer inside City Hall.

Clarendon firefighters' quick response save home

Quick action by the Clarendon Volunteer Fire Department saved a house on West Third Street from being a total loss Tuesday morning.

Dispatchers paged out firemen at 8:26 a.m., and they were on the scene five minutes later. A total of five trucks and 11 firemen responded.

Clarendon Fire Chief Jeremy Powell said fire fighters noticed smoke coming from the attic vents and then saw flames coming from the kitchen window at the back of the house. The blaze was under control in about an hour.

The Josh Allred family was moving into the home this week and had part of their belongings there. Powell said boxes were on top of the kitchen stove when the electric company turned power onto the home Tuesday morning. No one was home at the time of the blaze.

Powell said fire and water damage was contained to the kitchen area, but the rest of the house suffered smoke and heat damage. The owner of the rent house reportedly has the structure insured, and the Allred family has renter's insurance that will likely cover their belongings.

The burned kitchen of a home on West Third Street that caught fire early Tuesday.

ENTERPRISE PHOTO / ROGER ESTLACK

Day One

Nolan Burrow, Mimrosz Hall, Coulter Wortham sit at their desks during the first day of school in Clarendon's Pre-Kindergarten class. Also pictured is Hall's mother, Michelle.

ENTERPRISE PHOTO / ROGER ESTLACK

FSA Provides Assistance to Livestock Producers

Donley County USDA Farm Service Agency (FSA) Executive Director Bruce Ferguson, announced that special provisions will be made to the FSA emergency loan program and to the Risk Management Agency (RMA) federal crop insurance program in order to provide greater flexibility for livestock producers facing forage and feed shortages as a result of drought.

On August 22, 2012, Secretary Vilsack announced that modifications will be made to the emergency loan program allowing them to be made earlier in the season. In the past, emergency loan eligibility was determined after the production cycle.

Producers will no longer have to wait until the end of the production cycle to obtain a loan. This change will support producers who currently need assistance to help offset high production costs.

Vilsack also announced that a special provision will be made to

the federal crop insurance program through RMA that will allow producers to hay or graze cover crops without forfeiting crop insurance eligibility on planted 2013 spring crops. This change is beneficial to livestock producers making forage and feed available this fall and winter. However, before making any plans to plant crop cover, producers should consult with their insurance agent, according to RMA.

"Adding more flexibility to current program requirements will make much needed assistance more readily available to producers affected by disaster," said Ferguson. "These changes in particular should benefit livestock producers who are facing higher feed costs or are at risk of liquidating their herd due to the drought," he said.

For more information regarding special provisions to the emergency loan program, please contact the Donley County FSA office at 806-874-3561 or visit www.fsa.usda.gov.

Eggemeyer to lead economic, tourism office

Chandra Eggemeyer has hit the ground running as Clarendon's new Director of Tourism & Economic Development, and the Donley County native says she's ready to start helping local businesses.

The Clarendon Economic Development Corporation board confirmed Eggemeyer's position last Monday, August 20, after she was selected by a committee consisting of CEDC board member Steve Hall, Chamber of Commerce President Bonnie Campbell, and City Administrator Lambert Little.

Many people may remember her as Chandra Ford, which was her maiden name when she graduated from Clarendon High School in 1998 and headed off to Abilene Christian University to study political science.

That led her to a position with Congressman Charlie Stenholm and eventually put her on the path to a master's degree from Angelo State University in public administration.

"I worked in Washington, DC,

and then in [Stenholm's] district, and that's when I knew I wanted to be in government," Eggemeyer said.

After five years with the congressman's office working on military and veterans' affairs as well as agriculture and immigration issues, she spent two years with the Texas Commission for Environmental Quality as an advocate for small businesses and local governments as they struggled to understand and comply with sometimes complex regulations.

Eggemeyer then moved over to the Texas Department of Agriculture (TDA) as a rural economic development representative and stayed in that position for four years where she worked with small towns to capitalize on ag tourism and nature tourism opportunities, and that's when she began to see her hometown of Clarendon in a new light.

"I've seen towns promise the world and then not be able to deliver," Eggemeyer said. "A lot of

towns would kill for our location at Highways 287 and 70."

Eggemeyer said the Texas Department of Transportation in 2010 estimated an average of 15,000 cars come through Clarendon every day.

"I know the traffic can sometimes be bothersome, but we have to look at it as potential sales tax revenue," she said.

One of Eggemeyer's first priorities will be to find ways expand current tourism events and come up with new events.

"I'd like to see us tap different groups to come to these events. Perhaps we could kick off the Chuckwagon Cookoff a day early and have an event for bikers or runners, for example," she said. "The key to

Eggemeyer

it is we have to get people to come and stay here for four hours. If they stay for four hours, they're probably going to buy a meal. And y't's even better if we can get them to stay overnight."

Eggemeyer's most recent experience has been in the private sector with Village Farms Greenhouse in Monahans, a \$50 million project that she first learned about while at TDA. She has learned the challenges associated with bringing a big new employer to a small town.

"Not every town is going to get a Toyota plant," she said. "Before you go after big employers you have to look at infrastructure issues. If someone wanted to bring in 100 employees, could our city handle it? Could our schools handle it? You have to be sure you can deliver."

Eggemeyer also wants to help expand local businesses and has begun talking to individual merchants to see what their needs are. She says her office stands ready to

help current and potential new businesses find the tools they need to be successful.

"I'm here to make people aware of the possibilities and the resources that are available," she said, and she's glad to be home.

"The quality of life here is great. It's nice to be in a town where everyone is friendly, and I have family here also," she said. "I was so excited with they posted this position."

Eggemeyer's husband, Jared, is also excited about the small town atmosphere since he grew up in Miles, a town of about 800 people. Eggemeyer can currently be reached at City Hall where she has a temporary desk, but in a few weeks her office will be in the old Mulkey Theatre barbershop.

"I think the Mulkey is an exciting project," she said. "I think it is good that Clarendon has made that a priority. It will take a lot of time and resources, but we're going to be glad we did it."

Texas law enforcement working overtime during annual DWI crackdown

AUSTIN, Texas — During the Labor Day holiday period alcohol-related crashes killed fewer people in Texas last year than in any year since 2003.

But, state officials don't want this lower number to put Texans at ease. Law enforcement will still work thousands of overtime hours

this month to crack down on drinking and driving during the holiday. The Texas Department of Transportation's (TxDOT) "Drink. Drive. Go to Jail." campaign begins August 17 and runs through Labor Day.

Seven people died in alcohol-related crashes last year during the Labor Day holiday period in Texas.

The fatality numbers for the previous seven Labor Day holiday periods were all in double digits. More alcohol-related crashes occur between 2 a.m. and 2:59 a.m. than in any other hour of the day, and more crashes happen on Saturday than on any other day of the week. So, drivers are urged to realize that no one is

immune to the effects of alcohol, and to always seek a sober ride home.

For the first time, TxDOT is asking people to pledge to choose a safe ride home by texting CHOOSE to 67664. Texans who make the pledge are entered to win a donated Honda Ruckus scooter and helmet.

Texas is part of the Labor Day

nationwide impaired driving crackdown coordinated and funded by the National Highway Traffic Safety Administration.

Convicted drunk drivers could spend up to \$17,000 for bail, fines, legal fees, court appearances, court-ordered classes, insurance increases and other expenses.

ENTREPRENEUR STAFF

Roger A. Estlack
Publisher & Editor

Shilee Estlack
Contributing Editor

Tara Hogan
Office Director

Morgan Wheatly
Ads & Layouts

CORRESPONDENTS

Peggy Cockerham
Howardwick

Sandy Anderberg
Clarendon Sports

Fred Gray
College Sports

Tangela Copelin
Hedley Sports

Kari Lindsey
Photographer

Kathy Spier
Hedley

CONTACT INFORMATION

Phone
806.874.2299

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 \$8 for the first 15 words and 15¢ per word for each additional word.

DEADLINES

News articles and photos are due by Monday at noon. Advertising and Classifieds are due by five o'clock Monday afternoon.

SUBSCRIPTIONS

Annual subscriptions are available for \$25 for zip codes inside Donley County, \$35 elsewhere in Texas, and \$40 out of state.

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.

The Texas Panhandle's First Newspaper

THE CLARENDON NEWS, established June 1, 1878 with which have merged: The Clarendon Traveler, February 1899; 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, 1920; The Clarendon Press, May 19, 1972; and The Clarendon Enterprise, March 14, 1996.

Member 2012

Politicians are cheap entertainment

Why pay for entertainment when we can simply watch the goings-on and pronouncements of our politicians and public figures? Think of the money that could be saved.

Actually, we can begin close to home, right here in beautiful Donley County. Displaying the Decalogue in public places, court houses, etc., has repeatedly been ruled unconstitutional by the Supreme Court of the United States.

Our county commissioners approved the placement of this monument on the Courthouse Square. I understand that a few folks convinced the commissioners that this action is a good thing to do and is constitutional.

In the past, counties in Georgia, Oklahoma, Alabama, and Kentucky have challenged the constitutionality of the First Amendment of the Constitution of the United States.

A group of citizens got a burr under their saddle and are of the persuasion that they can successfully challenge the Supreme Court's position. Supposedly, this group of people has pledged to defend Donley County in the event of a lawsuit challenging the monument.

The problem is that any sustainable improvement in employment must be predicated on private productive activity, because labor demand is directly related to the value workers help to produce.

The more recent the data, the worse the news. For the past two months, the ISM manufacturing composite index has indicated declines in industrial production.

This should teach us we cannot pave the road to prosperity with monetary inflation—by increasing the money supply out of thin air like we've been doing—and government spending.

This is a problem because increased government spending requires funding through increased taxation, borrowing, or monetary inflation.

I believe that a country that was formed and succeeded because of the innovations of its people should limit government interference.

I believe that hard work, dedication and ingenuity should be rewarded. To me, that is the essence of America.

I believe that businesses and people thrive when they have the freedom to operate without overly restrictive regulation, and that when those businesses thrive, it is good for everyone: it creates jobs, propels the economy forward and revitalizes communities.

I believe that in the most diverse country on Earth, it is counterproductive to have a top-down, one-size-fits-all

could get really expensive.

Personally, I think the Donley County Commissioners' decision puts Donley County at risk. I'm not sure Donley County will be able to meet the standards the Supreme Court has placed upon public officials who choose to challenge the law and display the Decalogue on public property.

Past decisions of the U.S. Supreme Court are somewhat conflicting and exhibit doctrinal instability regarding the religious display cases. The Eighth, Ninth, and Tenth Circuit Courts have issued conflicting rulings that will ultimately need to be clarified.

There is still time to stop this project if the silent majority will speak up.

Thankfully, our county commissioners are not the only public officials living on the edge. For example, consider Republican Lubbock County Judge Tom Head.

Head, a Texas Tech graduate with a degree in psychology, stated, "(Obama is) going to try to hand over the sov-

the quick, the dead, & fred by fred gray

eighty of the United States to the U.N., and what is going to happen when that happens?" Head then added, "I'm thinking the worst. Civil unrest, civil disobedience, civil war maybe. And we're not just talking a few riots here and demonstrations, we're talking Lexington, Concord, take up arms and get rid of the guy."

"I don't want 'em in Lubbock County. OK. So I'm going to stand in front of their armored personnel carrier and say 'you're not coming I here.'" He wants "trained, equipped, seasoned veteran officers to back me."

I'm pleased to report that Judge Head was not born in Lubbock County or anywhere near the Texas Panhandle. He was actually born in Highland Park, a wealthy suburb of Dallas. Let Dallas claim the credit for Head's unusual world view.

Back in Missouri, Republican senatorial candidate Todd Akin claimed that the bodies of women who are "legitimately" raped are somehow magically able to fight off pregnancy.

Finally, conservative Republican Congressman Kevin Yoder of Kansas, added another headache for Mitt Romney and Paul Ryan when it was recently revealed that he, while amply fortified with liquor, went skinny dipping in the Sea of Galilee, on a recent Congressional junket to Israel.

Yep, our politicians and public officials are, indeed, a cheap source of entertainment, which is disappointing. Personally, I'd rather spend the money.

Julie... K... /julie@...com

America is Earth's greatest nation

In the midst of the campaign season, with the party conventions getting underway, much of the rhetoric has grown contentious. At this point, I think it is helpful to consider why we hold the beliefs we do, whatever party we happen to be a member of.

My views were formed by our history. The first settlers came here for religious freedom. Our founding fathers fought and died for liberty.

I believe that a country that was formed and succeeded because of the innovations of its people should limit government interference.

I believe that hard work, dedication and ingenuity should be rewarded. To me, that is the essence of America.

I believe that businesses and people thrive when they have the freedom to operate without overly restrictive regulation, and that when those businesses thrive, it is good for everyone: it creates jobs, propels the economy forward and revitalizes communities.

I believe that in the most diverse country on Earth, it is counterproductive to have a top-down, one-size-fits-all

approach to policy. The needs of Lufkin, Texas are different from the needs of Boston, Massachusetts, just like the priorities of Alabama are different from the priorities of Connecticut.

capitol comment by sen. kay bailey hutchison

worked hard, contributed to the nation's growth and saw their sons and daughters go on to do even better. I believe that is the American Dream, and I believe it is in jeopardy unless we return to our founding principles.

I believe that we must reverse the course we are on, so that we can return to an America where most of us believe that our best days are still ahead.

Because I still believe that America is the greatest nation on Earth.

Slow down regarding signs and crosses

People, people... Please get a hold on yourselves concerning the displays on the highway. Please take time to read this, Acts 5:38-39.

38. And now I say unto you, Refrain from these men, and let them alone; for if this counsel or this work be of men, it will come to nought; 39. But if it be of God, ye cannot overthrow it; lest haply ye be found even to fight against God.

Rob Scale, Clarendon

Tale of the Hitchhiker's Recovery

By Dr. Shawn Ritnerour

In light of claims that we've been in an economic recovery since late 2009, news such as the unemployment rate bumping up to 8.3 percent is disconcerting. Our so-called "recovery" is slower than Japan's during its Lost Decade.

Since the beginning of the recession, the Federal Reserve increased the money supply over 64 percent—by \$3.4 trillion. Annual federal government spending increased by over \$875 billion or 32 percent.

These stimulus efforts have provided little in the way of sustainable economic progress. Initially things looked superficially promising. Nominal and real GDP both recovered, and at an annual rate of 4 percent as recently as late 2011.

A full three years into the so-called recovery, official unemployment remains stuck above 8 percent. The employment situation is not even as good as the official rate indicates. Monthly job creation during the second quarter of 2012 averaged only 75,000 per month—less than half of what it was a year ago.

The problem is that any sustainable improvement in employment must be predicated on private productive activity, because labor demand is directly related to the value workers help to produce. Private business activity has improved since 2009; however we have yet to return to where we were before the crash.

For the past two months, the ISM manufacturing composite index has indicated declines in industrial production. Manufacturing had not decreased for two successive months since 2009, but June's ISM survey of heavy industry revealed the largest single monthly decline since 2001.

This should teach us we cannot pave the road to prosperity with monetary inflation—by increasing the money supply out of thin air like we've been doing—and government spending. That some people improve their financial situation as recipients of government expenditure is true enough, but any improvement of the economic situation that is predicated on government spending is a temporary respite at best.

This is a problem because increased government spending requires funding through increased taxation, borrowing, or monetary inflation. Increased taxes consume capital by decreasing taxpayers' ability and incentive to save and invest.

True recovery requires a free economy that encourages the development of the market division of labor, saving and the accumulation of capital, and a market price system free of manipulation that allows entrepreneurs to innovate and wisely invest resources.

Dr. Shawn Ritnerour is a professor of economics at Grove City College, contributor to The Center for Vision & Values, and author of "Foundations of Economics: A Christian View."

County Attorney Landon Lambert, City Administrator Lambert Little, Sen. Kel Seliger, and Clarendon Tourism & Economic Development Director Chandra Eggemeyer.

Seliger addresses issues in town hall in Clarendon

State Sen. Kel Seliger covered a wide range of topics during a town hall meeting in the Donley County Courthouse Monday morning, which was attended about a dozen citizens. Seliger will become the county's senator in January when new senate district lines take effect, and he said he was pleased to get the opportunity to represent this area and had high praise for the county's restored 1890 courthouse.

The senator said expects the next legislative session to be a tough budget year, but he said he did not anticipate higher taxes or steep cuts. "The governor has asked for ten percent cuts, but there are some areas I don't think we can cut much more from," Seliger said. The senator addressed lawsuits facing the state regarding school financing and said the state needs to work on formula funding and equity

issues. He also said replacing the TAKS test with the new STAAR test was the right thing to do. Other topics included the impact of the Affordable Care Act on Texas Medicaid expenses, transportation issues, and water, about which Seliger said conservation is essential. "The only good thing about the drought is that everybody in Texas knows the importance of water resources," he said.

Ready, set, jump!

New and old 4H members were treated to hot dogs at the Clarendon Country Club last Wednesday during the annual sign up party. There is still time to sign up for the upcoming school year. Go by the 4H office located in the Donley County Activity Center and complete the necessary paperwork to get involved in the numerous exciting activities offered through 4H. Call 874-2141 for more information. Shown here are Izzy Craft, Emily Johnson, Chardy Craft, Jenci Hernandez, Cole Franks and Tanner Burch. Photo courtesy / Chardy Craft

"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: September 5, 2012

TEACHERS AND KIDS BOOST YOUR IMMUNITY WITH OUR SCIENTIFICALLY PROVEN PRODUCTS

Buy 2 get coupon for FREE antibiotic or \$10 off an antibiotic if still prescribed

Multiple Vitamins • Vitamin D • Probiotics • Colostrum

Multiple Vitamins-Vitamin Code chewable bears-made with 22 organically grown fruits and vegetables with probiotics and sweetened with xylitol to prevent cavities

Nordic Berries-delicious gummy multiple vitamins

Vitamin D-USRDA recommends 400 IU daily. Many pediatric experts are currently recommending at least 2,000 IU daily. Currently recommends that breast fed infants supplement with Vitamin 400 IU vitamin D.

We have Vitamin D in 400 IU per drop, per ml, and chewable tablets.

Probiotics-Florajen4kids in the pharmacy refrigerator

Colostrum-chewable tablets that contain antibodies like those found in breast milk

Buy a multivitamin listed or Vitamin Code Vitamin for adults (all made with organically grown fruits and vegetables with probiotics) plus one other product listed, get coupon for FREE antibiotic or \$10 off antibiotic if you or your child still needs one.

All winter-buy antibiotic, get \$5 off Florajen4kids to prevent antibiotic induced side effects.

Vitamins or compounded hormones prescribed by your doctor may be covered by your flex card.

PHARMACY PRODUCTS

Hopefully hail season is over!

Call us today!

HH&R Roofing

All Types of Roofing
Composition • Steel • Decra • Wood

The Full Service Company

Locally owned with 20 years experience.

Fully Licensed & Bonded

Trained to work for you with your insurance company.

Tim & Shauna Herbert
Hedley, TX
806-881-4997

DIGI-PRO

COMPUTER REPAIR

LOCATED AT CLARENDON OUTPOST (806) 874-5201
FOR EMERGENCIES (806) 206-1972
www.clarendoncomputers.com
10 a.m. - 5 p.m.

Trevor Leeper

Protect your computers & electronics with Tripp Lite Surge Protection
Lifetime Guaranteed • \$20,000 Lifetime Insurance
Starting at \$11.29

OUTPOST DELI WEEKLY SPECIALS

STUDENTS SPEND YOUR LUNCH BREAK WITH US.

11:00 TO 1:00 P.M.
\$5.00 Menu includes tax

- Monday-** 1/3 pound Burger, Chips, 20 oz drink
- Tuesday-** Grill Cheese, French Fries, 20 oz drink
- Wednesday-** 1/3 pound Burger, Chips, 20 oz drink
- Thursday-** 7oz Shrimp, French Fries, 20 oz drink
- Friday-** 2 Catfish Fillets, French Fries, 20 oz drink

BRENT'S NIGHTLY SPECIALS

5 TO 8 P.M.

- Monday -** 2 Enchiladas or Chalupas, beans, rice, salad - \$6.99
- Tuesday -** Hamburger Steak, 2 sides, roll - \$6.99
- Wednesday -** Chicken Fried Steak, 2 sides, roll - \$6.99
- Thursday -** Taco Salad - \$5.99
- Friday -** Fish Night - \$7.99
- Saturday -** Burger Special - \$5.99

¿Qué Pasa? Community Calendar

August 31
Hedley Owls v Groom • 7:30 p.m. • Groom

September 3
Labor Day

September 4
Hedley Community Blood Drive • 11 a.m. to 3 p.m. • Hedley School

September 6
Hedley BBQ Chicken Cookout • Details TBA

Mini Cheer Camp • Hedley School • Contact Paulette Kidd

September 7
Hedley Owls v Lefors • 7:30 p.m. • Lefors

Clarendon Broncos v Vega • 7:30 p.m. • Vega

September 14
Clarendon Broncos v Wheeler • 7:30 p.m. • Wheeler

Hedley Owls v McLean • 7:30 p.m. • McLean

September 16
United Christian Ministries Breakfast • 7 a.m. • First United Methodist Church Fellowship Hall

September 21
Clarendon Broncos v Gruver • 7:30 p.m. • Clarendon

Hedley Owls v Hart • 7:30 p.m. • Hedley

September 22
Col. Charles Goodnight Chuckwagon Cookoff • Saints' Roost Museum • Details TBA

Menus

September 3 - 7

Donley County Senior Citizens
Mon: CLOSED
Tue: Baked chicken, new potatoes, buttered broccoli, wheat roll, apricots, iced tea/2% milk.
Wed: Hot dog, green salad, garden vegetables, pineapple & banana, iced tea/2% milk.
Thu: Braised pork cutlet, seasoned butter beans, greens, wheat roll, peaches/whipped topping, iced tea/2% milk.
Fri: Chicken enchilada, picante sauce, pinto beans, fiesta corn, sugar cookies, iced tea/2% milk.

Hedley Senior Citizens
Mon: CLOSED
Tue: Baked chicken breast, baked potato w/sour cream, green peas, pineapple tidbits, chocolate pudding, iced tea/2% milk.
Wed: Beef tips & noodles, meadow blend vegetables, corn, wheat roll, chocolate cake/strawberries, iced tea/2% milk.
Thu: Meat loaf, red bliss potatoes, bread stick, mixed vegetables, country apple crisp, iced tea/2% milk.
Fri: Chicken fried steak, mashed potatoes, country gravy, seasoned corn, pumpkin square, iced tea/2% milk.

Clarendon ISD
Breakfast
Mon: Cereal, toast, fruit, milk.
Tue: Sausage, biscuit, gravy, fruit, milk.
Wed: Pancakes, juice, milk.
Thu: Egg, toast, fruit, milk.
Fri: Cinnamon roll, juice, milk.
Lunch
Mon: Corndog, baked beans, tomato-cucumber cup, apple-pineapple d-lite, milk.
Tue: Nachos Grande, refried beans, garden salad, orange smiles, milk.
Wed: Grilled chicken sandwich, oven fries, fresh veggie cup, fruity gelatin, milk.
Thu: Beefy macaroni, garden salad, baby carrots, fresh grapes, cornbread, milk.
Fri: Cheese pizza, broccoli salad, seasoned corn, fresh fruit bowl, milk.

Hedley ISD
Mon: NO SCHOOL
Tue: Spaghetti w/meat sauce, lettuce salad/pasta salad, green beans, cornbread, fruit, milk.
Wed: Chicken nuggets, green beans, mashed potatoes/gravy, lettuce salad/pasta salad, strawberries/banana salad, milk.
Thu: Nachos Grande, Spanish rice, mandarin oranges, tossed salad, tossed salad, fruit juice, milk.
Fri: Cheese burger, sweet potato fries, lettuce, tomatoes, pickles, onions, orange, milk.

Virus tricks computer users into paying fake FBI fine

A new virus posing as an FBI alert is freezing computers and alarming users across the country. Infected computers display a shocking pop-up that tells owners they have illegal materials on their PCs and demands a \$200 fine.

How the Scam Works: Computers infected with the FBI MoneyPak malware display a message using the FBI seal and citing several legal documents. "Your PC is blocked due to at least one of the reasons specified below," reads the message (image below). The reasons include owning/distributing copyrighted material, pornography or malware.

To unlock the computer, the virus demands a fine (amounts vary from \$100 to \$300) that must be paid with MoneyPak, a way to send cash without a bank account. It threatens criminal action against those who don't pay within three days. The FBI calls the virus Reveton. Unlike many viruses that activate when users open a file or attachment, this one can install itself when users simply click on a compromised website.

What to Do if Your Computer is Infected: Do not pay any money or provide any personal information. Only the most computer-savvy users will be able to remove the virus without help. See Microsoft's "Security Essentials" and select the "I think my computer is infected" option to contact a support person in your area. You can also search for

computer repair shops at BBB.org. Be aware that even if you are able to unfreeze your computer on your own, the malware might still operate in the background.

For More Information: See the FBI's scams webpage for more information and updates on the scam. Scam Alert - AT&T Customers. Don't Fall For Fake Bill Emails

A few months ago, scammers attempted to trick Verizon customers into opening fake bill notices. Get ready AT&T customers! Now it's your turn. How the Scam Works: People nationwide (both AT&T subscribers and not) are receiving fake emails that are almost identical to the real alerts many AT&T customers get to remind them of their monthly payments.

This phishing scam is notable for its painstaking replication of AT&T emails and the large bill amounts (many are near or above \$1,000).

Spot This Scam: You can spot a fake email by the large bill amounts and by hovering over the links. When you place your mouse on a link, the destination URL will appear. Check whether it leads to AT&T's website or, in a scam email, to a third party site. More Information: See BBB.org's complete scam directory for more information about breaking scams in your area. Also, check out AT&T's phishing support

here for more information. If you need to double check your AT&T bill, you can use their online bill support.

bob's whittin' by bob watson

Storms Bring Needed Rain and Unwanted Traveling Companies

Storm disaster such as that experienced in recent days can bring out the best in people as they rally to help clean up efforts after the storm. Unfortunately, the aftermath of a storm also brings out people who take advantage of the storm victims. Unscrupulous businesses can involve home repairs, such as roofing and window repair; clean-up efforts, such as tree and yard clean up; car repair such as dent removal and windshield repair; and even heating and cooling equipment repair.

You may be eager to get things back to normal, but be cautious. Your guard may be down during this time and acting in haste now could bring bigger problems that take longer to fix later. The offers by legitimate companies will be there when you're ready to commit to a mutually agreeable contract.

"Legitimate contractors will often go door-to-door in an effort to aid disaster victims, but so will those

wanting to scam you and take advantage of the situation," said Janna Kiehl, BBB CEO. How do you know the difference? "That's why you have a BBB", said Kiehl.

Call us or go to our website to look up a business review before you agree to anything, pay any money or sign a contract. "We're here to help you before you need us for a complaint situation."

Eight Things to Know After A Storm:

- 1. Assess your situation and be patient. Insurance adjusters and legitimate companies will be busy right now.
- 2. Don't be pressured into signing a long-term contract. Make temporary repairs if necessary.
- 3. Take time to shop around for contractors, get competitive bids and get a report from the BBB.
- 4. Check with your insurance company about policy coverage and specific filing requirements.
- 5. Be wary of door-to-door workers who claim your home is unsafe. If you are concerned about possible structural damage in your home, have an engineer, architect, or building official inspect it.
- 6. The best way to tell the difference between a legitimate company and a con is check their BBB Business Review. It will tell you a lot about a company.
- 7. Prepare a written agreement with anyone you hire. It should

outline the work to be done, the materials to be used, and the price breakdown for both labor and materials. Review it carefully before signing.

8. Never pay for all repairs in advance, and don't pay cash. Always write the check out to a company and not an individual.

Many consumers tell the BBB they have paid for work on their home or yard in advance of the job being started or finished and have been left with no work done and no way to recover their money.

If you don't know their business it may be a fly-by-night company. Fly-by-night companies work from the back of their vehicles with no traceable physical location. They try to sell you "left over" goods, pressure you to make a purchase now and do sub-standard work or no work at all. Often their prices are considerably less than a competitor's bid (remember, the lowest price is not always the best deal when you're paying for no work or poor work). No matter how good the price, ask yourself: Why do business with a company that will not be here tomorrow to hear your concerns or honor a warranty?

Contact the BBB at 806-379-6222 or www.txpanhandle.bbb.org for a list of reputable companies in any industry.

It is good to be back for another 3 months. Thanks for your prayers.

Friday night is a once in a blue moon event

As I looked into the night sky this week, watching the moon I thought about our fascination with it, the songs that have been written and all the folklore.

Here on the plains we don't think about the ocean tides, but of course they are controlled by the gravitational interaction between the Earth and Moon which act like a magnet, the Moon pulling, the Earth hanging on, causing two high tides and two low tides a day, a little over 12 hours each.

Many of us have heard the phrase "once in a blue moon" which means, loosely, a rare event; but why do we say that? Well, just like every four years we add an extra day and call it leap year, every 2-3 years an

extra moon comes by and it is called a blue moon. Usually there are 12 full moons a year with three occurring each season, if four occur in a season the third full moon is the blue moon or a rare event. This year the blue moon will be this Friday, August 31, maybe we will find out why it is called "blue".

The Harvest Moon comes each year, it is the full moon closest to the fall equinox, this year is Sept 29, 2012. The reason it is called Har-

wick picks by pegg cockerham

Howardwick • 874-2886

vest Moon is because the time difference is short between sunset and moonrise, usually 30 minutes which allowed farmers to continue with fall harvest.

I had this part of my article planned, then Neil Armstrong died. If you are old enough, I bet you can remember where you were July 20, 1969, when he stepped out of the lunar lander, onto the Sea of Tranquility on the moon and said "One small step for man, one giant leap for mankind".

What a day! Buzz Aldrin was only a few minutes behind. I have often wondered about Michael Collins who kept Apollo 11 in orbit while Armstrong and Aldrin jumped, planted the Stars and Stripes, gath-

Hedley to hold Annual Chicken BBQ

The Annual Hedley Lions Community Chicken BBQ will be held next Thursday, September 6, at 7:00 p.m. in the Hedley School Park. Tickets are \$5 per person and may be purchased at Moffitt Hardware or at the Chicken BBQ.

Some ex-Hedley students (all ladies) met for lunch on August 17 at the Country Barn in Amarillo to just stay-in-touch. Attending were Mary Lou Skaggs, Jenny Bailey, Ginger Gafford, Noriene Murray, Sandra Penn, and Elнора Corona. They had a wonderful time just reminiscing about Hedley.

Next month's luncheon will be September 28 in Frich at Mary Lou's house for a Pot Luck. Everybody is welcomed. Isn't it great that friends and still stay in touch.

If any ex-students are on Facebook there is a link "Do You Remember When...in Hedley." For over a year we have been remembering all kinds of things and having a great time online.

Come join us, it has been a blast from the past.

The Hedley chatty kathy by kathy spier Hedley • 856-5302

chatty kathy by kathy spier

Hedley • 856-5302

seven for \$50. It will be given away at the Cotton Festival on October 13 and you do not need to be present to win. The rifle was bought from a licensed dealer and will need to be "yellow sheeted" to the winner.

HONEY PECAN PORK CHOPS: 1 1/4 pounds boneless pork loin, pounded thin, 1/2 cup all-purpose flour for coating, salt and pepper to taste, 2 tablespoons butter, 1/4 cup honey, 1/4 cup chopped pecans. In a shallow dish, mix together flour, salt and pepper. Dredge pork cutlets in the flour mixture. In a large skillet, melt butter over medium-high heat. Add chops, and brown both sides. Transfer to a warm plate. Mix honey and pecans into the pan drippings. Heat through, stirring constantly. Pour sauce over cutlets.

Tips for your Fall tree planting

Choosing a tree should be a well thought-out decision. Tree planting can be significant investment in money and time. Proper selection can provide you with years of enjoyment as well as significantly increase the value of your property. Trees can serve numerous landscape functions including beautification, screening of sights and sounds, shade and energy conservation, and wildlife habitat.

The average life expectancy of trees vary. Some live for hundreds of years. Others are considered "short-lived" and may live for only 20 or 30 years. Many short-lived trees tend to be smaller ornamental spe-

cies. Short-lived species should not necessarily be ruled out when considering plantings. They may have other desirable characteristics, such as size, shape, tolerance of shade that would be useful in the landscape. The species may also fill a void in a young landscape, and can be removed as other larger, longer-lived species mature.

Evergreen trees will provide cover and shade year round. They may also be more effective as a barrier for wind and noise. Deciduous trees will give you summer shade but allow the winter sun to shine in. This may be consideration for where to place the tree in your

yard. Before planting your tree consider the tree's ultimate size. When the tree matures, will it be too near your house or other structures? Will it provide too much shade for your vegetable and flower gardens?

Before you begin planting your trees, be sure you have had all underground utilities located prior to digging.

The Donley County Soil and Water conservation District has trees available for your Fall planting needs. For a complete list of trees available and to place an order, please contact us at (806)874-3561, EXT. 3.

Wishes Fabric
Wishes is moving to
710 S. Allen
(back of house)
Come on by and see
the new fabric.
806.626.7174

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

Mr. Fix It
Kyle Hill
Minor repairs, odd jobs, and more.
672-8908

Hedley Community Development Corporation
One Bedroom Unfurnished Apartments
• Rent based on income
• Handicap Unit Available
108 West 2nd St
PO Box 274, Hedley, TX 79237
(806) 856-9838 • 806-205-3221
"This institution is an equal opportunity provider and employer."
TX Relay 1-800-735-2989 TDD

BUY IT, SELL IT, FIND IT, IN THE CLASSIFIEDS
Get results with the Big-E Classifieds.

TxDOT private sector project yields 30% savings

AUSTIN – A recent pilot project in Houston where a private contractor bid a maintenance contract is saving the state about \$10 million or nearly 30 percent of what this work was estimated to cost following the traditional approach.

Based on this initial success, the Texas Department of Transportation (TxDOT) plans to expand the opportunity for the private sector to perform routine maintenance on parts of Interstates 35 and 45 between Dallas and Houston and Dallas and San Antonio. This work would also include highways inside metropolitan areas around Dallas and Harris counties.

TxDOT intends to issue a Request for Information (RFI) to parties interested in performing routine maintenance that could create value and yield cost savings. Estimates show that moving in this direction could result in more than

\$90 million of maintenance contract work on these highways each year and save TxDOT \$120 million over five years. TxDOT would then invest those savings in other maintenance work.

TxDOT leaders envision private sector businesses bidding for maintenance work including roadside mowing, litter removal, sign replacement, pothole patching, and minor resurfacing, to name a few.

Meanwhile, TxDOT maintenance workers assigned to these areas of the state would concentrate their efforts on other priority work in those regions.

The pilot project in Houston was bid by a private contractor for approximately \$26 million. Estimates for this work following the traditional approach utilizing TxDOT staff and contractors were about \$36 million. Key to success around this opportunity includes delivering high

quality service at the best value with the strongest performance metrics measuring the work.

"TxDOT is working many angles to create value and better efficiencies for our tax dollars," said Phil Wilson, Executive Director of TxDOT. "Every opportunity to deliver high quality work and save money means more work can be performed to maintain a safe transportation system for the traveling public."

TxDOT is expected to issue this RFI in the coming weeks.

Funding for road projects and maintenance continues to be part of daily conversation among transportation experts and TxDOT is continuing to generate ideas to innovate, be good stewards of tax dollars, deliver quality, and keep safety top of mind in its daily pursuit of excellence.

For more information, call TxDOT Media Relations at (512) 463-8700.

AgriLife Extension expert to answer gardening questions

AMARILLO – The Texas AgriLife Extension Service offices in Hutchinson and Potter counties will present a class on vegetable production Sept. 8 at the AgriLife Extension office for Potter County, 3301 E. 10th Ave., Amarillo.

The workshop, open to anyone from the Panhandle, will be held from 8 a.m. to noon, with registration beginning at 7:30 a.m., said Brandon Boughen, AgriLife Extension agriculture and natural resources agent in Potter County. Preregistration is required by Sept. 4.

Contact Boughen at 806-373-0713 to preregister or for more information.

"Most of us have had a really

tough year with some of our vegetables, especially tomatoes," Boughen said. "I hope that this class will help people understand why some of those problems occurred and how to make sure they don't face those same issues next year."

This course will provide an overview of the difficulties of growing vegetables in the Panhandle and how to overcome obstacles, Boughen said. The agenda will include soil preparation, 10 steps to successful gardening and a presentation called "90 percent organic and 10 percent common sense." Dr. Joe Masabni, AgriLife Extension state vegetable specialist in College Station, will be presenting the class.

Six under takes CCC scramble

By Sandy Anderberg

The team of Mike Santos, Sherol Johnston, Gayle Rogers, and Forrest Newton won the Friday night nine-hole scramble at six under par over a field of three other teams who all finished at three under par.

Mark Morris won the weekly men's game on Wednesday with a net 70. Redell Johnston turned in a net 71 for second, and Jeff Walker finished third with a net 72. Gail Leathers shot a gross 84 to win the women's game on Thursday. Ouida Gage won low net with a 65, and Sandy Anderberg won second low net with a 70.

There will be an 18-hole scramble on Labor Day, September 3, beginning at 2:00 p.m. You may call the Pro Shop for more information.

Subscribe Today. Call 874-2259.

Sandell Drive-In
 FOCUS FEATURES
Paranorman
 RATED PG

Friday, August 31 & Saturday, September 1
 Show starts at dusk.
 Gates open 1 hour early.
 All Tickets - \$6.00
 Check us out on facebook or at www.sandelldrivein.com

COMING SOON!!
 2016: Obama's America

weather report

Day	Date	High	Low	Prec.
Mon	20	89°	57°	-
Tues	21	91°	59°	-
Wed	22	78°	63°	-
Thur	23	80°	63°	-
Fri	24	92°	64°	.05
Sat	25	92°	67°	-
Sun	26	95°	66°	.64

Total precipitation this month: 2.68"
 Total precipitation to date: 18.18"

weekend forecast

	Fri., August 31	Sunny	94° / 64°
	Sat., September 1	Sunny	99° / 65°
	Sun., September 2	Sunny	98° / 66°

Information provided by: Tommie C. Sayer
 50 yr. Cooperative Observer, National Weather Service

Double M Carpet Cleaning
 Commercial and Residential
 Steam Cleaning

Carpets Cleaned Water Extraction
 Upholstery Cleaned Rugs Cleaned

Contact Mitchell Martin: Cell 806-662-7678

Germania Insurance
 Lee's Insurance
 PO Box 189 • Clarendon, Texas 79226
 806.874.2130

HOME • AUTO • LIFE • COMMERCIAL

Little Miss Cheer Camp!
 All girls Kindergarten - 6th Grade
 \$40 per camper
 Saturday, September 1, 2012
 12:00 p.m. - 5:00 p.m.
 In the Bronco Gym the
 Performance for parents will start at 3:45 sharp.
 (They will also perform at the home football game at a later date.)
 For more information contact Terri Luna @ Clarendon CISD

GLASSTECH WINDSHIELD REPAIR

Larry & Donna Hicks
 Call Donna at 806-874-3108
 806-205-1501

Before After
SEAL THAT CHIP BEFORE IT SPLITS!

Give Him One More Thing to Smile About:
A LIFETIME OF HEALTHY TEETH

Did you know that your child should have his or her first dental exam by age 1? Call us today to schedule your child's appointment with a gentle and caring dentist.

Orthodontics • Family Dentistry • Implants • Bleaching
Richard Sheppard, DDS
 Located in the Community Services Building, Medical Center Campus in Clarendon
 Now listed in the White Pages!
 806-874-5628

CC freshman
 New Clarendon College Freshman Sam Wolfe from Clarendon gets his dorm assignment from Martha Smith.

ENTERPRISE PHOTO / KARI LINDSEY

Watch Videos. Leave Comments.

Visit www.facebook.com/TheEnterprise

BECOME A FAN

Wedding Registries Available

Miranda Miller
 Bride Elect of Dustin Thomas
 Shower 9/1

Haleigh Lewis
 Bride Elect of Brandon White
 Wedding 9/22

Erica Depew
 Bride Elect of Trenton Tribelot
 Wedding 9/26

Every Nook and Cranny

Be in the Know! Subscribe Today to the Enterprise!

Want to get your news FASTER

Get online with **Enterprise-D**

IT'S FISH DAY!
 TO PURCHASE 8-11" CATFISH Please bring your own water & containers. Too Big to Bag!

4"-6" Catfish	\$45..... per 100
6"-8" Catfish	\$65..... per 100
8"-11" Catfish	\$100..... per 100

Grass Carp • Bass • Crappie • Bluegill
 • Hybrid Bluegill • Sun Perch • Minnows
 • Redear Bream • Koi

STOCK MY POND
 Thursday, September 6, from 1:30 to 2:30
 Cornell's Country Store • 903 E. 2nd • 874-6773
 (501) 676-3768 • www.stockmypond.com

Associated Ambulance Authority will have an **EMT Basic class** starting September 15, 2012 and ending on December 5, 2012. Classes will be Monday and Wednesdays from 6p-10p with some additional days to be announced. For more information call Anna Howard 806-874-2233 or email medic493@hotmail.com.

Clarendon VFW will be sponsoring a hamburger lunch and September 11th Ceremony on Tuesday, September 11, at 11 a.m. at the City Park. All police, firefighters, and EMS personnel and their spouses eat FREE. Donations would be appreciated.

God Bless THEIR MEMORIES 9.11.01

Caprock Canyons State Park to host Bison Celebration Days

QUITAQUE — An outdoor classroom field day, living history encampments, a benefit barbecue lunch and a Sunday afternoon performance by Texas' own Grammy Award-winning Asleep at the Wheel will highlight the second annual Texas State Bison Celebration Days at Caprock Canyons State Park.

The three-day event is being held to raise funds to help continue restoration of the Texas State Bison Herd to its historic range within Caprock Canyon State Park and to allow visitors an opportunity to learn about the natural and cultural heritage of 19th century Panhandle history. The celebration allows park visitors to view up close the descendants of the great Southern Plains bison herd that once swarmed the Great Plains. Regular park entry fees will apply.

The celebration kicks off Friday, Sept. 14, with an educational field day for area school children who will learn about Native American life, Buffalo Soldiers, the lives of pioneer women and the state's 19th

century ranching history.

On Saturday, the public can see and photograph the semi-free-ranging descendants of Panhandle pioneer rancher Charles Goodnight's JA Ranch bison herd saved from extinction in the late 1800s when millions of native bison were slaughtered for meat, hides and horns. Bison Celebration Day also will feature living history encampments, a geocaching challenge, and a benefit barbecue lunch from 11 a.m. to 2 p.m. along with vendor exhibits in the nearby town of Quitaque.

During the celebration, visitors will be able to donate directly to the Texas State Bison Herd Restoration project or purchase merchandise to support prairie restoration efforts. Donations can be made online by visiting www.caprockpartnersfoundation.com or by calling (806) 455-1441.

On Sunday, legendary Western swing band Asleep at the Wheel will play a Buffalo Boogie Benefit Concert at 2 p.m. in a meadow on FM

1065 three miles north of Quitaque and half a mile south of the state park entrance. Tickets for the show can be purchased for \$20 in advance by calling the state park at (806) 455-1492 or for \$25 at the door the day of the show. There is no seating, so bring chairs and blankets.

Roughly a year ago, the Texas Parks and Wildlife Department released the iconic state bison herd from a 300-acre area of Caprock Canyons State Park to roam more than 700 acres of restored native grass prairie near the Visitor Center and Theo Lake to make them more accessible to the public.

"From day one when we let the bison out, they've handled themselves perfectly and 99 percent of the people have shown respect for the animals," says park superintendent Donald Beard. "Every single aspect of the first phase, other than the park needing more rain, has been positive."

Beard says the ultimate goal of the bison project, which depends

on adequate funding, is the restoration of the herd to the remainder of the state park's 15,000-acres, once part of the herd's historical range. A \$65,000 grant from the Turner Foundation and monies generated from the upcoming fundraiser help the park buy needed equipment and fencing materials, and eliminate invasive trees and brush to make way for native prairie grass seeding.

The Goodnight Herd was one of the five foundation herds that supplied stock to save the American bison from extinction and was the only established Southern Plains bison herd. Caprock Canyons bison are the last descendants of the herd that supplied wild stock for Yellowstone National Park and some of the nation's largest zoos and ranches.

Caprock Canyons State Park is located about 50 miles northeast of Plainview on FM 1065 approximately 4 miles north of State Highway 86. For more information, call (806) 455-1492 or visit the TPWD Website.

Chip Wright
WINDSHIELD Repair

Seal That Chip Before It Splits!

Glen Wright
Owner
P.O. Box 133
Clarendon, Tx 79226
Cell: 806-382-7527

SIMS

ROOFING & CONSTRUCTION
We do all types of roofs!

Residential & Commercial
Composition, Wood, Flat, Skylights, & Custom Metal

FREE ESTIMATES
Licensed • Bonded

Locally Owned
806-677-9788 or 806-382-0622

Sheriff's Report

August 20, 2012

7:09 a.m. — Dispatched to vehicle vs. deer accident HWY 203.

8:42 a.m. — Out @ courthouse.

4:53 p.m. — Report of gunfire- South of City Park.

9:45 p.m. — EMS Assist 400 block South Orpe.

August 21, 2012

12:58 a.m. — Report of alarm — 600 block Harrington St.

2:05 a.m. — Report of vehicle facing northbound in southbound lane in front of College.

12:13 p.m. — EMS Assist — Clinic.

3:46 p.m. — Dispatched to disturbance Parks & Barcus.

August 22, 2012

12:45 a.m. — Report of kids popping firecrackers 4th & Carhart

10:31 a.m. — Out @ Clerk's Office.

10:42 a.m. — Welfare check 100

block Everett Drive — Howard-wick.

11:30 a.m. — To Sheriff's Office to see complainant.

2:35 p.m. — Out @ football field.

4:53 p.m. — See caller 200 block Rosenfield.

6:10 p.m. — Report of alarm — 600 block South Sims.

9:01 p.m. — Report of people in vacant house 500 block East 4th.

10:18 p.m. — See caller 500 block East 4th.

August 23, 2012

6:52 a.m. — Dispatched to minor vehicle accident HWY 287 westbound by Cattlemen's.

8:20 a.m. — Welfare check — 900 block West 3rd

8:21 a.m. — Requesting semi wrecker 287 & Cattlemen's.

9:23 a.m. — Out @ DPS office.

10:09 a.m. — EMS Assist 500 block North Bailey.

10:59 a.m. — EMS Assist 100 block North Sully.

1:29 p.m. — See Complainant 200 block West 2nd.

3:35 p.m. — Report of alarm @ 500

block West 4th.

7:19 p.m. — See caller 300 block Rosenfield.

August 24, 2012

3:30 a.m. — EMS Assist- Medical Center Nursing Home.

9:07 a.m. — Out @ Housing Authority.

9:20 a.m. — Loose livestock CO Rd T & 13.

9:27 a.m. — Loose livestock FM 2471 & 1932.

1:10 p.m. — Report car in bar ditch East of Lelia Lake.

2:37 p.m. — Dispatched to Clinic for Dog Bite.

August 25, 2012

12:02 a.m. — EMS Assist 1100 block West 5th.

10:49 a.m. — EMS Assist @ Allsup's.

11:14 a.m. — EMS Assist 500 block East 5th.

2:22 p.m. — Horses out 287 eastbound by Chamberlains.

6:43 p.m. — Welfare check 400 block North Bailey.

11:43 p.m. — EMS Assist 100 block North Sully.

Kenny's
Barber Shop
and
Clarendon Auto
Sales

3rd & Jefferson, Clarendon
874-9308
We appreciate your business!

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

ClarendonLIVE.com

Drugs in the News

Medication for Diabetic Eye Condition

Recently, the FDA approved Lucentis (ranibizumab injection) for treatment of diabetic macular edema (DME), an eye condition that causes blurred vision, severe vision loss and sometimes blindness. This condition occurs when fluid from blood vessels leaks into the area of the eye called the macula, the center of the eye's retina. Diabetes is the leading cause of new cases of blindness among people aged 20 to 74. Lucentis is a recombinant humanized monoclonal antibody fragment. It works by inhibiting VEGF-A, a protein that plays a critical role in increasing the permeability (leakiness) of the blood vessels in the eyes.

In clinical trials, a significant number of individuals treated with Lucentis showed an effective improvement in their vision and were significantly more likely to maintain their vision for at least 24 months. Lucentis comes as an intravitreal injection, recommended to be administered once a month. Hopefully, the approval of Lucentis will help in the fight against blindness and provide alternative treatment option to laser surgery for individuals with DME.

Mike's
PHARMACY

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

Run Rooster

Klaiton (Rooster) Moore carries the ball, Kyle Lindsey fixing to block. Against Crowell at the scrimmage with Crowell, Chillicothe, Guthrie, Hedley and New Castle.

ENTERPRISE PHOTO / KARI LINDSEY

Owls prepare for 2012 football season

The Hedley Owls football season is getting under way, under the direction of new head football coach Darrell Wallace. Coach Wallace brings 15 years of six-man football experience to Hedley and says he likes what he sees so far.

"The town of Hedley, as well as the school, has been extremely welcoming and supportive," said Wallace. "The players are working hard and hungry to win. I am looking forward to seeing all their hard work pay off. This is one of the best

senior classes I have had the pleasure of coaching. They are setting the bar very high and being very positive leaders."

The Owls also welcome new assistant football coach, and head basketball coach Garrett Bains to the six-man ranks. Coach Bains, who is in his second year of coaching, is coaching six-man for the first time.

"Coach Bains is a God send," Wallace said of Coach Bains. "He is like a sponge when it comes to learning the system and the overall

program that we are trying to put in here. He brings a lot of energy and a great work ethic."

The Owls are deep in talent and should be able to hold their own against most of their opponents. They're skillful, fast, and most importantly - exciting to watch. The Owls have proven to be fierce competitors and will leave everything on the field.

The Owls open this season in Groom, this Friday, August 31. Kick-off is at 7:30 p.m.

THE POWER OF ONE

ONE Mammogram

Yearly Peace of Mind — If you're over 40 and have been putting off your annual mammogram... call today for an appointment that could save your life.

Bringing digital mammography service to a location near you.

APPOINTMENTS AVAILABLE FOR THIS MOBILE LOCATION

Lowe's Family Center

Thursday, September 13

401 W. 2nd St., Clarendon

8:30 am — 5:45 pm

CALL NOW 1-800-377-4673

Call 1-800-377-4673 to schedule your mammogram the next time our mammography coach comes to your city or for an appointment at the Harrington Breast Center in Amarillo.

Businesses, clinics and hospitals throughout the region are encouraged to invite the Mobile Mammography Coach to come to their location to offer breast screening services.

HARRINGTON
Breast Center

www.harringtoncc.org
Appointments: 806-356-1905 or 800-377-4673
An Affiliate of BSA Health System

© 2012 Harrington Cancer Center — 27154

Call Today!
806-874-2259

Where's Your Card?

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

500 Full-Color Business Cards **Only \$54.60 + tax**

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

Coming through

Broncos try to move the ball during their scrimmage against the White Deere Bucks last Thursday night. The Broncos will begin their open season game against Tulia Hornets Friday, August 31 at 7:30 p.m. at the Bronco Stadium.

ENTERPRISE PHOTO / ALICE COBB

Broncos move on to season games

By Sandy Anderberg

With their last scrimmage behind them, the Clarendon Broncos are moving on to their regular season games, which will begin next Friday night. They will take on the Tulia Hornets in their season opener in Bronco Stadium at 7:30 p.m.

The Broncos faced off against White Deer last Thursday night and came away from the scrimmage with high hopes of a great season. According to head coach Gary Jack, the team played well against the Bucks and proved their offense can handle the pressure.

"We got things going early against them and pretty much did

everything we wanted to," Jack said. "They just couldn't stop our offense." Also according to Jack, the Broncos crossed the goal line several times, finishing with 400 plus yards of offense, and White Deer was unable to put anything together offensively. "We had a lot of people that did a lot of good things," Jack said. "We were able to put some polish on some things from our first scrimmage. It was a good tune-up for us."

The Broncos are looking forward to next Friday night and their contest with Tulia. "They are a good team and it will be a good game," Jack said.

**Subscribe Today.
Call 874-2259.**

POSITIVE FEED SALES

All-In-One 30% Supplement for Cattle
Brangus Heifers For Sale

DANNY ASKEW
874-5001 or 874-3844

Looking for pictures featured in the Enterprise?

Visit our online gallery at
www.ClarendonLive.com!

BACK-TO-SCHOOL SAVINGS
Sale Ends 9-4-12

New 2012 Buick Verano New 2012 Buick Equinox

1.9% APR **SAVE ON FUEL!**

New 2012 GMC Terrain

0% APR

CULBERSON-STOWERS
805 North Hobart Street • 665-1665 • www.culbersonstowerstoyota.com

*For 60 months with approved credit
*For 60 months with approved credit

Recess fun

Second grader, Tyler Harper takes a break at recess on the swings.

ENTERPRISE PHOTO / KARI LINDSEY

Dorm check in

Clarendon College Resident Assistant Jessica Williams, a sophomore from Amarillo; Dorm Director Alejandra Rodríguez; sophomore Resident Assistant Karen Mao from Orange County; and Softball Coach Raquel Hawkins check students into Knorpp Hall on Sunday, August 26.

ENTERPRISE PHOTO / KARI LINDSEY

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

DON'T LET THEIR

ENEMY'S PRESENCE

BE FELT MORE THAN YOURS.

SHOW YOUR SUPPORT FOR OUR TROOPS BY LOGGING ON TO
★ WWW.AMERICASUPPORTSYOU.MIL ★

big classifieds

**Call in your ad at
874-2259**

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

MEETINGS

Clarendon Lodge #700 AF&M
Stated meeting: Second Mondays, 7:30 p.m. Refreshments at 8:30 p.m. Practice: Fourth Mondays, 7 p.m. Jim Garland - W.M., Brett Betts - Secretary, 2 B I ASK I

Donley County Memorial Post
7732 Veterans of Foreign Wars, Meets first Tuesday at 7 p.m. 822-VEITS

Clarendon Lions Club Regular meeting each Tuesday at noon. Russell Estack, Boss Lion, Roger Estack, Secretary

Big E Meeting Listings only \$8.50 per month. Call 874-2259 to have your club or organization meeting listed.

ANNOUNCEMENTS

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

Saints' Roost Museum

610 East Harrington
April 1 thru October 31
11a.m. to 5 p.m.
Thursday - Sunday
Call 874-2071.

LEGAL

2012 Property Tax Rates for Donley Co. Hospital District

The Donley Co. Hospital District will hold a meeting at 7:00 p.m. on 09/18/2012 at Three Medical Drive at the Associated Ambulance Authority to consider adopting a proposed tax rate for tax year 2012. The proposed tax rate is 0.175054 per \$100 of value. The proposed tax rate would DECREASE total taxes in Donley Co Hospital by -4.2%.

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. This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby notified 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 1-800-827-9272.

FOR SALE

HAY FOR SALE - Timothy, Brome & Alfalfa. 654-0599. 52-ctfc

GARAGE SALE

GARAGE SALE: Multifamily garage sale, Saturday, September 1st from 8 a.m. - 3 p.m. 420 Railroad - Hedley, 35-1tp

YARD SALE: SATURDAY, September 1st, 8 a.m. till ? lots of misc. items and one refrigerated a.c. window unit. Corner of Kearney & 6th. 35-1tp

PATIO SALE: SAT-SUN-MON SEPTEMBER 1st - 3rd. Tools - clothes - dishes - bed linens - electric welder - air compressor - garden tools - Troy Built chipper - wooden desk - entertainment center - end tables - doll house - small appliances - artificial fireplace gas logs - towels - dinette chairs - banquet tables - airless sprayer - two room cabin tent - fax machine - dresser - scanner - printer - paper shredder - misc items, 519 Nocona Drive, Howardwick.

TO GIVE AWAY

FREE: TWO LARGE file cabinets. Located at The Clarendon Family Medical Center. 35-1nc

SERVICES

I CAN TAKE CARE of elderly people in their home. Call 874-2038. 35-2tp

ROTTOTILLING, BRUSH HOGGING, MOWING, handyman services, and gofer control. Call Jobbots Services today for your free estimate 806-205-0270. 11-ctfc

CORNELL DIRT SERVICE: Excavator-Loader-Dozer-Motor Grader-Skid Steer- 20+ years experience. Call for all of your conservation work. Clint Cornell 806-886-1050

ASSISTED LIVING APARTMENT AVAILABLE. Private living room, bedroom, and handicap bathroom. Two closets (one walk-in). Private entrance. Includes all meals, care, and transportation to local appointments. \$2,500 monthly. Twenty years worth of references. 874-5000 State License # 125054. 31-ctfc

Subscribe Today!
Call 874-2259

HELP WANTED

BEST WESTERN RED RIVER INN is taking applications for a Housekeeping Attendant. Please apply in person. 25-ctfc

MEMPHIS CONVALESCENT CENTER HAS opening for aides. Want to work in a family environment come by 1415 N 18th St. in Memphis. 33-ctfc

COMMUNITY CARE CENTER OF CLARENDON looking to hire Nurse's Aides, CNAs, and LVNs. Pay based upon experience please come by the front office and pick up and application.

COMMUNITY CARE CENTER OF CLARENDON looking to hire a full time housekeeper. Some experience in basic housekeeping duties, stripping and waxing floors is needed. Please come by the front office and fill out an application ask to speak with either Greg or Courtney.

NURSES UNLIMITED, INC. is seeking enthusiastic attendants to assist clients in the home with personal care, meal prep, and light housekeeping. P-T E.O.E. Call 1-888-859-0631. 34-2tc

INTERIM HEALTHCARE is now hiring all positions to staff new office in Clarendon. Positions needed include RNs, LVNs, PNs, and general office staff. To apply, visit www.interimhc.com or apply in person at our Pampa and Amarillo offices. 35-1tc

CLARENDON CISD is currently taking applications for paraprofessional/teacher's aide for Clarendon Elementary Schools. Applicants must meet highly qualified standards and must be able to pass national and state background checks. Applications may be picked up at the Clarendon CISD Administration Office located at 416 South Allen Street in Clarendon or is available online at www.clarendonisd.net. For questions about the position, please call Mr. Mike Word, Elementary Principal, at 874-3855.

Palo Duro Nursing Home Claude, Texas

Has the following position available:

Dietary - Full Time Cook
806-226-5121

HELP WANTED

NEEDED WEEKEND WORKER (2-3 DAYS A WEEK): repairing solar and windmill water systems for livestock, feeding livestock, machinery & equip. maintenance, welding, fencing and general maintenance. We are a smoke & drug free environment. Reliable transportation a must. If you are a hard worker, reliable, on time and looking for part time work and living in the Clarendon/Memphis area we may be a good fit. Hourly wage \$10-\$14 an hour depending on skills, drive and ability. 806-205-0195

REAL ESTATE

HOUSE FOR SALE 1009 W. 8th: 2 Bedroom, 1 Bath, Living Room and Den w/ fireplace, carpet, garage and fenced backyard. Call (806)681-0106.

HOUSE FOR SALE: 3 bedroom 2 bath, 2 living areas (option 4th bedroom), open floor plan, completely remodeled, 19x40 metal shop, carport, 2 lots Call for appointment 282-9376, 1020 South Taylor St. \$65,000

Jerry C. Gage Agent
Cozy Parson Real Estate Broker
401 N. Main, McLean, TX
806.874.5167 Home
806.681.2225 Cell

FOR RENT

HOUSE FOR RENT IN HEDLEY. Call Russell for more information at 806-206-0535. 32-ctfc

HOUSE FOR RENT: 614 West 4th, 3 bedroom. Call 874-0043 for more information. 34-4tc

A HOUSE IN the country for rent, call 277-0562. 34-ctfc

FOR RENT with option to buy with good references. 618 South Parks. Newly painted inside, new roof. 3-4 bedrooms, and 2 baths. Call 874-3937. 35-2tp

REAL ESTATE

Jim Garland Real Estate MLS
806-874-3757

• 169.63 acs. Ashtola area. Well, Pens native vegetation.

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

House for Sale at 1014 S. Taylor: Newly Remodeled \$62,000.000 Owner Financing is Optional with 20% Down and Financial Records.
Amazing Lake Home at 77 Diane, 4 Bed./2 Bath. Price: \$115,000.00

Newly Renovated Move-in Ready Houses: Majority have New Windows, Insulation, Dry Wall, Flooring, Roofs, Central H/A, and Kitchen appliances stay with the Houses. Excellent Rental Properties or Personal Homes. A Package Deal may be Negotiated.

710 S. Goodnight: 3 Bedroom/2 Bath w/ garage apartment \$65,000.00
512 S. Kearney: 2 large Bedroom/1 huge Bath inside access cellar \$57,000.00
505 S. Kearney: Brick 4 Bedroom/2 Bath, carriage house/apt. \$120,000.00
314 E. 3rd St.: two-story 3 Bedroom/2 Bath, two-car garage \$110,000.00
1009 W. 3rd: Brick 3 Bedroom/2 Bath, attached garage, cellar, apt. \$78,000.00
709 W. 3rd: 3 Bedroom/2 bath, 25' x 36' Carport/shed \$59,900.00
418 W. 3rd: 1 bedroom/1 bath, Carport \$118,000.00
116 N. Carhart: 2 bedroom/1 bath, Detached Garage \$20,000.00
406 E. 2nd: 287 Frontage, 3 Bedroom/1 Bath, Garage, Screened-in Courtyard \$58,000.00
1014 S. Parks: 3 Bedroom/2 Bath, on the edge of town, w/ 8 Lots for horses. \$150,000.00
Sellers' Own Home, Grand Colonial 1020 W. 3rd: Brick 4 Bedroom/3 Bath, Master Suite, Elevator to Second Story, 4 Car Garage, Water Well, Sprinkler System, New Barn. Unbelievable Must See! \$375,000.00. With full asking Price, lavish furnishings will stay.

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

BEAUTIFULLY OLDER TWO STORY HOME WITH NEW ROOF: partially renovated - central heat & refrigerated air on lower level - large unfinished basement - over 2700 sq. ft living - also garage apartment - large trees & shrubs - must see to appreciate - AT 720 S. Carhart - great buy - selling AS/IS FOR \$74,900. CASH ONLY. **LIKE NEW AND MOVE IN READY:** 3 Bedroom - 2 full baths - great floor plan with private rear porch - 2 full baths - 2 full baths - great room with nice fireplace - also water well at 512 Leroy St for \$175,000. REDUCED TO \$129,900.

BEAUTIFULLY REMODELED THROUGHOUT: 3 Bedroom - 2 bath - brick - central h/a - water well - nice landscaping & large trees - must see @ 623 4th St for \$105,000.

3 BEDROOM - 1 & 3/4 BATHS - BRICK: Central h/a - new privacy fenced by/ard NEW ROOF - NEW GARAGE DOOR - 605 S. McLean St. for \$64,900. REDUCED TO \$74,900.

GREENBELT LAKE

3 BEDROOM - 4 BATH - WITH NEW ROOF: large trees & lots of shrubbery - deer, turkey and wild birds enjoy this place and so will you - West side of lake on Lease Lots #27 - for \$445,000. REDUCED TO 137,500.

4 BEDROOM - 2 LEVEL HOME: all electric - 2 b/r up and 2 b/r down - galley kitchen with granite counter top - 13' x 30' building with 10 doors for shop, boats, ATV & 2 baths - 9 ceiling fans - \$5 X 30 building with 10 doors for shop, boats, ATV & RV @ 110 Dana Dr. for \$134,900. REDUCED TO \$122,500.00.

FULL TIME OR SUMMER HOME: near Country Club and recently remodeled for inside and outside enjoyment @ 251 Dawn for \$160,000.

3 BEDROOM - 2 BATH - MODULAR HOME - PLUS ADD ON: includes cellar with inside entrance & large shade & fruit trees on @ 318 Grouper - PRICE REDUCED TO \$50,000.

2 BEDROOM - 2 BATH: plus add-on - shop building - concrete cellar - includes 7 lots @ 350 Sailfish for \$20,000.

HEDLEY

GULE COMMUNITY: - 3 br / 2 - bath on 1.27 acres with abundant deer & turkey @ 3606 CR 29 for \$69,500.

FARM & RANCH LAND

(sold out - need listings)

COMMERCIAL

GREENBELT CLEANERS: - continuous operation for many years at same location - good opportunity for growth @ 102 S. Sully for \$60,000.

STATE & REGIONAL

TexSCAN Week of August 26, 2012 CABLE/SATELLITE

SAVE OVER \$800 when you switch to DISH. Promotional prices start at \$19.99 a month. Call today and ask about next day installation. 1-800-491-8699

DRIVERS

CALLING ALL CDL-A DRIVERS! Join the team at Averitt. Great time & benefits. 4-months T/T experience required. Apply now! 1-888-362-8608 AVERITTcareers.com; EOE

CDL-A DRIVERS! Texas regional drivers needed. Take home more. Be home more. Dedicated freight and modern equipment. Dallas terminal coming soon. 1-800-392-6109, www.goreohl.com

DRIVERS-OWNER OPERATORS and fleet drivers TX or OK/CDL. New pay package, sign on bonus, return to Texas every 6-8 days. Call 1-800-765-3952.

DRIVERS - REFRIGERATED & Dry Van freight. Flexible hometime, annual salary \$45K-\$60K. Quarterly bonus. CDL-A, 3-months current OTR experience. 1-800-414-9569. www.driveknight.com

DRIVERS- SOUTHERN REGIONAL and National runs earn 32¢-45¢ per mile. \$1200 sign-on bonus. Assigned equipment, pet policy. deBoer Transportation 1-800-825-8511; O/O's welcome! www.deboertrans.com

DRIVERS- STUDENTS 18-days from start to finish. Earn your CDL-A. No out-of-pocket tuition cost. Step up to a new career with FFE. www.driveffe.com, 1-855-356-7122

DRIVERS- TEAMS AND SOLOS dedicated runs, recession proof freight. Class CDL-A and one-year experience. Lease purchase program with down payment assistance. Call 1-866-904-9230, DriveForGreatwide.com

DRIVERS- \$2000 SIGN-ON. Excellent home time, SW regional. Great benefits/top pay. Minimum 6-months T/T experience and Class CDL-A required. Paid orientation/training. 1-888-518-7084; www.cypresstruck.com

NOW HIRING dedicated company drivers and O/O's. High miles, great running lanes, no Northeast. Sign-on bonus, 1-year experience required. Jacobson Companies 1-800-397-8132. www.DRIVEJTC.com

OWNER OPERATORS Home every other night. Dedicated to one customer, 100% fuel surcharge, lease purchase program with down payment assistance. Class CDL-A and 1-year experience. 1-866-242-4978. DriveForGreatwide.com. Text Greatwide to 30364

PAID CDL TRAINING! No experience needed. Stevens Transport will sponsor the cost of your CDL training. Earn up to \$40K first year and \$70K third year. Excellent benefits! EOE, 1-800-333-8595, www.becomeadriv.com

EXPERIENCED FLATBED DRIVERS: Regional opportunities now open with plenty of freight and great pay. 1-800-277-0212 or primeinc.com

YOU GOT THE DRIVE, we have the direction. OTR drivers, APU Equipped, Pre-Pass, EZ, pass, passenger policy. Newer equipment. 100% NO touch. 1-800-528-7825

EDUCATION

AIRLINE CAREERS begin here. Become an aviation maintenance tech. FAA approved training. Financial aid if qualified, housing available, job placement assistance. Call Aviation Institute of Maintenance, 1-877-523-4531

ATTEND COLLEGE ONLINE from home. Medical, Business, Criminal Justice, Hospitality. Job placement assistance. Computer available. Financial aid if qualified. SCHEV certified. Call 1-888-205-8920. www.CenturaOnline.com

HIGH SCHOOL PROFICIENCY Diploma 4-week program, free brochure and full information. Call now 1-866-562-3650, ext. 55. www.southeasternHS.com

HELP WANTED

CAN YOU DIG IT? Heavy equipment school. 3-week training program. Backhoes, bulldozers, excavators. Local job placement assistance. VA benefits approved. two national certifications. 1-866-362-6497

MISCELLANEOUS

SAWMILLS FROM ONLY \$3997.00. Make and save money with your own bandmill. Cut lumber any dimension. In stock ready to ship. Free information/DVD, www.NorwoodSawmills.com 1-800-578-1363 Ext. 300N

REAL ESTATE

10.24 ACRES, Duval County. South Texas brush. Electricity. Deer, hog, turkey. Private locked gate entrance. \$1817 down, \$357/month, (11%, 20-years) or TX Vet. Toll-free, 1-866-286-0199. www.westernexasland.com

33.45 ACRES, north of Brackettville. Native, exotic game, hogs, truckey, \$2258 down, \$411/month, (9.9%, 20 years) or TX Vet financing. 1-830-257-5564. www.hillcountryranches.com

\$106 MONTH BUYS land for RV, MH or cabin. Gated entry, \$690 down, (\$6900/10.91%/7yr) 90-days same as cash. Guaranteed financing, 1-936-377-3235

ABSOLUTELY THE BEST VIEW Lake Medina/Bandera, 1/4 acre tract, central W/S/E, RV, MH or house OK only \$830 down, \$235 month (12.91%/10yr). Guaranteed financing, more information call 1-830-460-8354

AFFORDABLE RESORT LIVING on Lake Fork. RV and manufactured housing OK! Guaranteed financing with 10% down. Lots starting as low as \$6900. Call Josh, 1-903-878-7265

WEEKEND GETAWAY available on Lake Fork, Lake Livingston or Lake Medina. Rooms fully furnished! Gated community with clubhouse, swimming pool and boat ramps. Call for more information: 1-903-878-7265, 1-936-377-3235 or 1-830-460-8354

STEEL BUILDINGS

STEEL BUILDINGS for homes and garages. Save thousands, low monthly payments, make offer on clearance orders: 40x60, 30x36, 25x30, 20x22; Call now: 1-800-991-9251; ask for Nicole

Run Your Ad In TexSCAN!

Statewide Ad.....\$500
301 Newspapers, 942,418 Circulation
North Region Only.....\$230
98 Newspapers, 263,811 Circulation
South Region Only.....\$230
101 Newspapers, 366,726 Circulation
West Region Only.....\$230
102 Newspapers, 311,881 Circulation
To Order: Call this Newspaper direct, or call Texas Press Service at 1-800-749-4793 Today!

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

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

Want to Reach almost a Million Readers?

Statewide Classifieds

You can for only
\$450

Contact this newspaper for more information or visit www.texaspress.com Regions available.

Little Firefighters

Kids in attendance at the Second Annual Fire department benefit dinner enjoyed climbing on the fire trucks Saturday. The event raised \$5,000 to benefit the Clarendon Volunteer Fire department.

ENTERPRISE PHOTO / ROGER ESTLACK

**Clarendon Church of Christ
LOSER'S LIMP**

This is a phrase written by Zig Ziglar. He wrote a book called, SEE YOU AT THE TOP. He was speaking of a football player chasing a runner toward the end zone. When he sees that he is beat, he pulls up—loser's limp. He feigns a mystery injury because he got beat. You've seen it as a sports fan. It's an imaginary excuse for failure.

We live in a society that allows us to not be responsible for anything. Rapists are exonerated because their libido or sex drive is overactive. Smokers sue tobacco companies because they didn't know that inhaling carbon dioxide and who knows what else into their lungs was bad for them. School shootings—blame the police, parents, teachers, social workers, even the food! 20 years ago a man got away with murder because of the "winkie defense." He ate so much junk food that it "made" him do it.

The woman living in the ghetto blames the hole in her wall on her landlord and not her drunk boyfriend who put it there. The drug addict blames the government for not getting them special medical treatment. A person gets married on a whim and now can't stand their spouse. The divorce isn't his or her fault. It's all loser's limp.

God isn't going to allow us to "pull up" with some imaginary "limp" on Judgment Day. 1 Corinthians 10:13 tells us that God has provided ways out of temptation. 2 Corinthians 5:10 tells us that we will stand before God in judgment. On that day folks, lawyers and excuses will not be present. Mommy and Daddy that always got us out of trouble won't be able to help.

The question we should ask ourselves, "Do I have the limp?" "Am I a blame shifter?" "An excuse maker?" "What are my reasons for not taking responsibility for my actions?" Things will never get better until you do. The first and best thing one can do is turn to God and become one of His. When one becomes a Christian, God offers help. But it first requires one to be honest and repent of wrong doing and stop blaming others. I pray God will give us the courage to quit "limping."

CLARENDON CHURCH OF CHRIST
PO Box 861 / Clarendon, TX 79226
Minister: Chris Moore / 874-1450

If you have any Bible questions, please write or call.

the lion's tale
by roger estlack

The Clarendon Lions Club held its regular Tuesday noon meeting August 28 with Boss Lion Russell Estlack in charge.

We had 18 members, the club sweetheart, and two guests this week – Lion Chandra Eggemeyer, guest of Lion Lambert Little; and Jesse Lincycumb, guest of Lion Steve Hall.

Lion Monty Hysinger reported on the first week of classes for the public school and said enrollment is down about 30 students. Lions Phil Shirley and Ashlee Estlack reported on college activities, and Lion Little reported on city news.

The club welcomed its newest member Dr. Patricia Westergaard, Dean of Instruction at Clarendon College. That makes two new members for the club this month with Scarlet Estlack joining as an at-large member two weeks ago.

Lion Hall and Mr. Lincycumb presented our program for the day by singing and playing their guitars and throwing in a helping of comedy at the same time.

There being no further business, we were adjourned.

Obituaries

Lingenfelter

Leona Ruth Lingenfelter, 80, died Tuesday, August 21, 2012, Amarillo, Texas.

Funeral services were held Friday, August 24, 2012, at the First Baptist Church in Howardwick with Rev. Dave Stout, Pastor, officiating. Interment followed at Panhandle Cemetery, Panhandle, Texas. Arrangements were under the direction of Robertson Funeral Directors of Clarendon.

Leona Ruth Lingenfelter was born March 1, 1932, in Vici, OK to Albert and Anna Rinne Stevens. She married Walter Owen Lingenfelter on July 1, 1950, in New Mexico. She retired from Panhandle ISD working as a Custodian and Bus Driver. Leona was a member of the Order of the Eastern Star chapter in Panhandle. She had been a resident of Howardwick since 1994, where she was a member of First Baptist Church.

She was preceded in death by her parents, her husband, Walter Owen Lingenfelter, and several brothers and sisters. She is survived by her son, Henry Lingenfelter, of Hedley; her daughter, Julie Bryant, of Annahawk, TX; 2 brothers, Ron Stevens of Vici, OK, and John Stevens of Washington; her sister, Thelma Laiola, of Anaheim, CA; 3 grandchildren; and 3 great-grandchildren.

In lieu of flowers the family suggests memorials be sent to Clarendon EMS, PO Box 1240, Clarendon, TX 79226 or First Baptist Church of Howardwick, 235 Rick Husband Blvd, Howardwick, TX 79226. Sign our online guest book at www.RobertsonFuneral.com

USDA reminds producers of Sept. 4th

Donley County USDA Farm Service Agency (FSA) Executive Director Bruce Ferguson, reminds producers that they have until Tuesday, September 4, 2012, to purchase coverage through the Noninsurable Crop Disaster Assistance Program (NAP). The sales closing date is actually September 1, 2012, but producers have until Tuesday, September 4, 2012, to purchase coverage this year because September 1 falls on a weekend and the following Monday is a holiday.

NAP provides financial assistance to producers of noninsurable crops when low yields, loss of inventory or prevented planting occur due to normal disasters.

"Purchasing a crop insurance policy is an easy way for producers to mitigate risk," said Ferguson "The

past few years have shown that natural disasters can severely impact an otherwise successful operation," he said.

The following crops have a NAP application closing date of Sept. 4, 2012: All Small Grains forage and grazing (Wheat, Oats, Barley, Rye & Triticale), Beets, Broccoli, Brussel Sprouts, Cabbage, Canola, Cauliflower, Garlic Sod Grass, Greens, Herbs, Kohlrabi, Leeks, Lettuce, Onions, Radishes, Strawberries, Turnips and Value Loss Crops (Christmas Trees, Crustaceans, Fin Fish, & flowers).

In order to meet eligibility requirements for NAP, crops must be noninsurable, commercially-produced agricultural commodity crops for which the catastrophic risk protection level of crop insurance is not

available. If the Risk Management Agency (RMA) offers coverage for a crop in the county, then NAP coverage is not available for that crop.

In the event of a natural disaster, NAP covers the amount of loss greater than 50 percent of the expected production based on the approved yield and reported acreage.

Eligible producers can apply for coverage using form CCC-471, Application for Coverage. Producers must file the application and service fee by the Sept. 4 deadline. The service fee is the lesser of \$250 per crop or \$750 per producer per administrative county, not to exceed a total of \$1,875 for a producer with farming interests in multiple counties. For more information on sales closing dates and NAP, contact the Donley County FSA office at 806-874-3561

Visit us on the web at
www.ClarendonLive.com

OSBURN APPLIANCE AND SERVICE
Now Carrying New Appliances
Ranges • Refrigerators • Washers • Dryers
General Electric, Whirlpool, Frigidaire, and others
Rebuilt Used Appliances For Sale • Will Buy Used Appliances In Good Condition
874-3632 319 S. Kearney

Sandell Drive-In
Join us for our
TENTH ANNIVERSARY
of the Re-Opening of the Sandell with a
FREE MOVIE NIGHT
Sunday, Sept. 2
FEATURE FILM
"The Hunger Games"
RATED: PG-13
Donations will be taken at the gate for the restoration of the Mulkey Theatre.
BRING BACK THE Mulkey

Keep Up the Good Work!
We salute the hard-working men and women whose tireless dedication and effort has played such an important part in keeping our country's economy strong and growing.
We appreciate and applaud your efforts, and join with you in celebrating Labor Day. We will be closed for Labor Day, Monday, September 3, 2012.
HERRING BANK
The Donley County State Bank
MEMBERS FDIC • EQUAL HOUSING LENDERS