

THE CLARENDON Enterprise

07.11.2013

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 the US should stay out of Syria and other Muslim countries.
4 Bob warns of a new cyber scam threatening computer users.
6-7 Check out our photo journal from the Saints' Roost Celebration
10 And Clarendon Lions install new officers.

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

City petition calls for special election

A petition to call a November election to fill vacancies on the Clarendon Board of Aldermen exceeded the number of signatures necessary.

Donley County Tax Assessor Linda Crump said the city presented 35 legal signatures asking county commissioners to call the special election on November 5. Twenty-six signatures were needed for the petition.

The Board of Aldermen is currently unable to take any action after three of its members – a majority – resigned in June.

Staples plans visit to Clarendon July 16

Texas Ag Commissioner Todd Staples will make a stop at the Clarendon College Bairfield Activity Center next Tuesday, July 16, at 6 p.m. as part of his campaign to be the state's next Lieutenant Governor.

Staples, now in his second term as ag commissioner, campaigns as a believer in the free enterprise system and individual responsibility as keys to prosperity for Texas. He has served the public as a member of the Palestine city council and the Texas House and Senate and has championed such critical issues as protection of private property rights, workers' compensation reform, school finance reform, and improving Texas education.

Staples will be in Clarendon for about one hour to make a statement and hear local concerns. County Republican Chairman Tom Stauder says a large crowd will show the future lieutenant governor that Donley County is interested.

State to hold shot clinics in Clarendon

The Texas Department of State Health Services will hold two immunization clinics in Clarendon next month.

Clinics will be held July 11 and 18 at the TDSHS office at Five Medical Drive with the first 15 clients being seen 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.

Clarendon College to host blood drive

Coffee Memorial Blood Center will hold a blood drive Tuesday, July 23, in Clarendon from 2 to 7 p.m. at the Bairfield Activity Center.

Every eligible donor who presents to donate will receive a free Boots vs. Badges t-shirt.

Photo ID or Donor Card Required. Must be at least 17 years old to donate. Donors that are age 16 may now donate with a signed parental consent form.

For appointments, please call 331-8800 and 1-877-574-8800.

Fair weather greets annual July Fourth celebration

Cool, calm weather greeted a patriotic crowd gathered on the Courthouse Square last Thursday, July 4, for the 136th annual Saints' Roost Celebration.

The Kids' Parade started the day with the youngsters peddling or driving from Third Street down Sully Street in front of the Courthouse. There were 27 participants in the 1-4 age category, and the winners were first place Braxton Gribble, second place Caleb Askew & Kassie Askew, and third place was Keiden Moody. The 5-8 age division had 34 participants, and the winners were first place Kyndall Shields, second place Maloree Wann, and third place

Tandie & Kennadie Cummins. The 9 and up category had seven 7 participants, and the winners were first place Ashleigh Hatfield, second place Jordan Johnson, and third place Coby Pryer.

In the 0-4 age group, Kyndall Shields was first, Meredith Artho was second, and Elliott Frausto was third. Braxton Gribble won the 5-8 age group with MaKenna Shadle second and Molley Davis third. The 9-12 age group was won by Keeden Moody, Davis Conklin was second, and Jaxon Robertson was third. Ethan Babcock was also

Chance McAnear and Cedar Stevenson present the colors during the July Fourth parade.

ENTERPRISE PHOTO / ROGER ESTLACK

recognized as having the first place bicycle.

The annual Craft Fair drew a big crowd to the courthouse square with an impressive number of vendors; and the Chamber of Commerce

recognized several pioneer citizens during the Old Settlers gathering. The following honorees received t-shirts from the Chamber: Tom and Lucy Saye (first place), Susie Shields and Walt Warner (second place) and Douglas Shelton (third place).

The Al Morrah Shrine Club served 543 plates of barbecue, down significantly from 717 last year and 800 the year before. A portion of the proceeds from the annual barbecue are used in conjunction with the Khiva Shrine Temple in Amarillo to help pay for the transportation

of kids to the Shriners' burns and crippled children's hospitals.

That afternoon, the Western Parade delighted kids of all ages as floats, riding units, emergency vehicles, and other entries wound their way from City Park through downtown and back again. The Donley County 4-H Club took first place among all parade entries, the Clarendon Volunteer Fire Department Dive Team was second, and the Clarendon Girl Scouts' were third.

Several organizations held fundraisers during the celebration. The winners of the Lions Club See 'Celebration' on page 10.

Chloe O'Neal holds on tight during the 'mutton bustin' competition before the Clarendon Ranch Rodeo on Saturday night.

ENTERPRISE PHOTO / ROGER ESTLACK

Wilson Cattle three-peats at Ranch Rodeo

Cowboys from Wilson Cattle made a three-peat performance as they took top honors for the third year in a row during the Clarendon Outdoor Entertainment Association's annual Ranch Rodeo last Friday and Saturday.

Wilson Cattle's scores beat out 19 other local and regional teams as working cowboys put their skills to the test as part of the 136th annual Saints' Roost Celebration. The team was made up of Rody Wilson, Tyler Rice, Jordan Satterfield, Jason Thomas, and Jessie Valdez.

The Crutch Ranch team finished second with Cody Heck, Jacke Mitchell, Hegen Lamb, and Chad Smith.

The Myers/96 Ranch was third place this year with the team of Scott Myers, Coby Turner, Ky

Finck, Garrett Manness, and Tyler Avent.

The Top Hand for the rodeo was awarded to Garrett Manness, and the Top Horse award was won Casey Jo Lewis of the Smith SJ Ranch.

This year's total attendance for the two-day ranch rodeo and Wednesday's junior rodeo was not available at press time, but COEA President Alex McAnear said it was lighter than he would have liked it to be.

The Junior Ranch Rodeo was won by Bar H Ranch with the team of Brody Rankin, Cy Frizzell, True Lacina, Jace Bland, and Garrett Fry. The second place team was from the Mason Quarter Horse team featuring Dalton Benson, Dee Oles, Lane Oles, Hunter Kennedy, and

Casey McClesky. Happy Cattle Co. was third in the junior rodeo with a team of Jayton Walden, Cameron McCarley, Colton Carley, Jayton Smith, and Jake Duckworth.

Top Hand winner for the Junior Ranch Rodeo was Casey McClesky, and Hunter Kennedy rode the Top Horse.

Junior Calf, Donkey, and Steer Riding and Mutton Bustin' were held all three nights. Overall Mutton Bustin' champion for the three nights was Madi Benson. Overall Calf Riding Champion was Colton Benson, the Overall Donkey Rider was Kyle Brown, and Steer Riding champion was Jake Baca.

Nightly winners of the junior events were as follows:

July 4 – Calf Scramble –

Gavin Word, Jade Benson, and Hannah Gage; Mutton Bustin' – Madi Benson; Calf Riding – Colton Benson; Donkey Riding – Coby Pryer; and Steer Riding – Jake Baca.

July 5 – Calf Scramble – Cooper McClesky, Kannen Celaham, and Jade Benson; Mutton Bustin' – Madi Benson; Calf Riding – Cooper Oles; Donkey Riding – Dalton Benson; and Steer Riding – Jake Baca.

July 7 – Calf Scramble – Jade Benson, Colton Havens, and Cooper Huddleston; Mutton Bustin' – Madi Benson; Calf Riding – Colton Benson; Donkey Riding – Kyle Brown; and Steer Riding – Jake Baca.

Beef winners this year were Jim Uptergrove and Samantha Golden.

Alcohol petition hits goal for vote

The petition calling for an election on legalizing alcohol sales in Donley County met the threshold for the number of signatures needed to place the issue on the November ballot.

A total of 544 legal signatures was verified on the petition, Tax Assessor-Collector Linda Crump said Tuesday. Petitioners needed 413 signatures to call an election on the question.

County Clerk Fay Vargas says the petition will now sit in her office for 30 days and will go on the Commissioners' Court's August 12 agenda to call the election on November 5.

Petition organizer Jack Craft was pleased Crump's verification and said a total of 596 signatures had been submitted to her office.

"I want to thank the people of Donley County for their support of this petition," Craft said.

The petition as presented requests an election be held county-wide to allow the sale of all alcoholic beverages including mixed drinks.

Petition supporters have cited economic reasons for wanting to legalize alcohol, including increased sales, tax revenues, and out-of-town sponsorships for local events.

Opponents of legalization say easier availability of alcohol will lead to increases in crime, underage drinking, and other social costs.

Currently, petitioners are also busy in Hemphill County where organizers are seeking to legalize the sale of alcohol and mixed beverages in the City of Canadian. Alcohol sales began this month in Perryton after Ochiltree County voters approved legalizing package sales in May. Voters in Armstrong County also approved package sales last month. Silvertown, Childress, and Shamrock have all also been voted wet in the last few years.

Perry won't run for re-election as governor

By Jay Root, Texas Tribune

SAN ANTONIO — Gov. Rick Perry announced Monday that he will not run for re-election next year, creating the first open race for Texas governor since 1990 and making Attorney General Greg Abbott the instant favorite to replace him.

"I remain excited about the future and the challenges ahead, but the time has come to pass on the mantle of leadership," Perry said. "Today I am announcing I will not seek re-election as governor of Texas. I will spend the next 18 months working to create more jobs, opportunity and innovation. I will actively lead this great state."

Abbott hasn't formally said

what job he wants, but with the biggest war chest in Texas politics and a growing staff to match, his ambition for the top job in state government is not a secret. And Perry's exit from the statewide stage after nearly a quarter century doesn't necessarily end his political ambition. He has said previously he will make his decision about a White House bid before the end of this year; Perry said on Monday that he'd continue to pray on it.

Perry made Monday's announcement at Holt Cat, one of the largest Caterpillar equipment dealers in the United States. The CEO of the company, Peter Holt, owns the San Antonio Spurs basketball team and is

a major donor (nearly \$600,000 since 2000) to Perry. He's given \$95,000 to Abbott since 2002, records show.

A huge throng of media was on hand for the announcement. Perry kept a tight grip on his plans, ratcheting up the speculation to a feverish pitch. Reporters were left guessing and parsing the words sent out in a "save the date" email that indicated he would reveal some "exciting future plans."

Perry has 18 months left in his current term, so he'll still have a huge political megaphone, appointment power and the ability to call a 30-day special session on any topic at any time.

No one watching politics in

Texas will be surprised if Perry makes full use of his authority and then some during his remaining time in office.

Friends and allies say Perry is energized by the abortion battle that propelled filibustering Democratic Sen. Wendy Davis to stardom and temporarily derailed legislation that would ban abortions after 20 weeks and dramatically tighten standards on the facilities that provide them.

Perry came under fire for his criticism of Davis — for making it personal by saying that her compelling biography would never have been written had her mother taken a different path and not had a baby. But the controversy over the remarks

and the legislation has helped Perry garner attention for his cause just as it has for Davis.

Perry said Monday that he approached the decision not to run for governor again "with a deep sense of humility and appreciation, knowing I will truly miss serving in this capacity because it is the greatest job in modern politics."

Perry was at the top of his game as governor when he decided to throw himself into the 2012 presidential race. He entered the contest in August 2011, quickly raised millions and immediately shot to the top of the polls. But soon a series of missteps and gaffes began to drag down his once promising candidacy.

guest commentary

Government violates law with delay

By Michael F. Cannon, Cato Institute

Last week, when most Americans were starting their Fourth of July holiday, the Obama administration announced it will wait until 2015 to implement Obamacare's penalties against employers who fail to offer "affordable" and "minimum value" coverage to their workers, rather than impose this "employer mandate" in 2014, as the statute requires. The administration's stated rationale is that, despite nearly four years of lead time, it still won't have the capacity to collect from employers the information required to determine which employers will be subject to penalties in 2014. As a result, the administration also announced it would not require employers to report that information until 2015, though (again) the statute requires employers to furnish that information in 2014.

Nicholas Bagley, a professor of law at the University of Michigan, suggests that maybe there is a legal rationale for the Obama administration's delaying these provisions. So let's take each provision in turn.

1) Has Congress given Treasury the authority to waive the penalties? The answer is no. The employer-mandate penalties unequivocally take effect on January 1, 2014, and the PPACA gives the Treasury secretary no authority to postpone their imposition. Every element of the employer mandate demonstrates that it takes effect in 2014.

• If any worker at a firm with more than 50 full-time-equivalent employees receives a tax credit through a health insurance "exchange," then "there is hereby imposed on the employer an assessable payment." Those tax credits become available on January 1, 2014. Thus that is also the date on which the penalties take effect.

• The statute specifies penalty amounts that apply specifically in 2014, and provides that those penalties shall be adjusted for inflation in years after 2014.

• The section creating the employer mandate even contains an effective date: "The amendments made by this section shall apply to months beginning after December 31, 2013."

The statute gives the Treasury secretary the authority to collect these penalties "on an annual, monthly, or other periodic basis as the Secretary may prescribe." It does not allow the secretary to waive the imposition of such penalties, except in one circumstance: Section 1332 authorizes the Treasury secretary to waive the employer mandate, but only as part of a state-specific waiver, and only if the state enacts a law that would provide equally comprehensive health insurance to as many residents, and only if that law would impose no additional cost to the federal government, and only if there is a "meaningful level of public input" over the waiver and its approval, and even then not until 2017. In other words, Congress spoke to the question of whether and when the executive should be able to waive the employer mandate, and Congress clearly did not want the administration to waive it unless certain specified conditions were met.

Nevertheless, Treasury claims it has the authority to waive those penalties without following Congress' instructions: "[T]he employer shared responsibility payments... will not apply for 2014. Any employer shared responsibility payments will not apply until 2015."

2) Has Congress given Treasury the authority to waive the reporting requirement? Again, no.

The PPACA added two sections to the Internal Revenue Code (sections 6055 & 6056) that require employers to report certain information on their health benefits and the workers who enroll in that coverage, in order to help the IRS determine whether those workers are eligible for tax credits and whether the employer is subject to penalties. Again, the statute is clear: those reporting requirements take effect in "calendar years beginning after 2013" and "periods beginning after December 31, 2013." The statute contains no language authorizing Treasury to waive those requirements.

Bagley argues the statute does contain language that might enable Treasury to delay the imposition of these reporting requirements. Sections 6055 & 6056 state that employers must furnish this information "at such time as the Secretary may prescribe." He writes, "Delaying the reporting requirements until 2015 is arguably just a specification of the 'time' at which the reports must be submitted."

This theory reflects a misunderstanding of what an effective date is. When Congress imposes an obligation on some party, that obligation becomes effective on the effective date.

Bagley concludes no one would have the standing to challenge these actions in court. Even if the actions are illegal, he writes, "So what?"

Let's assume for the moment that Bagley is correct on the standing issue. Here's "what." The law is a mutual compact between the government and the people. The more the government acts as though it is not bound by that law, the more widespread will be the belief among the people that they are not bound by the law, either. That would be a very bad situation. There are already enough people out there who believe the government is not bound by the law that President Obama feels it's worth his time to counsel Americans to "reject these voices" – even as his actions lend credence to them, and further diminish respect for the law. That's a "what" that I figured law professors understood.

US has no reason to go into Syria

According to the Jerusalem Post, on July 1st, Senators John McCain and Lindsey Graham, both ranking Republican members of the Senate Armed Services Committee, urged the Obama administration to take "decisive" action against the Assad regime in Syria.

Senators McCain (Arizona) and Graham (South Carolina) spoke at a news conference in Jerusalem, after meeting with Prime Minister Binyamin Netanyahu and other Israeli leaders. Really? Hmmm? I wonder who gave them the idea to say that. Could it be Netanyahu and the other Israeli leaders? And, why would they say such a stupid thing?

Even though 80 percent of American voters are against US military intervention, of any kind, in Syria, are we to once again go to war (or virtual war) in the Middle East just because Israel wants us to? Really? Well, silly me. I thought Senators McCain and Graham were supposed to represent the American people, not Israelis. Where have I gone wrong?

Look, I don't know how most of America feels about going to war yet again, but I'm tired of wasting our treasure and young American lives killing radical Muslims. They are as pesky as an infestation of fire ants. I know. Believe me. I know! Even the Law of Moses spoke on this issue thousands of years ago. While I don't normally quote scripture in these columns, a very relevant passage in the Book of Genesis speaks clearly on the issue of Muslims and Islam: "...And the angel of the LORD said to her (Hagar – Sara's slave girl), 'Now you have conceived and shall bear a son; you shall call him Ishmael, for the LORD has given heed to your affliction. He shall be a wild ass of a man, with his hand against everyone and everyone's hand against him, and he shall live at odds with his kin.'" Genesis 16:11-16, NRSV

There you have it, straight from scripture. Radical Muslim men are wise

asses. Always have been and always will be. Tis set in stone, or – at the very least, in this case – set in scripture. Look, we all know that Islam harbors thousands, perhaps millions, of people who absolutely hate us and will always hate us. And, truth be known, I'm not fond of Islamic people. Over the years, primarily through amateur and professional soccer, I have noticed that most Islamic people are a bit feisty and apt to explode at the slightest perceived slight, real or not.

Back when we invaded Iraq, we destroyed a perfectly bad country. What are the Iraqis now up to? They are killing each other off at a prodigious rate. How about the Afghans? Do you really think that they will suddenly start embracing each other after we leave? Sure. They'll embrace each other while stabbing each other in the back.

How did Libya work out for us? A few years after Ronald Reagan called the Libyan leader, Col. Gadhafi, the "mad dog of the Middle East," Senator McCain travelled to Libya to help Gadhafi acquire military equipment. Hmmm. McCain went so far to say of the Libyan rebels: "I have met with these brave fighters, and they are not al Qaeda... To the contrary: They are Libyan patriots who want to liberate their nation. We should help them do it." What was our payback? Benghazi.

There is yet again, rampant Republican enthusiasm another US intervention, this time Syria. I must confess that I'm not fond of Syrians, don't like 'em at all, and could care less if they kill each other or not. However, the political powers that be (mostly Republicans) say we need to help the

rebels, who just happen to be al Qaeda operatives and other undesirables. If we don't intervene, folks say we will look like "wussies" to the rest of the world and the Islamic folks won't love and respect us anymore.

When asked what would happen when Assad is removed from office, a rebel commander told the New York Times' Bill Keller "maybe Somalia plus Afghanistan," in other words, chaos and slaughter. Wow! Just think, if we get involved in Syria we can choose which mob of Syrian religious fanatic gets to massacre all the others.

Let's face it. There are no good options in Syria and never were. Therefore, we don't need a 10-year occupation of Syria, no thousands of American dead, and hundreds of billions of dollars pounded down holes in the desert. Let the Syrians decide their own fate. That's why the world is calling it a civil war. Let's keep it that way.

Which brings us to Egypt? The US has given Egypt more aid than any other country except Israel. We basically pay the Egyptians a billion and a half dollars a year – mainly to keep them from attacking Israel. If I remember correctly, the Egyptians are decedents of Abram and Ishmael. Therefore, they qualify as asses of men and will always live in enmity with each other, and with other peoples.

At some point in time – hopefully soon – we are going to have to recognize that we are in a cultural war with radical Islam. Things are not going to get much better than they are now. We cannot control the world of Islam. I doubt that we will ever exert much influence on the Islamic peoples scattered around the globe.

Perhaps it's best if we avoid them as much as possible, and exterminate those who choose to attack us and our homeland. Theodore Roosevelt said it best, "Speak softly and carry a big stick." Perhaps he formulated the best policy when dealing with Islamic extremists.

the quick, the dead, & fred
by fred gray

Reflections on the Gettysburg battle

By Dr. Earl Tilford

It's July in Alabama and 100 degrees in the shade. Despite the heat, I crack the bedroom window at night to soak up the sounds and smells of the South. The crickets in the woods, a hoot owl on occasion, and the smell of fresh-cut grass riding on the tinkling of a small brook running through our housing development in Tuscaloosa. I'm home and I love it.

In July 2008, after 16 years living in Pennsylvania, I returned to Alabama to write a history of the University of Alabama during the 1960s. On June 11, 1963, 50 years ago, Governor George Wallace stood in the door of the university's Foster Auditorium, in a futile attempt to stop two black students from registering. Wallace couldn't thwart something initiated by events on the wheat fields, in the forested hills, and orchards around Gettysburg, during the first three days of July 1863.

For nine of those 16 years spent "up north" I lived in Carlisle, 30 miles north of Gettysburg. My job at the Army War College required me to drive the 90 miles south to the Pentagon once every week, a drive that took me by the Gettysburg Battlefield. On several occasions I visited that place where, 150 years ago, the future of this republic was decided. When I taught at Grove City College in western Pennsylvania, I showed the movie "Gettysburg" to my US military history classes. I'd joke that had I been there on July 3, 1863, for sure my great, great grandson would be teaching in Pennsylvania on a work visa.

It took eight months to bury the dead. More Americans died on each of the three days of the Battle of Gettysburg than died in the dozen years of the War on Terror. Half the soldiers killed in all American wars since the seventeenth century—about a million in all—died in our civil war. Almost all were of Anglo-Saxon, Scots-Irish, or German-Dutch descent. They were Christians, mostly Protestant with Catholics from Boston and New York City, Savannah and New Orleans thrown in. Slavery ignited the conflagration, but few slave owners fought in the war. General Ulysses S. Grant was one of them; his wife inherited a handful of slaves from her father. Many slave owners, especially the bourgeois from the Black Belt of Alabama and Mississippi, either hired substitutes or pled their case for staying home based on keeping their slaves from rebelling.

It was a war fought by dirt poor Southern white farmers on one side and a lot of German and Irish immigrants filling out the ranks of dirt poor Yankee farmers on the other side. Despite sharing the same race, religion, and history, they slaughtered one another with alacrity. What a different country this might have been if, 400 years ago, someone had suggested, "Let's pick our own cotton."

In July 1863, men on both sides prayed for victory but mostly for mercy should the next day be theirs to enter paradise. They prayed unabashedly to the God of Abraham, Isaac and Jacob and ended their prayers in Christ's name. Politicians and generals were still doing

that through World War II, the last war we clearly won.

Since living up north, every year about now my mind has traveled back to Little Round Top where, on July 2, Colonel Joshua Chamberlain's 20th Maine Volunteers turned back several rebel surges. Had my great, great grandpa gotten up there to train artillery on the Union flank, I might well have been teaching in Pennsylvania on a work visa. I'm glad the 20th Maine stood fast.

A day and 108 years after Pickett's Charge, I celebrated the Fourth of July at an air show put on by the US Air Force fighter wing at Udorn Air Base, Thailand. I watched with other American servicemen and women from Alabama and New York, Mississippi and Iowa, Ohio and Florida, some black, some white, and some brown like my best friend, Rich Gonzalez from Mexico City via San Diego, California.

Forty-two years makes for a paid up mortgage on a life lived as a free American. Hopefully my children and grandchildren will remain as free and it will be thanks to the over 1,000,000 Americans who made that possible, including the half of them slaughtered in our nation's biggest political blunder.

I watched a movie the other night; a chick flick with a poignant message wrapped up in two lines. "Everything will be alright in the end. If it's not alright, then it's not yet the end." It really depends on who is in charge at the end. — Dr. Earl Tilford is a military historian and fellow for the Middle East & terrorism with The Center for Vision & Values at Grove City College.

The Clarendon Enterprise (USPS 947040, ISSN 1088-9698) is published each Thursday by Roger A. Estlack at 105 S. Kearney Street, Clarendon, Texas 79226-1110. Periodicals postage paid at Clarendon, Texas 79226-1110. Copyright © 2013. All rights reserved.

This paper's first duty is to print all the news that is fit to print, honestly and fairly to all, unbiased by any consideration even its own editorial opinion.

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 corrected upon being brought to the attention of the management.

ENTREPRENEUR STAFF

Roger A. Estlack
Publisher & Editor

Ashlee Estlack
Contributing Editor

Tara Hogan
Office Director

Morgan Wheatley
Ads & Layouts

CORRESPONDENTS

Peggy Cockerham
Howardwick

Sandy Anderberg
Clarendon Sports

Fred Gray
College & Hedley Sports

Karl Lindsey
Photographer

Matthew Martinez
Photographer

Kathy Spier
Hedley

CONTACT INFORMATION

Phone
806.874.2259

Fax
806.874.2423

E-Mail
news@clarendononline.com

Web Site
www.ClarendonLive.com

ADVERTISING

Open Display rates are \$5 per PASS column inch. Classified Ads are \$8 for the first 15 words and 15¢ per word for each additional word (Boxes or special typography are extra.). Thank You Notes are \$5 for the first 40 words and 15¢ per word for each additional word. Basic engagement, wedding, anniversary, and birth announcements are \$10 each. Expanded wedding announcements are \$20. A one-column announcement picture is \$5, and a two-column announcement picture is \$10. Pictures submitted for publication should be picked up within ten days after publication.

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 \$29 for zip codes inside Donkey County, \$39 elsewhere in Texas, and \$44 out of state. POSTMASTER: Send all address changes to: The Clarendon Enterprise, PO Box 1110, Clarendon, TX 79226-1110. Digital Subscriptions are \$14.95 per year.

LETTERS

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

The Texas Panhandle's First Newspaper

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

Member 2013

National Newspaper Association

Texas Press Association

West Texas Press Association

Panhandle Press Association

Caprock Canyons Stake Park announces July events

Caprock Canyons State Park has announced a full schedule of fun activities during the month of July.

The annual "Bat Tours" continue through the month of July. Clarity Tunnel is an abandoned railway tunnel on the Caprock Canyons Trailway, which is home to about half-a-million Mexican free-tailed bats each summer. During these guided vehicle tours along the Trailway, visitors will view the bat emergence flight and enjoy spectacular views of the rugged and beautiful breaks of the Llano Estacado.

Tours are conducted each Friday evening and take about four hours to complete. Reservations are required due to limited space in the park van. Call 806-455-1492 for reservations. Reservations may also be made in the Park Headquarters office until noon on the day of the tour. Fees are \$10 per person. For more information, call 806-455-1492.

On Saturday, July 13, 20, and 27, kids ages 12 and under can enjoy "Sensational Snakes" at 2:00 p.m. in the Children's Discovery Center. This fun-filled program teaches all about the unique characteristics of snakes and their role in our environment. Then, kids can make and take home their very own rattlesnake. Space is limited. Reservations required.

During a "Nocturnal Nature Hike" you can take a leisurely hike into the nocturnal world where the creatures of the night might be tracked, heard, or even seen. Meet at the South Prong Parking Lot at 9:15 p.m.

Drink some coffee and enjoy a light snack with us during "Coffee with a Ranger" on Saturday, July 20, at 9:30 a.m. Within Caprock Canyons State Park is a variety of resources. This program is our opportunity to say thanks to you, the visitor, for supporting our park. Meet us at the Lake Theo Pavilion.

The ongoing monthly program this summer is "Take Me Fishing" for beginning anglers of all ages. If the prospect of wetting a line on your own is a little intimidating for the first time, have no fear. This program is designed to teach the basics of fishing from conservation to knot tying. Join the program this month on Saturday, July 20 at 3:30 p.m.

Park admission is adults, \$4; seniors, \$2; children 12 and under, free. Camping is available, along with hiking, biking, fishing, and many other outdoor and recreational opportunities. All programs are free with paid park entrance fee. For more information, please call 806-455-1492.

CISD Board discuss school safety issues

The Clarendon ISD Board of Trustees met in regular session June 18 with a full agenda that included school safety issues and using an online solution to teach high school Spanish.

Roger and Ashlee Estlack led a discussion about the safety issues and communications at the school district during times of severe weather and crisis situations.

Mr. Estlack suggested the district review its emergency plans and offered suggestions to improve the plan, and Mrs. Estlack encouraged the board to adopt the same automated crisis communications system currently being used by the sheriff's office and Clarendon College. Superintendent Monty Mr. Hysinger and the board will explore the options and present a resolution at a later date.

The board approved a proposal by mylanguage360 to offer online Spanish classes for the 2013-2014 school year. High School Principal Larry Jeffers said the school could cancel the agreement if a qualified instructor can be found before the fall semester starts.

Trustees also approved proposal from Texas Association of Public Schools (TAPS) for auto, liability, and property insurance coverage or the 2013-2014 school year as presented. The premium accepted was higher than a competing bid, but TAPS deductibles on wind and hail damage were more favorable to the district. A proposal from Claims Administrative Services, Inc., for a three-year plan for workers' compensation insurance was also approved.

Bids were accepted on tax delinquent properties in Howardwick were unanimously accepted by the board.

The board met behind closed doors for 15 minutes and then accepted resignations from Kamy Whatley - Junior High Science; Shanna Shelton - Coach/Math; and Leslie A. White - fifth grade teacher; and offered a one-year probationary contract to Fran Sidham - fifth grade teacher.

Trustees accepted a proposal from Shadle Construction for paint and minor repairs to exterior door at Old Gym, boy's locker room showers in Colt Gym, and E-Wing point-up and paint for a total of \$8,650.

Subscribe Today.
Call 874-2259.

Subscribe to the Enterprise Today.

Joey & Brenda Lee
Lee's Insurance
PO Box 189 • Clarendon, Texas 79226
806.874.2130

HOME • AUTO • LIFE • COMMERCIAL

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

Discover a new FUTURE!

WWW.CLARENDONCOLLEGE.EDU

Potential Salary State of Texas Median: \$19.25 hourly, \$40,303 yearly
Financial Aid available for those who qualify.
New class starting August 2013 in Clarendon

VOCATIONAL NURSING
Certificate of Completion & License to Practice Vocational Nursing

Call today!
800-687-9737

Clarendon COLLEGE
Unleash your potential!
1122 College Dr. | Clarendon, TX 79226

we love SMILES

Gentle Dental Care for the Whole Family
• Orthodontics • Implants
• Family Dentistry • Bleaching

Richard Sheppard, DDS
Located in the Community Services Building, Medical Center Campus in Clarendon
Now listed in the White Pages!
806-874-5628

"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: July 18, 2013

Pain Relief

Australian Dream Cream
Australian Dream Pain Relieving Arthritis Cream is for temporary relief of minor aches and pains of muscles and joints associated with arthritis.

Block Your PAIN and Feel the RELIEF with DRUG-FREE

Rebound Drug-Free Pain Relief Non Prescription Tens Device

Bio Freeze (gel & spray)
Biofreeze products provide temporary relief from minor aches and pains of sore muscles and joints associated with simple backache, arthritis, bruises, strains and sprains.

Sunscreen
Good Neighbor Kids & Sport \$5.99
Solarcaine - Gel 8oz \$5.99 & Spray 4.5oz \$5.99

Energy 28
Whole Food Energizer
15 Packets \$19.95

DIGI-PRO COMPUTER REPAIR

Computer Tune-Up - \$45⁰⁰
Free your computer of pesky spyware and adware.

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

OUTPOST DELI
THIS WEEK'S SPECIAL

\$1.00 off any purchase of a 16" pizza 1 topping \$11.99 supreme \$13.99 extra toppings \$1.00 each

806-874-5203
Free Delivery (must order at least one pizza)
Must have coupon. Expires 8/1/13

MON. - SAT.: 6:30 A.M. - 8:00 P.M. SUN.: 8 A.M. - 8 P.M.

★

¿Qué Pasa?

Community Calendar

June 18 - July 23
Books & Crafts • Every Tuesday • 2 p.m. to 4 p.m. • The Burton Memorial Library

July 19
CC Bulldog days

July 23
Coffee Memorial Blood Drive • 2 p.m. to 7 p.m. • Bairfield Activity Center

August 9
CC Bulldog days

September 28
Col. Charles Goodnight Chuckwagon Cookoff • Saints' Roost Museum • Details TBA

★

Menus

July 15 - 19

Donley County Senior Citizens
Mon: Breaded chicken tenders, mashed potatoes, carrot raisin salad, wheat bread, strawberry short cake, iced tea/2% milk.
Tue: Sliced pork, seasoned butter beans, greens, cornbread, peachy gelatin, iced tea/2% milk.
Wed: Smothered steak, mashed potatoes, mixed greens, wheat roll, angel food cake/peaches, iced tea/2% milk.
Thu: Meatloaf, German potato salad, garlic bread, bread pudding, iced tea/2% milk.
Fri: King ranch casserole. Spanish rice, pinto beans, tortilla, brownie, iced tea/2% milk.

Hedley Senior Citizens
Mon: Oven fried chicken, tenderized pasta, green beans, broccoli/raisin salad, fruit cocktail, iced tea/2% milk.
Tue: Meat loaf w/tomatoes, mashed potatoes, winter blend vegetables, whole wheat roll, apple fluff, iced tea/2% milk.
Wed: Roast beef & gravy, baked potato, buttered carrots, whole wheat roll, chocolate pudding, iced tea/2% milk.
Thu: Sloppy Joe, country potato salad, zucchini/tomatoes, creamy fruit squares, whole wheat bun, iced tea/2% milk.
Fri: Turkey & dressing, candied sweet potatoes, green beans, whole wheat roll, pineapple tidbits, iced tea/2% milk.

July Fourth golf

tourney draws 32

By Sandy Anderberg

The 23rd Annual Black/White/Watson golf tournament was held Thursday morning July 4 at the Clarendon Country Club with thirty-two golfers competing.

The two-man team of Bruce Ferguson and Kaleb Wood took the top spot with a round of 65. The team of Steve Grey and Gene Rogers tied for second place with Chris Linquist and Jeremy King with a 67. Grey and Rogers took second after a playoff on the scorecard, and Linquist and King finished third.

Thirty-four golfers participated in the 18-hole scramble in the afternoon and the team of P.J. Lemons, Steve Paschall, Clint Conklin, Zack Duncan, and Jana Lemons finished first with a 60. There was a tie for second place with a 61 between the team of Daniel Burcham, Tom Stauder, Bobbie Conrad, and Bob Kelly and the team of Norm Hagood, Gene Rogers, Gail Leathers, Kevin Wood, and Forrest Newton.

There will be a Two-Man Low Ball Tournament next weekend on July 13-14. Tee times on Saturday will be at 8:30 a.m. and 1:30 p.m. The tournament will conclude on Sunday.

Call the Pro Shop for more information on the upcoming tournaments and to sign up for the Friday night nine-hole scrambles.

PEOPLE WHO READ NEWSPAPERS ARE

BETTER INFORMED VOTERS

It all starts with Newspapers

Exercise caution to prevent being ‘Clickjacked’

Hi, Gang! Let's all make sure we are not scammed by the information that is being put out about alcohol and what it will do for the community. With forty plus years in law enforcement and four years as a county judge I know firsthand what it will cause, and I stand against it.

Clickjacking: The Art of Hiding a Scam in Plain Sight

Even savvy computer users can fall for “clickjacking,” the latest trick that hides a scam on a seemingly safe webpage. It works by making victims think they are clicking a harmless link, when they are really activating a scam.

How the Scam Works: It starts like most online phishing scams. You receive an email, social media message or text that directs you to a website. For example, scammers may claim to be from a major store chain, and they are giving away something cool like a free iPad. They instruct you to go to a website and enter to win. When you get to the site, everything looks normal. But scammers have hidden links and other content on the page using a web design trick. In addition to the

content you can see, scammers have added an invisible layer. They set the opacity to zero, so the content is transparent but still active.

You complete the form and hit the “Register Now!” button. But scammers have placed an invisible link on top of the register button. This is “clickjacking.” You think your click is entering you for the free gift, but you are really activating some code. This code can do anything from ordering something on Amazon (using the “one click” purchase feature) to changing the settings on your computer. This technique is also used to trick you into “liking” something on Facebook that normally wouldn't. This is called “likejacking.”

How to Spot a Clickjacking Scam: If it seems too good to be true, it probably is. Don't set yourself up for “clickjacking” by going to the website in the first place. Stay away from teasers for sensational videos (Click here to see shocking footage!) and offers that are too good to be real (Free Hawaiian vacations!).

Update your web browser. The newest versions of browsers

have security updates that warn you of suspicious websites. Log out of websites. Many clickjacking scams take advantage of web users' habit of staying logged into sites like Facebook or Amazon. This makes it easier for scammers to “like” or even purchase something in your name. Don't believe what you see. It's easy to steal the colors, logos and header of any other established organization. Just because a site looks real, it does not mean it is.

For More Information: Read more about how “clickjacking” works on Wikipedia.

Phishing Scam Fools Consumers with Fake Satisfaction Survey

Watch out for this latest attempt to trick you into parting with your personal and/or banking information: fake customer satisfaction surveys. Scammers are posing as businesses

bob's whittlin'
by bob watson

interested in getting feedback from their clients. But they are really after information that can be used for identity theft.

How the Scam Works: You receive an email or a text message inviting you to complete a customer satisfaction survey. Scam survey posing as Bank of America. Image from Malwareteks.com. The message says all you have to do is answer a few quick questions about the business' service, and you will receive a gift card. The survey starts out normal enough.

The first few questions ask about which products you use or instructs you to evaluate the customer service. For example, this scam form posing as Bank of America asks consumers: “Have you ever been unsatisfied by our services and considered changing banks.” After you complete the standard survey questions, the form takes a twist. It asks for personal information like credit card, bank account or social security numbers. Don't let the official look of the form or initial questions fool you into sharing this information.

How to Spot a Phishing Scam: Don't believe what you see. It's easy to steal the colors, logos and header (as in the example above) of any other established organization. Scammers can also make links look like they lead to legitimate websites and emails appear to come from a different sender. Legitimate businesses do not ask for information like credit card number or banking info on customer surveys. If they do ask for personal information, like an address or email, be sure there's a link to their privacy policy.

Google the organization or the survey information. If the survey is a scam, this is likely to reveal an alert or bring you to the organization's real website, where they may have posted further information. Be wary of unexpected emails that contain links or attachments. Do not click on the links or open the files. Check a link's true destination by hovering over it and looking in the lower right hand corner of your browser.

For More Information: To find out more about scams, check out BBB Scam Stopper. Be safe out there.

H-wick residents keep community clean

The Fourth of July celebration for 2013 is history, and what a fun time we had. Our son and daughter-in-law spent the week with us along with a seven-year-old great-grandson from the Houston area. His name is Weston, and he is one of those yuppie kids, huddled up with his iPad, but it didn't take long for that boy to turn country. He ran barefoot with Buffy the Wonder Dog, rolling in the grass and playing hide-and-seek. Buffy always won. Both were rewarded with a good belly rub and a wet face from dog kisses.

The guys spent the day hunting for a turtle, unlucky for him, he did not find a turtle to race. They went fishing at Greenbelt Lake, no fish, good memories. There was fun on the

Courthouse lawn and parade. Having fun at the rodeo, riding a sheep and staying aboard for two seconds, chasing the calves in the calf scramble, shooting fireworks at a cousin's ranch. Then exploring. He had the pleasure of watching tarantulas in their native habitat and saw a horned toad eating red ants. He had manly wounds from a scraped shin, a sore bottom caused by the sheep bucking, a small blister from a sparkler, and an-almost black eye

‘wick picks
by peggy cockerham
Howard Wick • 874-2886

cause by a water balloon thrown by Ole Jim. He went home a happy boy, and we will all remember the fun July Fourth week of 2013.

As most residents of Howardwick know, we do not have a maintenance man on payroll. That work is performed by volunteers and contract labor. We had all become accustomed to dumping old furniture and other large items on the trailer behind the dump site, but the only thing you may use that for now is metal. Everything else goes to the Clarendon site. Don't get me wrong. Regular household trash still goes into the Dumpsters. Please don't make a mess down there because we are all responsible for keeping our community clean.

New officers

Clarendon Masonic Lodge installed new officers Monday night. Jim Owens (center) will serve as Worshipful Master, Butch Blackburn (right) is the new Senior Warden, and Russell Estlack is Junior Warden.

OPEN TUESDAY through SUNDAY

WOW THEM

at Wonderland!

Your Family Fun Spot

Check us out on Facebook or at wonderlandpark.com

Be Loyal. Buy Local.

Support the merchants who support your community.

Buy ♦ Sell ♦ Trade ♦ Give Away

Joe's Flea Market
Mon. ♦ Wed. ♦ Fri.
at 9 a.m.

KLSR
105.3 FM

Thank you

Sometimes things happen that make you wonder why and that you're not prepared to deal with. A little over two months ago, that happened to me and I ended up in University Medical Center in Lubbock for a two-week stay. I have been totally overwhelmed by the love, prayers, concern, and care of everyone – family, friends (near and far), neighbors, churches, and even strangers. There are not enough words to express my appreciation for the loving kindness shown to me during this time. The beautiful flowers and plants lifted my spirits, graced my windowsill, and cheered me. The constant flow of food has been wonderful-the very best. The lovely cards, many with hand written words of encouragement and well wishes, that have come almost daily, remind me of how lucky I am. The many, many visits and phone calls have brought both hope and laughter into my days. The endless prayers you've offered on my behalf have already enriched and strengthened me. Other thoughtful gifts will be enjoyed for days to come. For all these and many other acts of kindness I simply say thank you and may God Bless.

My love,

Susie Shields & Family

Enjoy tasty summer treats wisely to control calories

HOUSTON – The rising temperatures in summer have people turning to ice cold treats to keep cool, but a Baylor College of Medicine dietician warns that many of them are laden with calories and fat.

“Summer is definitely a time when we want to enjoy cool, refreshing snacks and drinks when it gets so hot outside,” said Kristi King, a registered dietician with BCM and Texas Children’s Hospital. “But those tasty treats can go from your lips straight to your hips.”

It’s still possible to enjoy summertime sweets by making smart choices and making your own versions at home, King said.

Drinks
Iced coffee is popular in the summer and while the coffee itself is not high in calories, the additives are. Save calories by opting for low-fat milk, skipping the whip cream and choosing the smallest size, King said. Even better, make your own at home by brewing coffee then adding ice plus sugar free chocolate syrup or

vanilla extract.
Smoothies are another refreshing summer treat but they can be very high in calories – ranging from 180 to 500-plus for a 20 ounce smoothie, King said.

What’s important at a smoothie shop is to make sure they are using only fruit and ice or non-fat yogurt, King said. Some places use ice cream or full-fat yogurt or add whole milk and high-sugar fruit juice.

“People think they are having something healthy when in reality it is very high in fat and natural and added sugar,” King said. “They’re getting walloped with high-fat and calorie base mixtures.”

At-home smoothies are another healthy alternative and are especially convenient for breakfast, she said. In a blender, mix ice and fresh or frozen fruit, add a splash of skim milk, put it in a cup and walk out the door. It’s not only lower in calories but saves money too.

Don’t forget that the ever-popular sweet tea, as well as

lemonade, can be high in sugar, King said. Go for an unsweetened tea and add your own zero-calorie sweetener and opt for low-calorie lemons or other sweetened drinks, she said.

Adult beverages, especially margaritas, can also be high in calories, but most restaurants offer a lower-calorie version, King said. If you don’t see it on the menu, ask if the bartender can still make it. Again, making your own at home can help control calories.

Frozen treats
Trendy yogurt shops are another source of potentially high calorie goodies, King said, especially because it’s hard to control portion size.

Most of these shops have one size of cup that’s easy to overflow. Topping it with the sweet candy options makes it even higher in calories. Yogurt can still be a good option by choosing a low-fat or sugar-free variety and sticking with toppings like fruit and nuts.

Make frozen yogurt at home

by blending your favorite fruit with your favorite variety of yogurt. This is something that kids can help with as well, which may make them more likely to eat it, King said.

Sorbets and sherbets also tend to be lower calorie than traditional ice cream and some yogurts, she said.

“One option that I really like that is available in grocery stores are the frozen fruit bars. They are about 70 calories and are not high in added sugar,” she said. “They’re already portioned so they’re convenient as well as refreshing – great for when you’ve been outside working in the yard.”

King also recommends freezing fruit to eat as a snack.

“Frozen grapes are a great snack and so are frozen banana bites dipped in melted chocolate,” she said.

The bottom line, according to King, is that it’s still possible to enjoy refreshing cold summer treats but be sure to make smart choices.

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

Good Junk Resale & Gift Shop
Across from Stanleys
1210 E 2nd (Hwy. 287)
Clarendon, Texas
Leitha Watson, Proprietor

Morrow Drilling & Service
Hwy. 287 West, Clarendon
Water Well Specialist • Turnkey Systems
Solar Windmill • Electric Irrigation
30 Years Experience
John E. Morrow (806)874-2704 • (806)662-3943

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

US Navy Ensign Austin Howard completed his solo flight in the Navy T-6 Texan on July 1 at Naval Air Station Whiting Field in Florida.

Sheriff’s Report

July 1, 2013
12:00 a.m. – Units paged one vehicle accident HWY 273 & FM 2944
1:28 a.m. – Report of suspicious vehicle 900 block West 2nd
9:25 a.m. – EMS assist 4700 block CO RD 25
10:00 a.m. – To jail with one on custody
10:55 a.m. – EMS assist 700 block Burkhead
6:07 p.m. – EMS assist EMS Station

July 2, 2013
3:14 a.m. – EMS assist 300 block South Oak - Hedley
9:43 a.m. – At Hedley JP Office
10:19 p.m. – Report of missing subject HWY 70 North

July 3, 2013
1:19 a.m. – Subject with gun 200 block West 4th
1:30 a.m. – To jail with one in custody
9:50 a.m. – EMS assist 500 block North Main - Hedley
12:31 p.m. – EMS assist EMS Station
5:19 p.m. – Units paged fire HWY 287 West @ Storage Building

July 4, 2013
12:10 p.m. – EMS called to check subject 300 block South Jefferson
3:34 p.m. – EMS assist 219 Fredrick - Howardwick
6:26 p.m. – See caller 700 block South Bugbee
7:21 p.m. – At Rodeo Grounds
7:27 p.m. – EMS standby Rodeo Grounds
8:11 p.m. – Noise Complaint 8th Street
11:56 p.m. – Units paged- dumpster fire 200 block Bailey St- Hedley

July 5, 2013
1:07 a.m. – EMS assist 800 block East 4th
10:46 a.m. – EMS assist 13100 block FM 2471
11:42 a.m. – Units paged grass fire HWY 287 & Co Rd 31
11:48 a.m. – Report of alarm 5100 block HWY 70 North
11:58 a.m. – See caller on Billy St- Howardwick
1:29 p.m. – Units paged grassfire 13300 block FM 2471
2:25 p.m. – EMS assist HWY 70 North & I-40
4:53 p.m. – EMS assist 200 block Palacio Drive
6:31 p.m. – EMS assist 500 block South Jefferson
7:30 p.m. – EMS standby Rodeo Standby

9:24 p.m. – Intoxicated subject causing problems 900 West 8th
10:07 p.m. – To jail with one in custody

July 6, 2013
2:36 a.m. – Giving subject ride in to town
6:19 a.m. – Units paged vehicle accident 287 & Co Rd 30 – Armstrong Co
3:09 p.m. – Units paged vehicle accident 2 miles West of Lilia Lake
6:50 p.m. – At Rodeo Grounds
7:24 p.m. – EMS Standby- Rodeo Grounds
7:57 p.m. – To jail with one in custody
9:19 p.m. – Units paged- grass fire at Sandy Beach RV Park
9:47 p.m. – Welfare check 200 block South Taylor
10:13 p.m. – Report of dispute 900 block Rosenfield
10:26 p.m. – Report of vehicle on Railroad Tracks
10:51 p.m. – To jail with 2 in custody

July 7, 2013
7:14 a.m. – EMS assist 1300 Block West 5th
July 2, 2013 –
Found at City Park Near Playground- Vehicle Key for a Hyundai. Call Sheriff’s Office to identify @ 874-3533.

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

Sandell Drive-In
Double Feature
Walt Disney Pictures
Monsters University
Rated G
Walt Disney Pictures
The Lone Ranger
Rated PG-13
Show starts at dusk. Gates open at 7:30.
Fri., Sat., & Sun.
All Tickets - \$7.00
Like us on facebook or check us out at www.sandelldrivein.com

VFW
OPEN
Tuesday - Saturday
BREAKFAST
6 am - 10 am
PLAY VFW SWEETSTAKES
4 pm - 9 pm

Build your own FUTURE!
WWW.CLARENDONCOLLEGE.EDU

Potential Salary Financial Aid available for those who qualify.
State of Texas Median: \$16.78 hourly, \$34,907 yearly
National Median: \$16.72 hourly, \$36,120 yearly
New class starting August 2013 in Clarendon

WELDING
• Basic Welding Certificate
• General Welding Specialist Certificate
• Pipe Welding Specialist Certificate
• Advanced Welding Certificate
Call today!
800-687-9737

Clarendon COLLEGE
Unleash your potential!
1122 College Dr. | Clarendon, TX 79226

weather report

Day	Date	High	Low	Prec.
Mon	1	83°	53°	-
Tues	2	84°	64°	-
Wed	3	83°	63°	-
Thur	4	90°	64°	-
Fri	5	95°	67°	.02
Sat	6	94°	69°	-
Sun	7	95°	66°	-

Total precipitation this month: .02"
Total precipitation to date: 9.86"

weekend forecast

Fri., July 12
Partly Cloudy
101° / 71°

Sat., July 13
Sunny
101° / 70°

Sun., July 14
Mostly Sunny
98° / 66°

Information provided by:
Lori Howard
National Weather Service

THE POWER OF ONE

ONE Mammogram

Yearly Peace of Mind – If you’re over 35 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 **Friday, July 26**
401 W. 2nd St., Clarendon **8:30 am – 5:30 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

HBSA

© 2013 HCC 28757

Scenes from the 136th

SAINTS' ROOST CELEBRATION

Photos by Roger Estlack and Kari Lindsey

Brady Clark rides for the Flying A Ranch.

First place parade winner - Donley County 4H.

Garrett Manness rides for the Myers / 96 Ranch

Turtle Race Winners Aiden Burnam, Angeline Chavez, and Kari O'Dell.

Ashleigh Hatfield busts some mutton during the Ranch Rodeo Saturday night.

ENTERPRISE PHOTO / ROGER ESTLACK

Horses without riders honor the late Ike O'Neal and Jerry Gage.

Cody Heck rides for the Crutch Ranch

2013 Kids' Parade Winners

Obituaries

Holland

Marjorie Florence Brock Holland, 82, died Friday, July 5, 2013 in Clarendon, Texas.

Funeral services were held on Monday, July 8, 2013, at Robertson Funeral Directors Saint's Roost Chapel with Rev. Lloyd Rice officiating. Burial followed at Citizens Cemetery in Clarendon.

Arrangements are under the direction of Robertson Funeral Directors of Clarendon.

Marjorie Florence Brock Holland was born March 21, 1931 in Seminole, OK to Roy D. and Oma E. Wade Brock. She moved to Donley County in 1941. She married Billy Ray Holland in Clarendon on October 3, 1952 and together they raised 4 children. Marjorie enjoyed painting, sewing, and reading but her greatest passion was her life-long devotion of selfless care to her daughter, Dena. She was a member of the First United Methodist Church in Clarendon.

She was preceded in death her husband, Billy Ray Holland, on Feb. 20, 2000; triplet brothers, Floyd Brock, Boyd Brock, and Lloyd Brock; twin sisters, Lorene Riley and Irene Stewart; and a brother and sister at very young ages, Louis and Norma Jean Brock.

She is survived by her son, Danny Holland, of Littlefield; 3 daughters, Deborah Merchant and husband Bob, of Amarillo, Dondra James and husband Scott, of Cabot, Ark., and Dena Holland of Clarendon; her sister, Mabel Dean Wilson, of Clarendon; 8 grandchildren; 7 great grandchildren.

The family suggests that memorials be to Burton Memorial Library, Clarendon, Texas 79226.

Sign our online guest book at www.RobertsonFuneral.com

Gatlin

Mary Elizabeth Gatlin, infant, died Monday, July 1, 2013 in Amarillo, Texas.

Graveside services were held on Friday, July 5, 2013, in Rowe Cemetery in Hedley with Rev. Bill Hodges, officiating.

Arrangements are under the direction of Robertson Funeral Directors of Clarendon.

Mary Elizabeth Gatlin, infant daughter of Jeremy and

Katrina Gatlin was stillborn July 1, 2013.

She was preceded in death by her paternal and maternal grandparents.

She is survived by her parents, Jeremy and Katrina Gatlin of Clarendon; a sister, Alana Gatlin of Clarendon; her grandmother, Kate Simmons of Amarillo; her great grandfather, Kenneth Swinney of Hedley; her aunts and uncles, Renee Miller and husband Larry of Channing, Brenda Swinney of Hedley, and Willy Lewis of Hedley.

Sign our online guest book at www.RobertsonFuneral.com

Pittman

LaRue Marjorie Shadle Pittman, 88, of Amarillo died Wednesday, July 3, 2013.

Services were held Saturday,

July 6, 2013, at St. Paul United Methodist Church with the Rev. Perry Hunsaker, minister of congregational care officiating. Burial followed at Citizens Cemetery in Clarendon. Arrangements are by Boxwell Brothers Funeral Directors, 2800 Paramount Blvd.

LaRue was born on March 27, 1925, in Wise County to Thomas Marvin Shadle and Louise Koeninger Shadle. As an infant, she moved to Donley County with her parents. She graduated from Clarendon High School with the class of 1942 and from Clarendon College in 1944. She attended Texas Womens University and graduated from West Texas A&M University.

She married Robert Ray Pittman on June 30, 1946, in Clarendon. She had been a member of First United Methodist Church of Clarendon, Polk Street United Methodist Church and Pleasant Valley United Church, where she taught Sunday school for 20 years and served in several capacities with the official board. She later became a member of St. Paul United Methodist Church.

LaRue taught school at Hedley High School from 1944 to 1945 and at Skellytown Grade School from 1945 to 1946. She was employed by Upshaw Insurance Agency, Realty Company and Investment Corp. from 1946 to 1966. She was employed by Amarillo College in 1966 and retired as accounting supervisor in 1987.

LaRue always said her greatest accomplishments in life were the friends she made.

She was preceded in death by her brother, Joseph Marvin Shadle, on Aug. 11, 1968; her father on Aug. 3, 1988; her husband on June 17, 2005; and her mother on Dec. 31, 2005.

Survivors include two nephews, James Dennis Shadle and wife Susie and Joe Neal Shadle and wife Raenell, all of Clarendon; two nieces Cheryl Shadle Anderson and husband Randy of Canyon and Barbara Shadle Williams and her husband Roy of Clarendon; 12 great-nieces and great-nephews; 31 great-great-nieces and great-great-nephews; a great-great-niece; a sister-in-law, Cherry Shadle Howard of Clarendon; a brother-in-law, Billy Mae Pittman and wife Ruth of Amarillo; two nephews-in-law; seven nieces-in-law; and a number of friends who were very dear to her. Also survived by Alice Harrison and husband Edward, Verna Moore and husband Robert and Jeannie Lucas and husband Roger, all of Amarillo, Sue Keese of Bartstow, Calif., Mary Alice Bucher and husband Chuck of Houston, Nelda Wilks and husband Ronnie of Lubbock and Kathy Lott and husband Jerry of Pearl City, Ill., two nephews, Charles Lee Wood and wife Patti of Green Valley, Ariz., and Gene Wood and wife Carolyn of Holly Lake Ranch.

The family suggests memorials be to the LaRue S. Pittman Scholarship Fund, in care of Amarillo College Foundation, Inc., P.O. Box 447, Amarillo, TX 79178; Citizens Cemetery Association, P.O. Box 983, Clarendon, TX 79226; St. Paul United Methodist Church, 4317 Interstate 40 West, Amarillo, TX 79106; or a favorite charity.

Sign the online guest book at www.boxwellbrothers.com.

Thompson

Susan Carol Nelson Thompson, 59, of Lazbuddie, Texas died Monday, July 1, 2013.

Susan was born January 24, 1954, to Teddy & Sybil Nelson in Kermit, Texas. She graduated from Wheeler High School and raised her daughters in Clarendon.

She served as the secretary of the First United Methodist Church of Clarendon for several years. Susan graduated from Clarendon Jr. College in 1997 and later graduated from West Texas A&M in 2009 with a degree in teaching. She taught 6/7

Thompson

grade English, History & Art at Lazbuddie ISD till her death.

She is survived by 2 daughters: Sheri D. Hall-Cox & husband Shel Cox of Dumfries, Virginia and Debi J. Hall-Betts & husband Diamond Betts of Tulsa, Oklahoma; 6 grandchildren: James M. Bollinger (21) of Lubbock, Abbygail P. Cox (10) & Joshua D. Cox (9) of Dumfries, Virginia, Gavin Z. Hall (10) of Clarendon and Dominic R. Hall (3) & Taye R. Hall (3) of Tulsa, Oklahoma; 1 Brother: Larry Nelson & wife Dale of Tuttle, Oklahoma; Mother: Sybil Alexander of Amarillo; Husband: San Thompson of Clarendon and several Nieces, Nephews & Cousins.

Susan's ashes will be laid to rest beside her Daddy at Gageby Cemetery north of Wheeler. There were no services.

Stephens

Church Services for Irene Sis Stephens, 86, will be held at 10:00 a.m. Friday July 5, 2013, at the First Baptist Church in Matador, TX with Anthony Knowles officiating. Interment will follow at East Mound Cemetery in Matador, TX under the direction of Zapata Funeral Home of Matador, TX. Sis passed away July 1, 2013 in Childress, TX.

Sis was born January 3, 1927, in Hayes, Kansas to Jack and Rose Rumsey. She graduated from Elm-dale High School in 1945. Working part time and having 5 children at home she started college at Phillips University in Enid, Oklahoma in 1963. She transferred to West Texas State University in Canyon and graduated with a Bachelor of Science Degree in May 1973. Sis married William Morris Stephens on May 21, 1972, at the +S Ranch in Whiteflat, Texas. She began her teaching career at Matador Elementary in August 1973. Sis continued her teaching career at Motley County Intermediate School, Crosbyton Junior High School, Childress Prison System and finally at Valley School before retirement.

She was preceded in death by eldest daughter Merry Gaye Lyons 1950, eldest grandson Jack Leon Lyons May 1994, husband William Morris Stephens November 2000, eldest son Had Franklin Lyons October 2007, granddaughter Jessica Lea-Nora Lyons July 2005, daughter in law Cherri Fallis Lyons March 2012.

She is survived by her children Sherry Faye White of Waynoka, OK, Matt Eugene Lyons of Woodward, OK, Luke Lynnwood Lyons of Cherokee, OK, and Shonda Kaye Martin of Clarendon, TX. She had 12 grandchildren and 19 great grandchildren. She is also survived by her siblings

Bob Rumsey, Jim Rumsey, Bill Rumsey, Patty Kaul, Annie Black, Eddie Walcott, and Larry Walcott.

Phillely

Johnny Oran Phillely, 80, died Friday, July 5, 2013, in Claude.

Memorial services were held Wednesday, July 10, 2013, in Great Plains Western Church in Washburn with Larry Richardson, officiating.

Cremation & arrangements are under the direction of Robertson Funeral Directors of Clarendon.

Johnny was born October 28, 1932, in Clarendon to Stephen Oran and Madelon Davis Phillely. He was married to Delores Wensley for 58 years. He had been a resident of Phoenix since 1968 where he worked for Moore Business Forms prior to his retirement. He was an active member of the First Southern Baptist Church in Paradise Valley, Arizona where he served as a deacon. He

dearly loved his family and loved his home state of Texas.

He was preceded in death by his parents; his wife on September 20, 2012.

He is survived by a son, John O. Phillely, Jr. of Phoenix, Arizona; a daughter, Diana Lasher and husband Jeff of Phoenix, Arizona; 2 brothers, Bob Phillely and wife Margaret of Amarillo and Jim Phillely and wife Joyce of Clarendon; 2 sisters, Glenda Castillo of Alabama and Kay Dye of Claude; 5 grandchildren, Holly Plunkett and husband Christopher, John Lasher and wife Corry, Amber Lasher, Jessica Phillely, and Stephen Phillely and wife Jackie; 3 great grandchildren, Vanessa Phillely, Jackson Plunkett, and Payton Phillely; and a close friend, Doyle Littlefield of Clarendon.

The family request memorials be sent to a favorite charity.

Sign our online guest book at www.RobertsonFuneral.com

Be in the Know! Subscribe Today to the Enterprise!

TOP-O-TEXAS PLUMBING

Best Prices - The Water Heater Bargain House
New Water, Sewer & Gas Lines. Leaks Repaired
Amarillo, TX, "No Mileage or Travel Charge"

Phone: **800-693-3406** - Fax: 806-350-7981
Texas Master Plumber License # M-20046 WSPS

55 Years Experience.
"Call a Professional"

ORDER NOW FOR
CHRISTMAS

1890 DONLEY COUNTY COURTHOUSE
Miniature Lighted Replicas
Limited Edition and Highly Detailed
\$65 Each
Proceeds benefit the Saints' Roost Museum.
Call 806.874.3811 to order
or send your check or money order to
Saints' Roost Museum, PO Box 781, Clarendon, Texas 79226

Clarendon Church of Christ WHAT SHALL WE DO?

Ps 11:3, "If the foundations are destroyed, what can the righteous do?" This is a great question that has been ignored in our country for so long. It is obvious that for the last 50 years, the foundations that this country was founded on have been purposefully eroded by those who will not bow their heads to God Almighty. What I mean by that statement is that the majority of our country doesn't follow much less obey God and His laws. When that happens, a country has removed God's hand of blessing and looks to man for the answers.

Solomon wisely said in 1Kings 3, "but I am a little child; I do not know how to go out or come in." Solomon knew that his wisdom and direction of life had to come from God. Later on he didn't live by those words, but they were true none the less. When we move away from God and His precepts, we will have sorrow and pain. Put God first, and He will take care of us, Matthew 6:33.

Homosexual marriage, is it of God or man? Does it build up the foundations of our country or tear them down? Locally, as we ponder the selling of alcohol in our town, you have to ask, "Does this bring God's hand of blessings closer to us or push Him further away?" Every action has a consequence. There are some decisions that are neutral. God doesn't care if you drive a Ford or a Chevy. He is interested in the environment we build for ourselves, our neighbors, and our children. Before something is introduced into that, shouldn't everyone be interested in the potential effects on us, our neighbors, and our children? I know back home in my state of Mississippi, everyone sure wishes that kudzu didn't exist. Someone had a bright idea of using it for helping with runoff and erosion. They didn't study ahead and find out how pervasive the plant was. Now it is everywhere and destroys much plant life and costs a lot of money every year to keep it in check.

The decision we will make concerning the alcohol issue is much the same way. Unintended consequences must be lived with by everyone, for generations. It seems to me that for the last 100 years or so of being dry in Clarendon, has served our city well. Last week I appealed to the facts and logic of why it is a bad thing, economically and safety wise. This week I appeal to your love of God and what is best for us all spiritually. Convenience for a few juxtaposed against the consequences for everyone is a serious decision. Wanting God's blessings or going the way of man around us, what will we do?

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.

LET YOUR JOURNEY TO SUCCESS BEGIN CLOSE TO HOME

REGISTER NOW FOR FALL 2013

Advising, Registration, Testing, & Financial Aid
Mondays-Thursdays - 7:30 a.m. to 5:30 p.m.
Fridays - 7:30 to 11:30 a.m.

A complete schedule of classes is available on our website.

CLARENDON COLLEGE

Unleash Your Potential!

1122 College Dr. | 806-874-3571
www.ClarendonCollege.edu

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 6:30
p.m. Practice: Fourth Mondays,
7 p.m. Jim Owens - W.M., Grett
Betts - Secretary, 2 B 1, ASK 1

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

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

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

ANNOUNCEMENTS

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

Saints' Roost Museum
610 East Harrington

Friday: 1 p.m. to 5 p.m.

Saturday: 10 a.m. to 4 p.m.

Open for appointments.

Call 874-2071.

THANK YOU

**THE HOWARDWICK VOLUNTEER FIRE
DEPARTMENT** would like to thank everyone
who donated to the fundraiser on July 4. Still
looking for volunteers.

PUBLISHERS 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 discrimi-
nation based on race, color, religion, sex, handicap, familial
status, or national origin, or an intention, to make any such
preference, limitation, or discrimination." Familial status
includes children under the age of 18 living with parents or
legal custodians, pregnant women, and people secur-
ing custody of children under 18. This newspaper will not
knowingly accept any advertising for real estate which is in
violation of the law. Our readers are hereby informed that
all dwellings advertised in this newspaper are available on
an equal opportunity basis. To complain of discrimination,
call HUD toll-free at 1-800-689-9777. The toll-free tele-
phone number of the hearing impaired is 1-800-927-9275.

HELP WANTED

BEST WESTERN RED RIVER INN is taking
applications for a Housekeeping Attendant.
Please apply in person. 16-ctfc

BEST WESTERN RED RIVER INN is taking
applications for a MAINTENANCE ASSISTANT.
Please apply in person.

MECHANIC NEEDED: ASE certified preferred.
Monday-Friday. Competitive pay. Also Parts
Counter Position available. Send resume to
Help Wanted, PO Box 1110, Clarendon, TX
79226. 21-ctfc

COMMUNITY CARE CENTER OF CLARENDON
is looking for a dietary cook. Community Care
Center is also looking to hire a weekend RN,
contact Waileen Hiatt or Courtney Dickson
806-874-5221. Community Care Center is
also looking to hire a transport driver, CNA's
and LVN's. Pay based upon experience. Please
come by the front office and pick up an applica-
tion.

MEMPHIS CONVALESCENT CENTER is taking
applications for a Transportation Aide. This
individual must be at least 25 years of age and
must be a Texas Certified Aide. This position
is a part time position with hours varying
according to the need for resident transport to
appointments or events. Come by 1415 N 18th
St in Memphis, Texas to apply or call 806-259-
3566 to inquire.

MEMPHIS CONVALESCENT CENTER is taking
applications for Business Office Manager. This
position is a multitasking position. The busi-
ness office manager is responsible for all bill-
ing of insurance, Medicare, Medicaid and pri-
vate accounts and all human resource tasks
for the facility to include payroll, hire, paper-
work and processing of applications. Applicant
must be well organized, able to do many tasks
at a time and must keep all information confi-
dential. Applicants can apply by 1415 N 18th
in Memphis, Texas to apply or call 806-259-
3566 for Nita Massey, Administrator to inquire
about this position.

Palo Duro Nursing Home
Claude, Texas

Has the Following
Positions available:

- Part time Dishwasher
- House Keeping
- Laundry

Call
806-226-5121

FOR SALE

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

FOR SALE: Nice wooden dresser \$50, 2 small
end tables black & natural colors \$10, like
new tan medical lift chair \$400. Call 874-3146
after 4:00 p.m. 28-11p

SERVICES

WOULD LIKE TO DO HOUSE cleaning, laundry
& ironing. Available to work starting July 15,
2013. Call Nelda at 806-367-6403 or 236-
9462.

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

FOR RENT

FOR RENT: 1 bedroom house. Call 359-9395
for more information.

ROOMS OF RENT: For more information call
874-0043, 27-2tc

FOR RENT: 2 bedroom 2 bath mobile home in
Howardwick. Call 874-0043 for more infor-
mation. 27-2tc

Big E
Classifieds
On-Line

www.ClarendonOnline.com/classifieds

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

Clarendon **LIVE**.com

REAL ESTATE

FOR SALE: 2 bedroom, 2 bath, privacy fence,
carport, and a large Morgan shed, \$55,000.
Extra nice. 6 years old. 806-662-1104.

WHEREABOUTS NOTICE

"I, **DESIREE DUHON DYESS**, have been
appointed to represent the absentee defend-
ant, Richard Steven Beaudoin, in the 10th
JDC, Natchitoches, Louisiana. Anyone knowing
the whereabouts of Richard Steven Beaudoin,
whose last whereabouts was in Clarendon,
Texas, please contact Desiree Duhon Dyess,
207 Church Street, Suite 106, Post Office Box
967, Natchitoches, Louisiana 71457, or by
phone at (318) 352-5880." 28-2tc

GARAGE SALE

YARD SALE: 608 Ellerbe, Saturday 9:00 -
5:00. Jewelry, microwave, pc, ect.

ESTATE SALE: At Ashtola 2 miles North at
County Road 3 & turn right, July 12 & 13, from
9:30 - 7 Old farm equipment, dishes, furniture,
and to much more to mention. 28-11p

PRE-MOVING SALE: Antiques & more. 326
Grouper Street in Howardwick, every Friday &
Saturday starting July 12-13, July 19-20, July
26 & 28. From 9:00 a.m. - 4:00 p.m. 28-3tp

ANNUAL GARAGE SALE in Quail: located at
Quail Community Center, one mile north
of traffic light in Quail, Texas. Thursday, July
11 through Saturday, July 13. Thursday and
Friday: 8:00 to 6:30 p.m. and Saturday: 8:00
to 3:30 p.m. 28-1tc

YARD SALE: Friday, July 12 from 8:00 - 5:00
& Saturday, July 13 from 8:00 - 12:00. Fur-
niture, most clothes 25¢ unless otherwise
marked, infant thru teens, big women's, house
stuff, yard & other crafts, lots of miscella-
neous, freebies, too. Come see. 604 West 4th.

REAL ESTATE

Jim Garland Real Estate MLS
806-874-3757

• 169.42 acs. Ashtola. Well, Pens, Shed.
Surrounded by irrigated crops, deer, and birds.

LINDA M. NAYLOR REAL ESTATE

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

e-mail: naylorl@windstream.net

www.lmnaylorrealestate.com

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

92.89 Acres of farm land with Hwy 287 frontage, irrigation well, and domestic
well, 1860 sq.ft. residence. \$150,000.00.

Remodeled Brick Home with 1705 sq. ft. 3 bedrooms, 1 full bath, and 1 3/4
bath. Second living area/ 4th bedroom. 618 S. Parks. House sits on 2 corner lots.
\$89,000.00.

House for Sale at 1014 S. Taylor. Newly Remodeled \$57,000.00 Owner
Financing is Optional with 20% Down and Financial Records.

Newly Renovated Move-in Ready Houses: Majority have New Windows, Insula-
tion, 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.

505 S. Kearney: Brick 4 Bedroom/2 Bath, carriage house/apt. \$110,000.00

314 E. 3rd St.: two-story 3 Bedroom/2 Bath, two-car garage \$99,500.00

418 W. 3rd: 1 bedroom/1 bath, Carport \$18,000.00

710 S. Goodnight: 3 Bedroom/2 Bath w/ garage apartment \$59,900.00

406 E. 2nd: 287 Frontage, 3 Bedroom/1 Bath, Garage, Screened-in Courtyard
\$53,500.00

1014 S. Parks: 3 Bedroom/2 Bath, on the edge of town, w/ 8 Lots for horses.
\$125,000.00

Pictures at lmnaylorrealestate.com

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 DESIGNED 3 BEDROOM, 2 1/2 BATH 2221 SQ FT HOME
IN WEST CLARENDON. Landscaped, sprinklers - curbing - much
more - see pictures on website above - 1501 W 6th St for \$479,900. MAJOR PRICE
REDUCTION TO \$145,000.

HOUSE AND 2 1/2 ACRES, M/L OF BEST COMMERCIAL DEVELOPMENT
PROPERTY IN CLARENDON. some modern upgrades - potential for more -
PROPERTY HAS FRONTAGE ON US HWY 287 ON NORTH, SIMS ST ON WEST
AND 3RD ST ON SOUTH - an excellent investment for \$135,000.

BEAUTIFULY RENOVATED THRUOUT 3 Bedroom 2 bath - brick -
central h/a - v. nice. Located on Highway 287 at 623 4th St for
\$105,000.

GREENBELT LAKE

2 BEDROOM - 2 BATH - NEW central h/a - NEW windows - NEW flooring- Chain
link fenced yards - lots of trees - on 7 lots @ 120 Diane - \$75,000.

3 BEDROOM - 4 BATH - WITH NEW ROOF - large tress & lots of shrubbery -
deer, turkey and wild birds enjoy this place and so will you - West side of lake on Lease
Lots #27 - for \$445,900. REDUCED TO 137,500.

HEDLEY

GILES COMMUNITY - 3 b/r - 2 baths on 1.27 acres with abundant deer & turkey
@ 3606 CR 29 for \$69,500.****MAJOR REDUCTION - NEW PRICE \$59,500.****

FARM & RANCH LAND

(sold out - need listings)

Want to Reach almost a Million Readers?

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK
TexSCAN
Statewide Classifieds

You can for only

\$550

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

Subscribe Today

Donley County Subscription: \$29/yr.

Out of County Subscription: \$39/yr.

Out of State Subscription: \$44/yr.

Enterprise-D Subscription: \$14.95/yr.

Call 874-2259 for more information

STATE & REGIONAL

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK
TexSCAN

TexSCAN Week of
July 7, 2013

BUSINESS OPPORTUNITY

#1 LIQUOR STORE in Leon County for
sale. Business only. Scott's Liquor in Jewett,
TX. Retail and wholesale. 1-903-626-5555
ScottsLiquor@gmail.com or [facebook.com/ScottsLiquor](https://www.facebook.com/ScottsLiquor)

BOOT/SHOE REPAIR SHOP for sale. All
equipment and inventory included. Estab-
lished for over 30-years in Big Spring, TX.
Only shop in area with booming economy.
Contact Stanley: 1-432-267-2963

GUARANTEED INCOME for your retirement.
Avoid market risk & get guaranteed income
in retirement! Call for a free copy of our
safe money guide plus annuity quotes from
A-Rated companies. 1-800-349-0643

DRIVERS

ARE YOU TOUGH ENOUGH to wear
Wylie? \$1000 flatbed sign-on, home
weekly, regional dedicated routes, 2500
miles weekly. \$50 Tarp pay. 1-855-826-
6593; www.drive4ewylie.com

EXPERIENCED DRIVERS - Excellent drivers,
excellent regional runs. Home time every
weekend! Great benefits, competitive weekly
pay & late model equipment. Arnold Transpor-
tation. www.drivearnold.com. 1-888-742-8056

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

DRIVERS-OTR POSITIONS Earn 32¢ - 45¢ per
mile. \$1000 Sign-on bonus! Assigned equipment,
pet policy. deBoer Transportation 1-800-825-
8511, O/O's welcome. www.deboertrans.com

DRIVERS - Students. 18-day 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 - TRAINEES NEEDED Now! Learn
to drive for Werner Enterprises! Earn up to
\$800 per week, no experience needed. CDL
and job ready in 15-days. 1-888-734-6710

EARNING BETTER PAY is one step away!
Averitt offers CDL-A dedicated & regional
driver. Excellent benefits & hometime. CDL-A
required. 1-888-362-8608. Recent grads with a
CDL-A, 1-5 weeks paid training. Apply
online at AverittCareers.com; EOE

EXPERIENCED DRIVERS - Dedicated
opportunity in South TX. Oilfield opportu-
nity with excellent earning potential! Avg.
\$70K annually. Full benefits & 24/7
dispatch. Arnold Transportation; www.drivearnold.com. 1-855-861-0124

OWNER OPERATORS - Home every other
night. Own your own truck? Ask about our
sign-on bonus. Want to own your own truck?
Ask about our lease purchase program. 1-year
driving experience and CDL-Class A. Call Terr
1-866-242-4978. www.DriveForGreatwide.com

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. 1-888-726-4130, www.becomeadriverr.com. EOE

PARTNERS IN EXCELLENCE OTR drivers
APU equipped, pre-pass, EZ-pass passen-
ger policy. 2012 & newer equipment. 100%
NO touch. Butler Transport 1-800-528-7825

TECHNICAL TRAINING

AIRLINE CAREERS begin here. Become
an Aviation Maintenance Technician. FAA
approved training. Financial aid if qualified.
Housing available, job placement assis-
tance. Call Aviation Institute of Mainte-
nance. 1-877-523-4531.

HELP WANTED

MEDICAL BILLING TRAINEES needed!
Train to become a medical office assistant
now! Online job training gets you ready.
Job placement when program completed.
Call for details! 1-888-368-1638; ayers.edu/disclosures.com.

PASSION FOR AG & SALES Ag Chem
company expansion. Local exclusive terri-
tory. Unlimited earning potential, Flex hours.
Start ASAP, call 1-941-456-8384; www.atlantic-pacificag.com

REAL ESTATE

10.72 ACRES, south of George West
on HWY 281. Electricity, gently rolling
mesquite, scattered live oak. \$2,278
down, \$415/month, (9.9%, 20 years) or
TX Vet financing. 1-866-286-0199. www.western-texasland.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, M/H or house OK only \$830
down, \$235 month (12.91%/10yr), Guar-
anteed financing, more information call
1-830-460-8354

ACREAGE REPO with septic tank, pool,
pier, ramp. Owner finance. Granbury
1-210-422-3013

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

STEEL BUILDINGS

STEEL BUILDING SHELTERS Blow out!
Best savings on remaining clearance
buildings. Garages, workshops, homes,
20x22, 25x30, 30x40, 35x56, 40x70 Make
offer and low payments. Call 1-800-991-
9251 ask for Ashley

VACATION

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

Run Your Ad In TexSCAN!

Statewide Ad\$550

290 Newspapers, 905,076 Circulation

North Region Only\$250

94 Newspapers, 301,619 Circulation

South Region Only\$250

100 Newspapers, 391,741 Circulation

West Region Only\$250

96 Newspapers, 211,716 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.

Leading Lions

The Clarendon Lions Club installed new officers Tuesday. Shown here are Tail Twister Jerry Woodard, First Vice President Larry Capranica, Second Vice President Jared Eggmeyer, Lion Tamer Bobbie Thornberry, Boss Lion Ashlee Estlack, Third Vice President Jacob Fangman, and Secretary Roger Estlack.

ENTERPRISE PHOTO / SCARLET ESTLACK

King appointed to statewide energy council

AUSTIN – State Rep. Ken King (R-Canadian) was appointed to the Texas Energy Council (TEC) recently by Speaker Joe Straus.

"I am pleased to appoint Representative King to the Energy Council," Speaker Straus said. "He will provide a much-needed Panhandle perspective on critical energy issues." The Texas Energy Council is a nonprofit, non-partisan organization of professional and educational societies dedicated to serving the energy industry in Texas. The Council was originally founded in 1988 as the Dallas Energy Council

changed to the North Texas Energy Council in 1996, and changed to the Texas Energy Council in 2007.

"I am honored to serve on this Council, and thank Speaker Straus for his consideration of me for this appointment," stated King. This Council facilitates cooperation in national energy policy matters among the energy-producing states of the Southwest, including Alabama, Alaska, Arkansas, Colorado, Louisiana, New Mexico, Oklahoma, Texas, and Wyoming, plus the province of Alberta, Canada.

The membership is comprised

of over 5000 members from various organizations, and is headquartered in Dallas, Texas. The TEC provides a forum for all energy-related professional societies and educational institutions to communicate issues and transfer technology among its members and the general public.

"The development of competent energy policy plays a crucial part in the future of Texas. I am fortunate to be a part of that process and look forward to working with the members of the Texas Energy Council."

Donley applies to be driver's license renewal location under pilot plan

Donley County Commissioners in regular session Monday approved an application that could lead to Tax Assessor-Collector Linda Crump's office being able to renew Texas drivers' licenses.

Crump said the state is going to allow eight counties to be in a pilot program that would allow tax assessor offices become convenient places to renew drivers' licenses and issue state ID cards. The office would not be able to issue new licenses.

No timeline was given for when the eight counties will be chosen by the state. That decision will come from the Department of Public Safety.

In other county business, commissioners renewed an agreement with the Texas Parks &

Wildlife Department which allows hunting licenses to be sold at the county clerk's office.

The court also approved the a list of election judges presented by the local Republican Party, approved surety bonds for the notary renewals of dispatchers Cheryl Phillips and Susan McKee, and accepted a bid on a 1996 pickup bed.

The county approved repairs to the embankment on the bridge at County Road X in the amount of \$7,500, and Billy Like will do that work.

Property insurance coverage for the county through the Texas Association of Counties was renewed for the coming year, and Judge Jack Hall says premiums for that policy dropped about \$2,000.

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

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

your community. your newspaper.

THE CLARENDON Enterprise

We're *your* newspaper.

Clarendon LIVE.com

LET'S DO THIS.

LSFL 2013 CHAMPIONSHIP GAME Civic Center Coliseum Amarillo, TX
SATURDAY, JULY 13 • 7:05 PM

VENOM VS. LAREDO

TICKETS ON SALE NOW!

COME CHEER YOUR HOMETOWN TEAM ON TO A SECOND CONSECUTIVE CHAMPIONSHIP!

806.350.7277
govenom.com

Tickets Also Available At [panhandletickets.com](#) Special Thanks To [AMARILLO](#)

Watch Videos.
Leave Comments.

Visit
www.facebook.com/TheEnterprise

BECOME A FAN

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

WHITETAIL PROPERTIES REAL ESTATE
HUNTING & RANCH LAND SPECIALISTS

TEXAS LAND IS IN DEMAND

WE ARE ACTIVELY PURSUING HUNTING & RANCH LAND LISTINGS IN YOUR AREA.

Darren Grimes
Agent, Land Specialist (806) 786-9621

WHITETAILPROPERTIES.COM

WHITETAIL PROPERTIES REAL ESTATE, LLC, DBA Whitetail Properties | State of Oklahoma, DBA WHITETAIL PROPERTY PROPERTIES REAL ESTATE, LLC | Don Potts, Broker - Licensed in IL, IA, IN, KS, KY, MO, NC, & OH
Jeff Evans, Broker - Licensed in GA, IL, MN & TN | Mike McConnell, Broker - Licensed in IL & IN | John Brigham, Broker - Licensed in IN | Amy Ballington, Broker - Licensed in TX

Celebration:

Continued from page one.

Cow Patty Bingo were Misty Baker, \$250, and Adenia Baird and Cynthia Lindley, \$50 each. Danny Cummins won the John Deere riding lawn mower given by the Junior Livestock Association in support of the Donley County Activity Center. Louise Conley was the winner of the St. Mary's Catholic Women Quilt Drawing. Mary Vorheis won the lawn mowing from the Howardwick Fire Department, and Rainey Etcheson won the department's fireworks drawing.

The Cash for Kids drawing fundraiser for the Donley County Child Welfare Board raised a total of \$10,000, half of which went to the grand prize winner. Security Abstract Co. owned the 100th ticket drawn and received \$5,000.

Winners of the Donley County Crisis Pregnancy Center's Beautiful Baby & Toddler Contest were Addisyn (no last name) and Jaxon Robertson.

The Clarendon Outdoor Entertainment Association hosted a Junior Ranch Rodeo on July Fourth and an open Ranch Rodeo on July 5 and 6. Results of those events are listed in a separate article in this week's edition.

Henson's annual Turtle Race was held Saturday afternoon. There were altogether 206 participants, which was an increase from the 168 terrapin handlers last year. The winners were Aiden Burnam for the 0-4 division, Angeline Chavez for the 5-8 division, and Kari O'Dell for the 9-14 division. Each winner received a coin bag full of gold dollars.

Subscribe to the Enterprise Today.

Drugs in the News

Approved Weight Loss Medicine to be Released

Belviq (lorcaserin) was approved by federal regulators several months ago, and news reports indicate that it will be released into the US market nearly one year after its approval. This medication helps people with a serious medical condition, like diabetes, lose weight faster. It works by tricking the brain's chemicals into thinking a person is not hungry and makes a person feel "full". Although Belviq was approved by the FDA in June 2012, the delay to market was made on how it would be classified. Belviq is now classified as a Schedule IV controlled substance, meaning that most people who are on the medication will not be able to take it for recreational purposes. Some of the reported side effects of Belviq are mood changes, migraine headaches, and forgetfulness.

Obesity is a condition related to having excessive amounts of body fat. It can lead to various health complications such as heart disease, high blood pressure and diabetes. Gradual weight loss through diet and exercise is a proven and effective way to reduce health risks.

Mike's PHARMACY

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

NOW OPEN & SERVING CLARENDON!

Why pay more to print?

WE COST LESS
and
WE DELIVER FOR FREE

Teacher & Veterans 10% Discount

With Cartridge World quality refills you save money on every form you print. Why visit a superstore in a large town just to pay more? Cartridge World goes out of its way to help businesses by delivering ink and toner cartridges you need to your office for less. And your sales tax stays right here in Clarendon.

We sell all major brands
100% Satisfaction Guaranteed

Wayne & Colette Gordon, Owners

806.356.7600
www.cartridgeworld.com

2014
Todd Staples
FOR LIEUTENANT GOVERNOR

JOIN ME FOR A TOWN HALL
to hear about my conservative vision for Texas as your next Lieutenant Governor

★ ★ ★ ★ ★
JULY 16
6:00 PM
Barfield Activity Center
at Clarendon College
★ ★ ★ ★ ★

Texas Agriculture Commissioner Todd Staples is a consistent conservative fighter, who has worked to protect our Texas border, championed private property owner rights, passed record-setting tax breaks, and defended pro-life and pro-family values.

www.ToddStaples.com