

THE CLARENDON Enterprise

11.28.2013

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 NSA must be stopped in order to preserve American freedom.
4 Scammers start posing as 'customer service' with a phony phone number.
7 The Lady Broncos beat the girls from Highland Park.
10 And guess where the new place to go boating in Donley County is.

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

Angel Tree sign-ups due December 6

This year's Community Angel Tree is located at the Burton Memorial Library.

Applications for kids 12 years old and under can be picked up at the Library or from any member of the Donley County Welfare Board. Applications must be returned by Friday, December 6. Kids will receive a shirt, a pair of pants, and a toy.

Please contact the Library at 874-3685 or call Christ's Kids at 874-2007 for more information. Angel Tags will be available for adoption at the Library between 8 -5 Monday - Friday and gifts need to be returned by December 20. Donations for the Angel Tree can be made at Pilgrim Bank or mailed to PO Box 45.

King to meet with local constituents

State Rep. Ken King (R-Canadian) will be at the Donley County Courthouse next Wednesday, December 4, from 3 to 4 p.m. to meet with constituents.

King will provide an overview of the regular and special sessions of the Texas Legislature this year and solicit feedback from local citizens.

"The input and meetings I receive from these meetings help me effectively represent and advocate for my constituents in the Texas House," King said.

Scammers target debit card holders

Local Herring Bank customers this week were reporting receiving an automated call stating their MasterCard debit card had been locked or frozen. Herring told the ENTERPRISE's Bob Watson that they would never contact a card holder in that manner.

Those receiving the scam calls said their incoming caller ID showed an incomplete number.

Herring customers can call 866-348-3435 if they need information.

Community church service rescheduled

The Clarendon Community Thanksgiving Service has been rescheduled for this Sunday at 6:00 p.m. at the First United Methodist Church.

The service is hosted by the Ministerial Alliance, a combined ministry of several local churches which helps travelers in need. Everyone is welcome and encouraged to attend the service of Thanksgiving.

Local merchants rolling out savings this week

Shopping small can have a big impact this weekend as Clarendon merchants mark down prices and roll out the savings for Black Friday and Small Business Saturday.

While the big city may lure some people to forego their sleep and start shopping way before the crack of dawn on Friday, local stores are encouraging people to shop at home and enjoy the benefits of wide selections, no traffic, no hassles, and smaller crowds.

"Black Friday" - the day after Thanksgiving - is traditionally the

busiest shopping day of the year in the US and gets its name because so many businesses see it as the chance to get their books "in the black." But many Clarendon stores are viewing it as a great day to provide customers with their usual outstanding customer service as well as great savings.

Sales and promotions will continue on Saturday as part of the fourth annual "Small Business Saturday," which is being promoted nationwide by American Express as a day to support the driving force of

our local economies.

Small Business Saturday began in 2010 when American Express founded it to help small businesses get more exposure during one of the biggest shopping weekends of the year.

Last year, more 100 million people came out nationwide to shop at independently-owned small businesses on the day. Now, in its fourth year, Small Business Saturday will be even bigger.

According to small business advocates, every \$100 spent in

locally-owned stores returns \$68 to the local community through taxes, payrolls, and other expenditures. That same money spent in another town returns nothing to your local community.

One effort to tout the benefits of shopping at home can be found in the special section appearing in last week's issue of THE ENTERPRISE and now available at www.ClarendonLive.com. There you'll find Seven Reasons for Buying Local as well as deals and tips for shopping at home this holiday season.

The deals in the section are all good for Friday and Saturday, November 29 and 30, and the section also includes the third annual Enterprise coloring contest for the kiddoes with the chance to win \$50 cash.

Local merchants and the Donley County State Bank are also making shopping at home easy this year with zero interest loans available for the holidays for those who qualify. Contact the bank at 874-3581 for details.

Support the merchants who support our community by shopping at home this holiday season.

Let it snow, let it snow

Much of the Panhandle was covered by snow over the weekend with reports coming in of totals between six and 11 inches across the county. TxDOT crews worked to keep highways open, and city workers cleared the central business district Monday morning. Clarendon ISD delayed classes Monday by two hours but was back on schedule by Tuesday.

ENTERPRISE PHOTO / ROGER ESTALCK

Texas approves SWEPCO rate increase

SHREVEPORT, La. - The Public Utility Commission of Texas (PUCT) has approved a base rate increase for Southwestern Electric Power Company (SWEPCO), a unit of American Electric Power (AEP).

In Texas, the bill for a residential customer using 1,000 kilowatt-hours (kWh) will increase approximately \$7.00 per month, or 8.9 percent. The PUCT approved this increase in base rates to recover costs associated with two major power plants and for vegetation management to maintain and ensure

reliability.

The changes will begin with December 2013 customer bills, with the increase retroactive to January 29, 2013, which is pursuant to an agreement between the PUCT and SWEPCO in order to allow the Commission and other participating parties more time to review the case. SWEPCO filed the rate increase request in July 2012.

The difference between the amounts billed under the former rates and the new approved rates from February 2013 through

November 2013 will be billed to customers through a surcharge implemented at the same time as new rates go into effect. This additional 7.8 percent surcharge (about \$6.00) will continue for about 10 months through September 2014.

SWEPCO completed construction of the 500-megawatt J. Lamar Stall Unit, a natural gas-fueled combined-cycle power plant in Shreveport, La., in 2010. Additionally, the 600-megawatt (SWEPCO owns 440 MW) John W. Turk, Jr. Power Plant, a coal-fueled ultra-supercritical

power plant in Hempstead County of Southwest Arkansas, was completed in December 2012. These units are among the first built by SWEPCO in more than 25 years. In 2013, the Turk Power Plant has won several awards, including the Edison Award from Edison Electric Institute; Plant of the Year from Power Magazine; and Project of the Year by Power Engineering Magazine.

"Even with this rate increase, SWEPCO residential rates continue

See 'Increase' on page 3.

Community dinner to be held Thanksgiving Day at CISD

The annual Community Thanksgiving Dinner will be held Thanksgiving Day, November 28, from 11:00 to 1:30 in the Clarendon ISD Cafeteria.

This is a great opportunity to come together as a community to fellowship and praise God for His abundant blessings for our churches, families, community, and nation. This year's entertainment will include live music by Danny Mullins and Bunk Skelton.

There will be tables and chairs

set up for those who have a hard time getting in and out of the smaller cafeteria seating.

This event is designed to bring the community together for fun and fellowship during the holiday season.

There is no charge for the meal thanks to the generous support of many community volunteers. Transportation service to and from the dinner is available along with delivery service for the handicapped by calling 874-2007 in advance.

Slow down Cold and wet weather led to dangerous driving conditions as these travelers discovered near Lelia Lake Monday night. An accident report was not obtained by press time, but TxDOT and DPS urged travelers to use caution during holiday traffic.

PHOTO BY DEP SONNY MORASCO / DCISO

TABC will brief city on alcohol next week

Clarendon officials will meet with representatives of the Texas Alcoholic Beverage Commission (TABC) next week as they consider how to govern the sale of alcohol in the city.

City Hall is currently not signing applications for alcohol permits until local rules can be adopted, and the Board of Aldermen first took up the matter for discussion during their meeting last Tuesday, November 19.

Alderman Will Thompson presented five draft ordinances on the subject, but said he prepared them just as a starting place for discussion.

"I think the meat of the matter is underage drinking," Thompson said. "I want to make there be some consequence to selling to underage drinkers."

Thompson said whatever rules are put in place could be undone by a future board, but he felt that it will be better for the city to do more than to do nothing.

Mayor Larry Hicks said he believes the citizens expect the board to do something on the issue. Hicks said citizens had spoken to him with different points of view on zones of 300 or 1,000 feet from churches or schools and on possibly exempting downtown Kearney Street and US 287 to foster commercial development in those locations.

The board took no action at all last week. TABC representatives will address the aldermen at a called meeting next Friday, December 6, at 3 p.m.

In other city business last week, aldermen nominated Wilma Lindley as a member of the Donley County Appraisal District Board, and voted to approve the annual contract with the appraisal district for property appraisal and tax collection services.

The board approved an annual computer maintenance agreement with CyberMedics and also approved an updated solid waste disposal agreement with the City of Pampa as a backup to the city's primary contract with Memphis.

Chandra Eggemeyer presented the annual budgets for the Clarendon Economic Development Corporation and the Clarendon Hotel Occupancy Tax Fund, and aldermen approved both documents.

Aldermen appointed Jacob Fangman and Jack Craft to fill the unexpired terms of Ann Huey and Abby Patten on the CEDC Board of Directors and appointed Terri Floyd, Steve Hall, and Roseann Mayer to full two-year terms on the same board.

Give yourself a
HOME MAKEOVER
for the Holidays!

A Fine Feathered Nest
INCORPORATED

KITCHEN & BATH REMODELS • FINE ART • MURALS
CUSTOM FURNITURE • DECORATIVE PAINTING
APPLIANCES • CUSTOM LAMPS & LIGHTING
FABRIC UPHOLSTERY • CUSTOM IRON WORK
WINDOW TREATMENTS • BLINDS, SHUTTERS & SHADES

874-1767

CHRISS CLIFFORD &
THERESA SHELTON

christmas
cash
participating merchant

Take time to support our local stores

Continuing a tradition, our family has again set the goal of getting as much of our Christmas shopping done right here at home this Friday and Saturday.

Now certainly, there may be an item or two that we just can't get here or we order online, but our intention is to make 90 percent or more of our purchases from local merchants – the men and women who support our community and our newspaper.

The ENTERPRISE has always supported the "shop at home" theme and encourages people to "be loyal and buy local" whenever it is possible. And likewise, our local merchants have always gone out of their way to try to make shopping Clarendon attractive and fun.

It's easy really. From Christmas Cash to Late Night Shopping and with Black Friday and Small Business Saturday our merchants are doing all they can to earn your business and have prepared some really nice sales and promotions. Next month's Christmas Bazaar hosted by the Chamber of Commerce also promises a fun-filled way to buy at home.

Why spend the money on gas, the time on the road, and the Tylonol on the big city headaches when you can come to downtown Clarendon this weekend and park right in front of your favorite store, be greeted by the business man or woman who knows your first name, and find great gifts for great prices? Stay home and be pleasantly surprised by the selections, the savings, and the service that you can get right here in Clarendon.

Your local merchants are the ones who pay taxes here to support your city, county, college, school, and ambulance service. They are the ones who pony up every time a kid comes in raising money for the third or fourth "worthy cause" this week, and then when they go to the grocery store, they will dig into their pocket and find money for the cookies or pies at the bake sale of the week.

The money we spend in Amarillo pretty much stays in Amarillo. It doesn't come home, it doesn't keep the lights on in our school, and it doesn't keep our senior citizens centers running.

This is not to say it's bad to shop in Amarillo, but rather it is to say that we need to think about our purchases. It makes a difference when you shop at home. It is simple economics, and it is common sense. The more you spend in Donley County, the more our local businesses can put right back into the local economy.

We all win when we shop at home.

To all of you with our heartfelt thanks...

We would like to take this time to thank those of you who make this newspaper possible and therefore keep food on our table and shoes on my kids. (The kids are eating more and going through clothes faster, so we're perhaps more thankful for you all as time goes by.)

As always my wife, Ashlee, deserves a huge thanks for all she does to keep me going and for all the behind the scenes things she does for this newspaper. She's a part-time writer, part-time editor, part-time photographer, and full-time thinker and sounding board. Then in her free time she works full time at the college and does a great job as the mother of two wonderful kids.

Our staff deserves special recognition also. Tara Hogan and Morgan Wheatly keep things humming while juggling their busy college schedules, and our honorary staff member – Fred Gray – fills in wherever needed, keeps us laughing, and does a great job of keeping the Enterprise the talk of the town.

Our contributors – Sandy Anderberg, Kari Lindsey, Matthew Martinez, Peggy Cockerham, Kathy Spier, and Bob Watson – are our extra hands and help us cover a whole range of subjects that we couldn't get done without them. We thank each of them for their parts in making this paper that does its best to cover all of Donley County.

And of course we have a host of volunteers who provide us occasional photos and articles. We can't mention them all here because we would surely leave one out, but Suzanne Taylor, Alice Cobb, and Melody Hysinger are examples of friends and readers who help us cover the news when we can't be there. It is these folks who truly put the "community" in our community newspaper.

And last but certainly not least, we salute our readers and advertisers. Without them, there is no Enterprise, and from the bottom of our hearts we thank them for their continued to trust, faith, and support. We will continue to do everything we can to be deserving of all of you who have made it possible for this paper to deliver the news as it has for more than 135 years.

Thank you all very much. We are proud to serve Donley County, and we hope that you continue to enjoy our weekly endeavors.

editor's commentary
by roger estlack

NSA is trampling American liberty

Our Founding Fathers were a lot more prescient than they are often given credit for. We should remember that fact and do all we can to help ensure that their concerns are always at the forefront of American governmental policy. For example, government spying on American citizens ought to be met with a large hue and cry from the American people. Yet, very little is heard from the great unwashed in this matter. This lack of uproar concerns me.

Thomas Jefferson and his cohorts, who helped write the Constitution, knew what they were talking about when they declared that government officials do not have the power or authority to seize the records of individual American citizens without strong evidence of wrongdoing. They were so serious about this principle that they included it in the Fourth Amendment, which is part of the Bill of Rights that we hold so dear.

Yet, the National Security Agency, seemingly with the approval of the Congress, is collecting – in bulk – all Americans' telephone records, without having to show proof that all these Americans are nefarious and have ill intent. In short, this process, known as metadata mining, continues to this day, without exception. Obviously, this is a clear case of an abuse of the Constitution and Bill of Rights. Yet, no one seems to give a hoot.

This process, which is completely intrusive and unwarranted, was authorized by the Congress under a secret legal process by the Foreign Intelligence Surveillance Court. It has been so secret that for many years Americans did not have the knowledge needed to challenge the infringement of our privacy rights.

The Congress claims that their first priority is to keep Americans safe from terrorists. Thus, they felt compelled to pass such an outrageous bill, a bill that allows the government to snoop in our business just because they can. Actually, the first priority of Congress ought to be

to protect the integrity and original meaning of the Constitution of the United States of America, including the Bill of Rights.

Anyway, if our government agencies are actually able to identify a suspected terrorist or group of terrorists, then they ought to go to the specific phone companies to get the relevant phone records. However, this can be done without collecting the records of all law-abiding Americans, without cause. One of my favorite American Founding Fathers, Ben Franklin, once admonished us that those who would give up essential liberty in the pursuit of temporary security will lose both, and deserve neither.

To be sure, the usefulness of the NSA's bulk collection program has been exaggerated. There is little evidence that it provides real value in protecting national security. Furthermore, the NSA refuses to provide Congress with any actual examples of when the agency used this program to review all our phone records that could not have been obtained using a regular court order or emergency authorization.

Despite this, the Senate Intelligence Committee recently ratified a surveillance reform bill that would explicitly empower the government to engage in dragnet collection methods, as long as there were rules about when officials could look at these phone records. The law would also give intelligence agencies unlimited freedom to conduct warrantless searches for all Americans' phone calls, emails, and texts.

Folks, this is not the reform that poll after poll indicates that the Ameri-

the quick, the dead, & fred
by fred gray

can people want. It is preserving the unlimited power of the government to stick their noses into our private lives. Remember that when the Bill of Rights was adopted, it established that Americans' private letters and papers should be seized only when there was specific proof of suspicious activity. It did not, and does not, permit the government to issue general warrants as long as records seized were reviewed with the permission of senior government officials.

Right now, the Congress has an opportunity to reassert our constitutionally guaranteed freedoms by reforming the NSA's outrageous collection of Americans' personal information. Yet, the Intelligence Committee refused to do this. It will enable the unconstitutional collection of data to continue, without oversight. The Senate must reign in these abuses, not condone or applaud them with an official stamp of approval.

If the Senate refuses to rein-in the NSA abuses, then we must remove the senators from office. They are not protecting our liberties. They are stealing our liberties. Surely, Congress needs to preserve the NSA's ability to legally collect information that is actually needed to guard against threats to our security. However, of greater importance is the need to preserve the right of Americans to be free from unlawful and unwarranted interference in our lives, which the Founding Fathers understood was vital to American liberty and freedom.

We must all remind our senators that they must protect our liberties. If not, we must elect senators and congressmen who will protect those most precious liberties. It's time for us to be heard. If we remain quiet, the wisdom of Benjamin Franklin and our Founding Fathers will have been wasted on a people who are no longer worthy to be called Americans.

Let's be thankful for our heroes

As Texans gather in the coming days to celebrate Thanksgiving with our loved ones, I am reminded of the many strong and courageous Texans I've met over the past year who reinforce for me what matters most in life and all that we have to be thankful for this holiday season.

I'm thankful for the remarkable individuals I've met in West, Texas, like Army veteran Robert Fleming, who served in Operation Desert Storm and as the former principal at West Intermediate School. On April 17, 2013, when a fertilizer plant exploded and rocked the small town of West, Robert lost seven of his war medals, which he had displayed in his office at the school. A Good Samaritan and fellow Texan, Denny Barr, heard about Robert's lost medals and contacted my office to ask for our help. I was glad to assist and humbled to present the replacement medals to Robert at Westfest in August, the town's annual celebration of its Czech heritage. Robert and the people of West have displayed a strong, quiet resilience in the wake of such incredible destruction and the loss of precious souls.

I'm also thankful for the lesson a group of Texas high school athletes and their coach taught us about seeing past the numbers on the scoreboard to understand what really makes up the victories that will last a lifetime. For the El Paso

Coronado High School Thunderbirds' last game of the regular season, Coach Peter Morales, told the team manager and most loyal Thunderbirds fan, special needs student and then-senior Marcus Mitchell, to suit up for the game. In the last two minutes, he put Marcus in the game.

With 13 seconds remaining, a then-senior on the opposing team, Jon Montanez was about to in-bound the ball to his teammate when he made a decision that would turn it into an unforgettable night for Marcus and every other person who witnessed it. Montanez called his opponent Marcus out by name and passed him the ball. Marcus looked stunned as Montanez said, "Shoot it, it's your time."

Marcus' shot dropped through the net just as time expired, capping off a 55-40 victory for the Thunderbirds. The crowds rushed the court and lifted up a beaming Marcus, carrying him off in a hero's fashion. This year I had the chance to meet Marcus, his family and the family of Jon Montanez. Marcus' spirit and the example set by Montanez,

texas times
by sen. john cornyn

Coach Morales, and all the players in that February game remind us of what really matters in life.

I'm also thankful for the countless Texans who have committed their lives to helping the most vulnerable in our society. This year, I had the chance to visit a number of organizations working on behalf of children and victims of some of the most heinous crimes that exist – sex trafficking, abuse and exploitation. The work that organizations like SafePlace in Austin, Child Advocates San Antonio, Dallas Children's Advocacy Center, the Children's Assessment Center of Houston and others are doing across the state is essential to protecting and helping these victims recover. I am always encouraged when I meet Texans who have made it their goal to speak out for those without a voice and make a positive difference in the lives of others.

In a state of 26 million people, there are ordinary individuals doing remarkable things every day – quietly, without fanfare – because they believe in doing the right thing and helping their fellow Texans. I am thankful for these heroes among us, and I am thankful to live in a state where helping your neighbor in need is never a second thought. May God bless you and yours this Thanksgiving and throughout the holiday season.

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.

ENTERPRISE STAFF

Roger A. Estlack
Publisher & Editor

Ashlee Estlack
Contributing Editor

Tara Hogan
Office Director

Morgan Wheatly
Ads & Layouts

CORRESPONDENTS

Peggy Cockerham
Howardwick

Sandy Anderberg
Clarendon Sports

Fred Gray
College & Hedley Sports

Kari 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 \$10 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 Donley 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 1906; The Donley 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

Covered up
A Hedley car wears a coat of snow after a winter storm blanketed the area Saturday.

ENTERPRISE PHOTO / KATHY SPIER

Have a Late Night Shopping spree

Clarendon business leaders are making shopping at home fun and easy this year with several activities being planned for the month of December. Following local merchants' Black Friday and Small Business Saturday sales this weekend, Late Night Shopping will return the next three Thursdays, December 5, 12, and 19, with several stores staying open until 8 p.m. for your shopping convenience. Santa Claus will be on hand all three nights, and wagon rides will be available.

Cathy's Christmas Candies and the Nazarene Church's handmade crafts will be available December 5 and 12. Michelle Hall will be making

sandwiches downtown on December 5, and St. Mary's Catholic Church will be serving a meal on December 12. On Saturday, December 14, the Clarendon Chamber of Commerce will hold the first Clarendon Christmas Bazaar at the Donley County Activity Center from 2 to 8 p.m. That fun-filled day will include drawings for door prizes and gift certificates every half hour, opportunities for photos with Santa Claus, an appearance by the Happy Toy Maker, and booths featuring more than 20 vendors. A gift wrapping service will also be available at the bazaar.

Late Night Shopping will close out on Thursday, December 19, with

the main attraction being the first "Great Bowls of Fire" Chili Challenge sponsored by the Clarendon Economic Development Corp. and the Chamber of Commerce. Details for the event are still being finalized, but organizers say the Challenge will pit merchants against each other to benefit the Mulkey Theatre project.

Local merchants and the Donley County State Bank are also making shopping at home easy this year with zero interest loans available for the holidays for those who qualify. Contact the bank at 874-3581 for details.

Christmas is a great time to support the merchants who support your community. Think Clarendon first.

DPS urges travelers to drive responsibly

AUSTIN – The Texas Department of Public Safety (DPS) is encouraging Thanksgiving travelers to practice safe driving habits during the long holiday weekend to help keep Texas roadways safer for everyone.

"Holiday travel can be especially challenging because of congested roadways, added distractions and fatigued or drunk driving – all of which can lead to tragedy," said DPS Director Steven McCraw. "DPS will be working hard to keep our roads safe during the Thanksgiving holiday, and we're also counting on everyone traveling throughout the state to do their part by driving

responsibly."

DPS troopers will be patrolling Texas roadways throughout the holiday weekend to promote safety and identify dangerous drivers.

During the Thanksgiving weekend in 2012, DPS troopers arrested 386 individuals for driving while intoxicated, issued more than 7,500 speeding citations, 875 citations for no insurance and more than 770 seat belt/child safety seat citations. DPS patrols also resulted in 258 fugitive arrests and 211 felony arrests during the same time period.

DPS offers the following tips for safe travel during the Thanksgiving holiday:

Don't drink and drive. Designate a driver or take a cab.

Eliminate distractions, including the use of mobile devices.

Buckle up everyone in the vehicle – it's the law.

Slow down – especially in bad weather, construction areas and heavy traffic.

Slow down or move over for police, fire, EMS and Texas Department of Transportation vehicles and tow trucks that are stopped on the side of the road with emergency lights activated – it's the law.

Don't drive fatigued.

Drive defensively, as holiday travel may present additional challenges.

Make sure your vehicle is properly maintained before your trip begins.

Increase:

Continued from page one.

to be among the lowest in Texas, and compare favorably to national averages," said Venita McCollon-Allen, SWEPCO president and chief operating officer. Residential rates will be approximately 33.6 percent below the national average and 13.7 percent below the state average for comparable investor-owned utilities.

The decision grants SWEPCO an annual increase of \$39.4 million, including \$5 million marked for vegetation management.

SWEPCO's original request, filed July 27, 2012, was \$83 million for two new power plants and tree trimming. The estimated impact of SWEPCO's original request was \$12 per month, or 16 percent, for a residential customer in Texas using 1,000 kilowatt-hours per month.

Base rates refer to the costs of building, maintaining and operating SWEPCO's electric system, including power plants, transmission and distribution lines, and facilities to serve customers. Base rates do not include the fuel portion of the customer's bill, which covers the costs of fuel and purchased power and is a direct pass-through with no profit.

SWEPCO serves 524,000 customers, including 182,000 in Texas, 228,000 in Louisiana and 114,000 in Arkansas. SWEPCO's headquarters are in Shreveport, La.

**WHEN WE LOSE
A HISTORIC PLACE,
WE LOSE A PART OF
WHO WE ARE.**
To learn how you can help protect
places in your community visit:
NationalTrust.org
1-800-315-NTHP

**Be in the Know!
Subscribe Today to the Enterprise!**

Buy ♦ Sell ♦ Trade ♦ Give Away

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

**KLSR
105.3 FM**

**Dunn's
Fish Farms**
PO Box 85, Fittstown, OK 74842
www.dunnfishfarm.com • (800) 433-2950

Delivery of Channel Catfish, Bass, Hybrid Bluegill, Redear Bream, Copperhead Bluegill, Fathead Minnows, Black Crappie, and Triploid Grass Carp are now available for Pond and Lake Stocking. 10 days notice and permit required for purchase of Triploid Grass Carp.

We furnish you hauling containers! Live delivery guaranteed! Discounts/Special Deliveries on large orders! Turtle Traps, Fish Feeders, Fish Traps, Decorative Fountains, Aerators, Windmill Aerators, Vegetation Control, Pond Fertilizers Floating Docks!

Delivery will be Saturday, December 7th,
from 9:00 to 10:00 a.m.

at Cornell's Country Store, 903 E 2nd St in Clarendon

To place an order or for more information, contact one of our Aquatic Consultants, your local dealer, or e-mail sales@dunnfishfarm.com.
M-F 7 a.m. to 6 p.m.; Saturday 8 a.m. to 4 p.m. CST
1-800-433-2950 • Fax: 1-580-777-2899 • www.dunnfishfarm.com

"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: December 5, 2013

**OUTPOST PHARMACY
WELLNESS CENTER**

Featured items

Lipo-Flavonoid
The Lipo-Flavonoid nutritional supplement was developed by a well known Otolaryngologist (ear, nose, & throat doctor) at a leading clinic in the mid-west more than forty years ago. The supplement was specifically developed to relieve the symptoms of Meniere's disease which include ringing in the ears (tinnitus), dizziness and loss of hearing.

Biorutin
Biorutin 1000mg is a powerful antioxidant that helps maintain the integrity of blood vessels, prevents bruising, decreases inflammatory symptoms related to allergies. It increases function of vitamin C and helps reduce varicose veins. Can help hemorrhoids by strengthening the capillaries around the hemorrhoid and decreases capillary and tissue fragility.

Mucinex
Cough DM ER
Cough Suppressant

HealthGuard
Cromolyn Sodium Nasal Solution USP
Nasal Spray

Gift a Fleece Blanket for Christmas!

Solids, Prints, and Christmas prints

Print your Holiday photos on our **Photo Kiosk!**

• Glossy or Matte Finish •
Print photos from Camera Cards, Jump Drives, CDs, DVDs, & Facebook!

4x6	29¢ each (price lower with quantity)
5x7	\$4.99 for 2
8x10	\$4.99 each (price lower with quantity)
2x3 wallets	\$5.99 for 12
2x3 wallets	\$6.49 for 16

Artist: Mary Selfridge
Media: Limited Edition Giclee Print on, Canvas Edition of 450.00 with 50 artist proofs
Print: No. 276 signed and numbered with appraisal
Size: 16x20
Price: \$275.00

House Call

Artist: Mary Selfridge
Media: Limited Edition Giclee Print on, Canvas Edition of 450.00 with 50 artist proofs
Print: No. 276 signed and numbered with appraisal
Size: 16x20
Price: \$275.00

DIGI-PRO COMPUTER REPAIR

Computer Tune-Up **\$45⁰⁰**
Free your computer of pesky spyware and ad-ware.

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

**OUTPOST DELI
THIS WEEK'S SPECIAL**

*Let us do your
Holiday baking!*

Cream Pies \$13.⁰⁰

Whole Pecan Pies \$15.⁰⁰

¿Qué Pasa?

Community Calendar

November 28

Thanksgiving

December 3

Owls & Lady Owls v Darrouzett • 6 p.m. • Hedley

December 4

Buildogs v Odessa • 7:45 p.m. • Dawg house

December 7

Lady Buildogs v Midland College • 5:45 p.m. • Dawg house

Buildogs v Midland College • 7:45 p.m. • Dawg house

December 12

Lady Buildogs v Northwest Tech • 6 p.m. • Dawg house

December 13

Owls & Lady Owls v Stratford • 6 p.m. • Stratford

December 17

Owls & Lady Owls v Lefors • 6 p.m. • Lefors

December 20

Owls & Lady Owls v Darrouzett • 3 p.m. • Hedley

December 24

Christmas Eve

December 25

Christmas Day

December 30

Owls & Lady Owls v Jayton • 1 p.m. • Valley

January 3

Lady Owls v Silvertown • 6:30 p.m. • Hedley

January 7

Owls & Lady Owls v Kress • 6:30 p.m. • Kress

January 10

Owls & Lady Owls v Valley • 6:30 p.m. • Hedley

Menus

December 2 - December 6

Donley County Senior Citizens

Mon: Meatloaf, mashed potatoes, garden mix vegetables, wheat roll, vanilla pudding, iced tea/2% milk.
Tue: Beef pepper steak, baby baker potatoes, Italian green beans, wheat bread, sliced peaches, iced tea/2% milk.
Wed: Vegetable soup, Santa Fe chicken, squash medley, wheat bread, angel food delight, iced tea/2% milk.
Thur: Beef soft taco, Spanish rice, seasoned corn, mandarin oranges w/whipped topping, iced tea/2% milk.
Fri: Baked fish w/ tarter, sauce, parsley new potatoes, baby carrots, whole wheat bread, apple crisp, iced tea/2% milk.

Hedley Senior Citizens

Mon: Chicken strips w/gravy, mashed potatoes, turnip greens, tossed salad, wheat roll, tropical fruit mix, iced tea/2% milk.
Tue: Salisbury steak, mushroom sauce, spinach, pea salad, wheat roll, fruit cocktail, iced tea/2% milk.
Wed: Beef stew, zucchini squash, tossed salad, wheat roll, apricots, iced tea/2% milk.
Thur: Chicken spaghetti, spinach, carrot/rain salad, wheat roll, gingerbread/peach sauce, iced tea/2% milk.
Fri: Cheeseburgers, French fries, lettuce, tomatoes, onion, wheat bun, strawberry shortcake, iced tea/2% milk.

Clarendon ISD

Breakfast
Mon: French toast sticks, fresh fruit, milk.
Tue: Scrambled eggs, biscuit & gravy, fruit juice, milk.
Wed: Breakfast-fish, fresh fruit, milk.
Thur: Chicken-n-waffles, fruit juice, milk.
Fri: Breakfast burrito, fresh fruit, milk.
Lunch
Mon: Burrito, broccoli bites, orange smiles, milk.
Tue: Tacos, salad, charro beans, salsa, cinnamon applesauce, milk.
Wed: Salisbury steak w/gravy, mashed potatoes, carrot coins, strawberries & bananas, roll, milk.
Thur: Spaghetti w/meatballs, salad, green beans, peaches, breadstick, milk.
Fri: Hot dog, sweet potato fries, cucumber dippers, fresh fruit, milk.

Be in the Know!
Subscribe Today to the Enterprise!

Scammers pretend to be 'customer service'

Hi gang, with this year's holiday sales estimated at more than 600 billion dollars and online shopping increasing 15 percent, consumers are urged to protect their personal information, electronic devices, and hard-earned cash. Even though we watch and try to keep from being a victim of some kind of fraud we still get caught. I did last Thursday. We were in Amarillo to see a specialist at Doctor Howard's request. We are very fortunate to have Dr. Howard in Clarendon. On the way home we stopped at Walmart. Dorothy went shopping, and I ran in for one item. The Christmas music was loud and this was two weeks before Thanksgiving. I complained to an assistant manager and was told to contact 1-800-Walmart to complain. When I got back to the truck I attempted to dial the 800 number, and this is where the scam began.

I despise those phone numbers where you have to look up a name, on the phone, to get the number. I called 1-800-Walmart (note the

spelling) and got Walmart Supercenter.

After listening to all of those automated instructions I pushed one and a real live person answered. He apologized and advised that he would send a \$100 dollar Walmart gift card to me for calling. (1st red flag) He needed mailing information. Then he offered several very interesting promotions, however he would need a small amount for the cost of shipping. (2nd red flag) I gave him a credit card number (3rd red flag). He then transferred me to his supervisor (4th red flag) who attempted to sell me more items. I finally woke up and told him to cancel everything and he hung up. Now they had my credit card number, and I had to cancel my credit card.

The 1-800-Walmart number is 800-925-6278; and if you spell Walmart, as I did, it is 1-800-925-5627 and it is a telemarketer who preys on people who misspell Walmart. I know I should have traded a home!

MILITARY SCAM; Are you

or do you know someone fresh out of the military and searching for their next career move? New veterans are particularly susceptible to job hunt scams. Con artists are taking advantage of this by posting fake help wanted ads that appeal to (and try to fool) veterans.

How the Scam Works: You just got out of the military and are looking for your next career move. The job market is tight, but you spot a help-wanted ad for a security guard. The post says the company is specifically looking for veterans.

You send your resumé and soon receive a call from the "hiring manager." He says you are a great fit and offers you the position. There's just one catch: You need to pay \$150 for training before you can start work. Your new boss tells you to either

bob's whittlin'
by bob watson

Let it snow, let it snow, let it snow

I'll be truthful. I don't like snow. It is so pretty looking through a window but bundle up, walk outside, and you are cold. Your feet are cold, your fingers are instantly numb, and your nose and ears have lost all feeling for the time being which means your nose is dripping but you can't find a tissue to wipe it. Use your sleeve? I don't think so, you are too bundled up to reach your nose. So my reasoning is let the kids have fun (which includes Ole Jim) while I limit my outside duties to opening the door for Buffy the Wonder Dog. She shares my dislike of snow and has become creative in bathroom duties, after all if you are a nine pound Yorkie with a four-inch belly clearance this six-inch snow means you can "high center" so maybe the corner of the porch will be OK this time. After the sun comes out and melts the snow we can do some correction of manners.

As a kid I loved playing in the snow and the snow ice cream Mother

made. I remember snow in May with pictures as proof, a four-inch popcorn snow in July in the Sandia Mountains outside Albuquerque, a beautiful snow of around 10 inches with no wind, each twig or branch on a tree with snow piled on it, the 60 mile trip from Cline's Corners, New Mexico, to Albuquerque taking more than hours with three small children in a snow storm, sliding down a snow covered mountain for fun, snowball fights and snowmen. Wet socks, wet gloves, wet pants and coats.

We have had some memorable snow incidents in the 30 years we have lived in Howardwick, and they usually sneak up without much publicity from the weatherman. Several years ago we were hit with a horrible ice storm on Halloween which disrupted Trick or Treat, one March in the mid-80s, a blizzard caught everyone at work and in school. That storm closed roads going into Howardwick and we had to stay in Clarendon overnight.

The worst was Christmas 2000, we had people from all over the United States including a diaper wearing toddler. It began snowing about 4 p.m. Christmas Day, our Yankee daughter-in-law is praying for snow and the locals began leaving, we had 20 people spending the night. The morning of December 26 was bright and clear and sparkly, shining on 20 inches of snow on our roads and houses. We are standing there with our mouth hanging open in disbelief, the daughter-in-law has gone into hiding, and we begin to take stock of the situation. Being the day after Christmas, we have enough food to keep us going for a week, but the baby will need diapers and, oh, no! We were on the last roll of toilet

'wick picks
by pegg cockerham
Howardwick • 874-2886

paper. Do you know what Ole Jim said? "I can get out."

This six-inch snow didn't stop him, but before he left to play, he checked the pantry for coffee and toilet paper.

On Thanksgiving Day remember what matters to you and what you are thankful for. Our Pilgrim forefathers and mothers had their survival to be thankful for, 102 sailed on the Mayflower in September 1620, and 53 celebrated the first Thanksgiving in November 1621. Without the help of an English speaking Native American of the Wampanoag tribe named Squanto, Plymouth, Massachusetts, could have become another "lost colony" in the New World. He taught the pilgrims to cultivate produce that would grow in that climate and gave them advice on survival. If you can't think of anything else, be thankful those pilgrims did survive.

Please be careful driving, walking, and clearing the snow and stay in unless it is an emergency.

HAPPY THANKSGIVING

OPEN

Tuesday - Saturday
6 a.m. - 10 a.m.

VFW WILL BE CLOSED
November 28-30

Want to get your news FASTER

Get online with Enterprise-D

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

The Donley County Senior Citizens Center
Annual Christmas Party
Thursday, December 12, at 6 p.m.
Join us for good food & entertainment.

Drugs in the News

A Safe Morning Sickness Medication

A recent Danish study published in the Journal of the American Medical Association has shown that a popular anti-nausea medication, metoclopramide (Reglan), is safe to use in pregnant women who experience of morning sickness. This study looked at records of over 40,000 pregnant women who took metoclopramide and compared it to pregnant women who did not take the medication. They study showed that there was no difference in birth defects and severe harm to the baby in the first trimester between the two groups. Also, there was no increased risk in the metoclopramide group for severe harm to the baby including miscarriages or preterm birth. Therefore, this research shows taking metoclopramide for morning sickness during pregnancy may be considered safe. Researchers say that the results are "reassuring" for women who have severe morning sickness, but also stress that more research is needed.

Metoclopramide is commonly prescribed for nausea associated with certain chemotherapies or surgery, in addition to morning sickness. It helps reduce nausea by affecting chemicals in the brain.

Mike's PHARMACY

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

Subscribe Today!
Call 874-2259

Thank you,

I would like to thank the voters of Donley County for their support during my 15 years as your County Commissioner. I will not run for re-election in 2014.

Donnie Hall

Clarendon Church of Christ

JESUS IS THE AUTHOR

(Hebrews 5:9) "And having been perfected, He became the author of eternal salvation to all who obey Him." Jesus was and is the author and authority of our salvation. He said so in the book of Matthew. (Matthew 28:18) And Jesus came and spoke to them, saying, "All authority has been given to Me in heaven and on earth." The next two verses, He told His apostles to go and teach others: "All things I have commanded you..." The apostles taught what Jesus told them.

What's the point of the above paragraph? It's not just the "red" letters we read in the New Testament that came from Jesus. When you read the rest of the Testament, the apostles and disciples who wrote it were following Jesus and the Holy Spirit's instructions or commands. 2Peter 1:21, "for prophecy never came by the will of man, but holy men of God spoke as they were moved by the Holy Spirit." If the Bible is inspired, and it is, it doesn't matter whether you read something John wrote or Paul. If you read James, you have to know he is speaking on behalf and by the authority of the Lord and Holy Spirit. Some folks pit writers of the Bible against one another or the Lord. If you are reading something from the Bible that you believe contradicts another part, you don't understand what is written. It means that we should stop and study harder what we think we know. The Bible doesn't contradict itself.

Jesus said in Mark 16:16 that a person must believe and be baptized to go to Heaven. Peter gave the same message in Acts 2. Paul tells us the same thing in Romans 6 and Peter again in 1Peter3:21. They were all repeating what they had been "moved" to speak. When we read what a writer of the Bible has written, it came from the same source.

(2 Timothy 3:16-17) "All Scripture is given by inspiration of God, and is profitable for doctrine, for reproof, for correction, for instruction in righteousness, that the man of God may be complete, thoroughly equipped for every good work." We need to believe that and our actions should reflect it.

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.

Winter Scenes from College Hill

Subscribe Today!
Call 874-2259.

SUBSCRIBERS
Have you checked your mailing label recently?

We've added a bit of information there for your convenience. Your subscription will run out the last week of the month indicated. Check it today.

To Renew or Extend your subscription send \$18.50 (\$22.50 outside Donley County) to: The Clarendon Enterprise, P.O. Box 1110, Clarendon, TX 79226.

Subscribe Today!

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

Subscribe Today!

Call 874-2259

Joey & Brenda Lee

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

HOME • AUTO • LIFE • COMMERCIAL

Morrow Drilling & Service

Hwy. 287 West, Clarendon

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

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

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.

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.

MOVING?

TAKE US WITH YOU!

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

Don't miss a single issue.

Call us today at:

806/874-2259

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

Make Sure They Remember YOU

500 Full-Color Business Cards

Only

\$54.60 + tax

Call Today!
806-874-2259

THE CLARENDON
Enterprise

YOUR FIRST IMPRESSION HERE

For all the loyalty and goodwill you've shown us, we offer our thanks along with our warm wishes for a joyous Thanksgiving holiday.

We will be closed Thursday, November 28, 2013, for Thanksgiving.

The Donley County State Bank

HERRING BANK

Member **FDIC** LENDER

GENTLE, CARING DENTIST YOU CAN TRUST

- Family Dentistry
- Implants
- Orthodontics
- Bleaching

Richard Sheppard, DDS

Located in the Community Services Building,
Medical Center Campus in Clarendon

We Always Welcome New Patients!

806-874-5628

Colts defeat Claude Mustangs

The seventh and eighth grade Colts annihilated the Mustangs on the road Monday night in Claude to remain undefeated for the year. The seventh grade won 59-13, and the eighth grade score was 54-26.

After beginning the game somewhat slow and trailing their opponent, the seventh grade Colts bumped their offense up a gear in the second quarter. According to coach Brad Elam, the Colts went on a 33-0 run to end the half.

"Very pleased with the effort

and we had balanced scoring as 10 players scored," Elam said.

Preston Elam was on fire and finished with 16 points and Ryan McCleskey and Bear Smith ended in double figures with 10. Also scoring: Noah Elam 8, Ryan Ward 4, Cole Franks 2, Chris Bruce 2, Gavin Word 2, Payton Hicks 2, and Dalton Benson 2. Colt Wood led the eighth grade Colts in their big win with 17 points, and Nathan Shadle and Justin Christopher pumped in double figures as well with 12 and 11 points

Lady Colts struggle against Claude

The seventh and eighth grade Lady Colts played hard, but they could never get anything going at Claude against the Lady Mustangs. The seventh grade lost 6-66, and the eighth grade lost 18-48.

The seventh grade Lady Colts allowed the Lady Mustangs several points in the first quarter to take a commanding lead. Clarendon struggled to find a rhythm in their offense and could not stop them defensively. Brandalyn Ellis, Alandra Williams, and Alexus Powell all had two points each in the game.

The eighth grade Lady Colts

started the game staying close to their opponent, but their offense turned cold in the second quarter of play. They trailed by 15 points at halftime. They were able to reach double figures after the break, but defensively they could never find an answer to Claude's offense.

Shaelyn Owiti the Lady Colts and racked up 11 points, while Hannah Hommel helped with five and Trinity Stribling added two.

The Lady Colts will resume play after the Thanksgiving break when they travel to Vega on Monday, December 2, at 5:00 p.m.

Clarendon CISD to hold G/T meeting

Clarendon CISD will accept nominations for their Gifted and Talented Program for all grade levels December 9-December 20. The program serves students who perform at or show potential for performing at a remarkable high level of achievement.

The purpose of the G/T program is to provide an educational climate in which gifted and talented students develop mentally, socially, and emotionally.

A Gifted and Talented Awareness meeting will be held on Monday, December 9, at 5:30pm

in the high school library. An overview of the assessment procedures and services for gifted and talented students will be discussed. This is a mandatory meeting for parents who would like their child to be tested for the G/T program.

If you would like to nominate a student for this program or would like more information please contact Linde Shadle, District G/T Coordinator, at 874-3241 or Tashia Duncan, Elementary G/T Coordinator, at 874-3855. All nomination forms must be completed and returned by December 20, 2013.

Bulldogs look forward to next week

By Fred Gray

After the Clarendon College Bulldogs' 2013-2014 season opened with such promise, after a 3-0 start, but fortune has turned, and their record now stands at 3-6.

In their last three games, the average point difference in three losses is 3.6 points. Even though they recently piled up three more losses, each game has been close, very close until the final buzzer.

They travelled to Kansas and lost a heart-breaker to Northwest Kansas Tech, 92-95, on November 9. The Bulldogs returned home and lost

another close game, falling 75-78 to Jacksonville College. Then, in the Trinity Valley Classic the Bulldogs fell to Trinity Valley Community College 95-100.

In spite of their recent streak, the Bulldogs continue to play hard and each contest is hard fought. If they continue to hustle and play hard their season should get better as they play through the remainder of their schedule. And they are great fun to watch.

Clarendon College's next home game is December 4 against Odessa College.

"THIN"

For any general merchandise item in any given week, the market of shoppers is very small (thin).

4.9% shopped for women's shoes

Technological innovation and the economic downturn has changed the way that U.S. consumers shop. Consumers have become more destination shoppers, making more considered purchases and doing their homework before heading to the store. Three-quarters of all U.S. adults read a newspaper in print or online in the past week; over 170 million adults. For shoppers, newspaper advertising is an opt-in medium in an opt-out world.

95% of U.S. adults report that the recession has impacted their shopping in some way. 76% report doing fewer shopping trips. Adults also plan purchases more (67%). Actual purchases continue to be predominantly made in stores (79%) though shopping information channels have dramatically expanded.

59% of adults rank newspapers first as the media used to help plan shopping or make purchasing decisions in the past 7 days. 80% of newspaper readers report looking at advertising when reading the paper.

41% say newspapers are the medium used most to check out ads, more than all electronic media combined. (TV, radio, Internet)

77% of newspaper readers took an action as a result of a print newspaper ad in the past 30 days. 59% clipped a coupon, 52% bought something advertised and 45% visited a store.

60% of newspaper readers followed up a newspaper ad online in some way. 44% went to a website after seeing a print newspaper ad and 28% conducted an online search after seeing a newspaper ad.

82% of readers used a preprinted insert in the past 30 days. On average, adults keep inserts 4-4 days. 59% used to compare prices, 55% used to compare one circular to another, 52% saved until visiting the store and 45% used to make an unplanned purchase.

Source: Scarborough Research 2008
How America Shops and Spends/MORI Research 2009

Newspaper advertising.
A destination, not a distraction.
www.newspapermedia.com

Association of America • 4401 Wilson Blvd., Suite 900, Arlington, VA 22204

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

Your Turn on ClarendonLIVE.com
Submit Story Ideas, Photos, Letters & Announcements
With Just A Click

weather report

Day	Date	High	Low	Prec.
Mon	18	59°	34°	-
Tues	19	72°	41°	-
Wed	20	68°	46°	-
Thur	21	65°	18°	-
Fri	22	25°	18°	1
Sat	23	34°	20°	.71*
Sun	24	26°	18°	.06*

Total precipitation this month: **0.82"**
Total precipitation to date: **26.96"**

weekend forecast

	Fri., Nov. 29 Sunny 55°/35°
	Sat., Nov. 30 Mostly Sunny 60°/30°
	Sun., Dec 1 Mostly Sunny 56°/32°

Information provided by:
Lori Howard
National Weather Service

Subscribe Today. Call 874-2259.

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

Community Thanksgiving Dinner
Thursday, November 28th
11:00 a.m. – 1:30 p.m.

The annual Community Thanksgiving Dinner will be held Thanksgiving day November 28th from 11:00 to 1:30 in the Clarendon ISD Cafeteria. This is a great opportunity to come together as a community to fellowship and praise God for His abundant blessings for our churches, families, community and nation. This year's entertainment will include live music by Danny Mullins and Bunk Skelton. There will be tables and chairs set up for those who have a hard time getting in and out of the smaller cafeteria seating. This event is designed to bring the community together for fun and fellowship during the holiday season. Why spend all day cooking when you and your family can relax and enjoy a good meal with your friends and neighbors while listening to some great music. There is no charge for the meal thanks to the generous support of many community volunteers. Transportation service to and from the dinner is available along with delivery service for the handicapped by calling 874-2007 in advance. We look forward to seeing you on Thanksgiving Day.

CLARENDON MERCHANTS PRESENT THURSDAY
LATE NIGHT Shopping
5 P.M. TO 8 P.M.
DECEMBER 5, 12, & 19
BIG SAVINGS & FAMILY FUN!

DOWNTOWN EACH NIGHT: SANTA CLAUS • WAGON RIDES FOOD • ENTERTAINMENT
AND INTRODUCING DECEMBER 19 THE Great Bowls of Fire CHILI CHALLENGE 2013
MERCHANTS vs. MERCHANTS TO BENEFIT THE MULKEY THEATRE!
HOSTED BY THE CLARENDON EDC & CLARENDON CHAMBER OF COMMERCE.
MORE DETAILS COMING SOON!

TEXAS LAND IS IN DEMAND
WE ARE ACTIVELY PURSUING HUNTING & RANCH LAND LISTINGS IN YOUR AREA.
Darren Grimes (806) 786-9621
Agent, Land Specialist
WHITETAILPROPERTIES.COM

WHITETAIL PROPERTIES REAL ESTATE, LLC, DBA Whitetail Properties | State of Nebraska, DBA WHITETAIL TROPHY PROPERTIES REAL ESTATE LLC | Don Pines, Broker - Licensed in IL, IA, KS, KY, MO, NE, & OK
Jeff Davis, Broker - Licensed in GA, IL, MI & TN | Wes McCaskey, Broker - Licensed in IL & TN | John Bygones, Broker - Licensed in IL | Jessi Bygones, Broker - Licensed in TN

WE COST LESS & WE DELIVER FOR FREE
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

Lady Broncos beat Highland Park

By Sandy Anderberg

The Clarendon Lady Broncos zeroed in on the Lady Hornets and went into attack mode, defeating them 58-39 on the road.

The Lady Broncos went all out with four players finishing in double figures. Taylor Degrate led her team on the scoreboard with 13, and Ryann Starnes and Taylor Gaines finished with 12 each. Deborah Howard also broke out of single digits by putting up 11 points.

Clarendon led in the first period of play by five points, but increased that lead as the game went on. The Lady Hornets could never really get any offense going against a tough Lady Bronco squad who executed well in their third regular season game. Also scoring: Brittney Braim 5, Haley Ferguson 2, Phara Berry 2, and Camra Smith 1.

The Lady Broncos will travel to Groom December 3 and play at 6:00 p.m.

Lady Bronco JV swat the Lady Hornets

By Sandy Anderberg

The Lady Broncos pretty much had the game in hand after the first quarter of play in their huge 64-15 win over the Highland Park Lady Hornets last Tuesday night.

Jensen Hatley pumped in 18 points to lead the ladies on the scoreboard, including two three-pointers, and Briley Chadwick ended with 12 points. Amelia Weatherton and Berkeley Alexander also finished in double figures with 10 points each.

After leading their opponent by 19 points after the first period of play, the Lady Broncos added

16 in the second quarter while their defense only allowed the Lady Hornets six points in the first half of play. The Lady Broncos were able to cruise in the second half of play to get the win.

"We got a lot of points from steals off of our press," coach Kasey Bell said. "The girls are working hard on both ends of the court."

Also scoring: Hannah Howard 6, Brooke Smith 4, and Sterling King 4.

The Lady Broncos will participate in the River Road tournament December 6-7 in Amarillo.

Be Loyal. Buy Local.

Support the merchants who support your community.

Please remember the

Donley County Senior Citizens

with your Year-end Giving Donations

A Non-Profit Organization

State cut funds directed to senior citizen centers by 50%

•

Donations are needed to help feed the home-bound

•

100% funds used locally

Serving 120 meals five days a week with 80 of those meals home delivered to the elderly and disabled citizens in Donley County

Come eat with us! Everyone invited and welcomed.

Nutritional meal and salad bar daily.

Holiday Opening

Lots of Gifts for \$10 or less!

Nov. 30th to Dec. 21st

Monday - Friday • 10 am to 6 pm / Saturday • 10 am to 2 pm
OPEN THURSDAYS UNTIL 8 P.M.

25 to 90% OFF

All men's, women's, & kid's clothing,* undergarments, toys, & home décor!

Alfred Dunner, Lorraine, Wrangler, Osh Kosh, Vitamin's baby, & Justin to name a few!

*EXCLUDES HANDMADE ITEMS.

\$3 and \$5 Racks!

Handmade goat-milk soap & lotion, adult clothing protectors, baby bibs, infant & toddler clothing, and feed sack tote bags!

OPEN HOUSE

10 a.m. to 6 p.m. on November 30
SMALL BUSINESS SATURDAY
Refreshments • Door Prizes
PLUS 10% OFF your entire purchase IF PAID IN CASH.

Saye's

Downtown Clarendon • Since 1910

Unleash Your Potential, Broncos!

2013 CLARENDON BRONCOS BASKETBALL

BRONCOS ROSTER

1	CEDRICK MCCAMPELL	JR.
2	CHESSON SIMS	SO.
3	CHARLES MASON	JR.
4	BRYCE HATLEY	SO.
5	JUNIOR CENICEROS	SO.
10	CHANCE MCANEAR	SR.
24	JONATHON CARTERIGHT	SR.
32	ASHTON SMITH	SR.
33	ZACK CORNELL	SR.

HEAD COACH: BRANDT LOCKHART
ASST COACH: ALTON GAINES

MANAGERS: SAVANNAH TOPPER, MCKAYLA KING, BRITTNEY MCANEAR, EMILY MARTINEZ & KATIE GOOCH

LADY BRONCOS ROSTER

3	HALEY FERGUSON	SR.
11	PHARA BERRY	SR.
12	TAYLOR GAINES	JR.
15	DEBORAH HOWARD	SR.
21	MARQUEDA GAINES	SR.
22	BRITTNEY BRAIM	JR.
23	RYANN STARNES	JR.
24	TAYLOR DEGRATE	JR.
33	SKYLER WHITE	JR.

HEAD COACH: MOLLY WEATHERRED
ASST COACH: KASEY BELL

MANAGERS: JACY HILL, LESLIE STONE, JAZMINE MELLADO, KELSEY MCANEAR, PORSHE HENDERSON

Varsity Boys

DEC. 3RD	GROOM	7:30 PM
DEC. 5-7TH	MIAMI TOURNAMENT	TBA
DEC. 10TH	CANADIAN	8 PM
DEC. 12TH	OPEN	TBA
DEC. 17TH	VALLEY	8 PM
DEC. 27-28TH	CANADIAN TOURNAMENT	TBA
DEC. 31ST	MEMPHIS	12:00 PM
JAN. 2ND	ASCENSION ACADEMY	7:30 PM
JAN. 3RD	CHILDRESS	7:30 PM
JAN. 7TH	CLAUDE	8 PM
JAN. 10TH	VEGA	8 PM
JAN. 14TH	WHITE DEER	8 PM
JAN. 17TH	PANHANDLE	8 PM
JAN. 21ST	OPEN	TBA
JAN. 24TH	CLAUDE	8 PM
JAN. 28TH	VEGA	8 PM
JAN. 31ST	WHITE DEER	8 PM
FEB. 4TH	PANHANDLE	8 PM

Varsity Girls

DEC. 3RD	GROOM	6 PM
DEC. 6TH	PERRYTON	6 PM
DEC. 10TH	CANADIAN	6:30 PM
DEC. 12TH	OPEN	TBA
DEC. 17TH	VALLEY	6:30 PM
DEC. 27-28TH	CANADIAN TOURNAMENT	TBA
DEC. 31ST	MEMPHIS	12:00 PM
JAN. 3RD	SAN JACINTO	6:30 PM
JAN. 7TH	CLAUDE	6:30 PM
JAN. 10TH	VEGA	6:30 PM
JAN. 14TH	WHITE DEER	6:30 PM
JAN. 17TH	PANHANDLE	6:30 PM
JAN. 21ST	OPEN	TBA
JAN. 24TH	CLAUDE	6:30 PM
JAN. 28TH	VEGA	6:30 PM
JAN. 31ST	WHITE DEER	6:30 PM
FEB. 4TH	PANHANDLE	6:30 PM

Clarendon Family Medical Center

SECURITY ABSTRACT CO.

GREENBELT ELECTRIC COOPERATIVE

HERRING BANK
MEMBER FDIC
EQUAL HOUSING LENDER

MORROW Drilling

McKinney Motor Company

The Clarendon Enterprise

MIKE'S PHARMACY

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

J&W Lumber

Greenbelt Water Authority

SHELTON Law Offices

NORPP Insurance Agency
Member FDIC

Obituaries

McKinney

Rava Rose Leffew McKinney, 74, died Monday, November 18, 2013, in Amarillo.

Services were held on Thursday, November 21, 2013, in the First Baptist Church with Rev. Anthony Knowles, Rev. Bobby Ellerbrook, and Rev. Calvin Burrow, officiating.

McKinney

Interment followed at Citizens Cemetery in Clarendon. Arrangements were under Robertson Funeral Directors of Clarendon.

Rava was born October 9, 1939, in Memphis to Willis Leary and Georgia Claris Rich Leffew. She had been a resident of Clarendon most of her life. She married James O. McKinney on November 2, 1954, in Fort Sumner, NM. She graduated from the Clarendon College Cosmetology program and was a hairdresser for several years. She then later worked in the family business, McKinney Motor Co. for more than 15 years. Her favorite activities were traveling and shopping. She was a member of the Red Hatters Club and the Community Fellowship Church

in Clarendon.

She was preceded in death by her parents; her husband in 1998; and a grandson, Tim McKinney in 2012.

She is survived by 2 sons, Edward McKinney and wife Connie of McLean, Lynn McKinney and wife Gina of Clarendon; 3 brothers, Doyle Leffew and wife Jo of Stinnett, Darrell Leffew and wife Wilma of Clarendon, Larry Lynn Leffew and wife Teresa of Paden, OK; 3 grandchildren; and 8 great grandchildren.

The family requests that memorials be sent to Citizens Cemetery in Clarendon or BSA Hospice in Amarillo.

Sign our online guestbook at www.robertsonfuneral.com

High Plains Ag Conference set December 13

LUBBOCK – The High Plains Ag Conference conducted by the Texas A&M AgriLife Extension Service is set for 8:30 a.m.-3 p.m. December 13 at the Texas A&M AgriLife Research and Extension Center, 1102 E. Farm-to-Market 1294, Lubbock.

"This program will contain a little of just about every topic regional crop producers have indicated they're interested in on the Southern Rolling Plains," said Robert Scott, AgriLife Extension agent in Lubbock County.

"Speakers will address everything from cotton varieties to aquaponics, and we'll have a great lunch and continuing education units available, so it should be a day well spent

for a number of reasons."

Individual preregistration, which includes lunch, is \$35 by Dec. 10 and \$45 at the door with no lunch guarantee, Scott said. For more information contact Scott at 806-775-1680 or rj-scott@tamu.edu.

Five Texas Department of Agriculture continuing education units, three general, one laws and regulations, and one integrated pest management, will be available for those with a valid private applicators license.

Topics and presenters, all headquartered at Lubbock, will include:

Cotton Varieties, Dr. Mark Kelley, AgriLife Extension agronomist.

A Look at Alternative Crops,

Guar and Sesame, Dr. Calvin Trostle, AgriLife Extension agronomist.

Pigweed Weed Resistance, Dr. Peter Dotray, AgriLife Extension weed specialist.

2014 AgriLife Extension Program Updates, Scott and Mark Brown, AgriLife Extension county agents. Pesticide Laws and Regulations, Steve Boston, Texas Department of Agriculture.

Chemigation, Irrigation Efficiency and Update on the High Plains Water District regulations, Dr. Dana Porter, AgriLife Extension agricultural engineering specialist.

Growing Crops Using Aquaponic Technology, Dr. Russ Wallace, AgriLife Extension vegetable specialist.

Texas Peanut Producers Board to hold election

LUBBOCK - The Texas Peanut Producers Board will be holding an election for two expiring directors' seats. The election will be held from Jan. 9-23, 2014, with the nomination process open Nov. 23, 2013, through Dec. 23, 2013.

One seat is in Region 3, which does not include Donley or adjacent counties. The other seat is an at-large position and can be elected from any of Texas' 254 counties. Candidates must meet the following requirements. Any person qualified to vote

is also qualified to seek nomination for election to the board as a director. Nomination applicants must have their application signed by the applicant and 10 other eligible voters.

Nomination forms will be publicly available Nov. 23, 2013, at peanut buying point locations and Texas A&M AgriLife Extension Service offices, or they can be requested by mail directly from TPPB at 4205 N. I-27, Lubbock, Texas 79403. If you request a nomination form by mail, please include your county of

residence. A form must be filed with TPPB no later than Dec. 23, 2013, in order for it to be valid.

Peanut producers eligible to vote in the elections are persons, including the owner of a farm on which peanuts are produced or the owner's tenant or sharecropper, engaged in the business of producing peanuts or causing peanuts to be produced for commercial purposes for at least one production period during the three years preceding the date of this election (Jan. 23, 2014).

But for one person living in a developing country, these used eyeglasses will put the world in focus. Maybe for the very first time.

Don't throw away someone's chance for a clearer tomorrow.

Donate your used eyeglasses at the Enterprise.

For more information, call 874-2259.

We Serve

www.lionsclubs.org

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

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"

RED RIVER STEAKHOUSE
will be closed
Nov. 26- 29
and will
open back up
on Dec. 3.

Hollis Livestock Auction

Will be closed November 30

Next sale will be December 7

**Thank You &
Have a Happy Thanksgiving!**
*From everyone at
Hollis Livestock Commission*

BUY IT • SELL IT • FIND IT • IN THE CLASSIFIEDS

Get results with the Big-E Classifieds.

CHRISTMAS IN PAMPA

Join in the Holiday Fun!
Saturday, December 7th

Breakfast with Santa...Craft Shows...
Soup with Mrs. Claus...
Annual Christmas Parade...
5K Run/Walk....Shopping.... & More....

*Holiday Bingo
25 Gifts of Christmas Promotion*

*Shop Pampa for a chance to win one of 25 gifts.
Bingo cards will be available at participating
Chamber Members and the Chamber Office
November 18th - December 7th*

sign up for 2013

christmas cash

and get
UP TO \$3,000
FOR THE HOLIDAYS
AT 0% INTEREST*

Christmas Cash is accepted at these PARTICIPATING MERCHANTS

A Fine Feathered Nest, Big Texas Hair & Brownlee Custom Boots, Clarendon Outpost, Clarendon Veterinary Hospital & Vet Supply, Cornell's Country Store, Country Bloomers, Every Nook & Cranny, Floyd's Automotive Supply, Henson's, J&W Lumber, Mike's Pharmacy, Fantastic Nails, Osburn Appliance, Ronnd's Creation, Stavenhagen Video, Straight Off The Ranch, Lowe's Family Center, Lowe's Ace Hardware, and 287 Tire & Tube.

THANK YOU for shopping in CLARENDON!

*Christmas Cash Rules: THE DONLEY COUNTY STATE BANK (Member FDIC) is offering 0% interest Christmas loans to qualifying applicants. Just go to The Donley County State Bank, apply for your loan (maximum of \$3,000 per family, 10 months repayment period), and then take your Christmas Cash to any of the participating merchants to redeem it for Christmas merchandise. Christmas Cash should be redeemed at merchants by December 31, 2013, or can be applied toward your loan by January 10, 2014. After January 10, 2014, Christmas Cash becomes worthless.

LODGING - SHOPPING - RESTAURANTS - MUSEUMS - SCULPTURES

MAKE IT A DAY! OR NIGHT

PAMPA Chamber of Commerce

SHOP PLAY & STAY

www.pampachamber.com 806.669.3421 200 N. Ballard St.

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
State meeting: Second Mondays, 7:30 p.m. Refreshments at 6:30 p.m. Practice: Fourth Mondays, 7 p.m. Jim Owens - V.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 organization meeting listed.

ANNOUNCEMENTS

Saints' Roost Museum

610 East Harrington
Friday: 1 p.m. to 5 p.m.
Saturday: 10 a.m. to 5 p.m.
Open for appointments.
Call 874-2071.

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

Subscribe Today

Call 874-2259
for more info

PUBLISHER'S NOTICE: All real estate advertising in this newspaper is subject to the Fair Housing Act which makes it illegal to advertise "any preference, limitation, or discrimination based on race, color, religion, sex, handicap, familial status, or national origin, or an intention, to make any such preference, limitation, or discrimination." This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination, call HUD toll-free at 1-800-669-9777. The toll-free telephone number of the hearing impaired is 1-800-927-0275.

GARAGE SALE

SALE: Indoor/outdoor weather permitting located at Billies Corner on 287 and Gorst Street. Lots of Christmas decorations, dishes, and cloths. Saturdays, November 30 and December 7 from 9:00 a.m. to 5:00 p.m.

NOTICE

REWARD FOR THE RETURN of a small silver canon camera and SIM card that was stolen from my car with other items in the early hours of November 7, at 6th and Collinson. Lock up Clarendon! The days of "Oh we live in a small town" are over. Regina Wotten

HELP WANTED

COMMUNITY CARE CENTER OF CLARENDON is looking to hire house keepers, transport driver, CNA's and LVN's. Pay based upon experience. Please come by the front office and pick up an application. 5-cttc

MEMPHIS CONVALESCENT CENTER has immediate opening for maintenance supervisor. This applicant must be able to multitask, self starter and complete tasks in a timely manner. Maintenance experiences a plus and applicant must be able to use computer systems to monitor task completion that keep facility in compliance with State regulations. Compensation will be based on experience and knowledge of the position. Come see Nita Massey, Administrator at 1415 N 18th Street Memphis, Texas or call 806-259-3566 to apply.

MEMPHIS CONVALESCENT CENTER has opening for Transport Aide. Transport aide must be a certified aide 25 years of age or more with a Texas certification in good standing with the State of Texas. This position is on a need basis but aide could also be working the floor when needed for hours as well. Transport is taking residents to doctor appointments to surrounding towns such as Childress and Amarillo mostly. Call 806-259-3566 or come by 1415 N 18th Street in Memphis, Texas to apply.

COUNTY ATTORNEY SEEKING PART-TIME legal secretary/office manager. Must have good organization, communication skills, and computer skills a must. Must be able to file, maintain confidential information, and use a scanner. Twenty hours per week, guaranteed, M-T 12-5pm with Fridays off. Must be a self-starter. Please pick up applications at the County Judge's office in the Courthouse; and return it there before March 15, 2013. Donley County is an Equal Opportunity Employer. Donley County reserves the right to accept or reject any or all applications.

LOST & FOUND

FOUND: Pocket knife west of city limits on Ashtola FM road. 678-1825.

FOR RENT

FOR RENT: One bedroom house. Call 359-9395.

FOR SALE

FOR SALE: Grass hay WW-B. DAHL 5x5 rolls. 806-382-2443

SERVICES

STEVE PHELPS PLBG, HTG & AC Service, Repair & Parts 806-874-1675 M12746 TACB3255E

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

PUBLIC NOTICE

APPLICATION HAS BEEN MADE WITH the Texas Alcoholic Beverage Commission for a Beer and Wine off Premise Permit by Convenience Beverage, Inc. dba Convenience Beverage, Inc # 48 located at 701 West 2nd, Clarendon, Donley County, Texas.
Officer of said corporation is Robert Maruf, President, Secretary and Treasurer.

APPLICATION HAS BEEN MADE WITH the Texas Alcoholic Beverage Commission for a Wine and Beer Retailer's Off-Premise Permit by Pay-N-Save Inc. dba Loves # 27 located at 401 West 2nd, Clarendon, Donley County, Texas.
Owners and officers of said corporation are: Roger C. Lowe, Sr., President, Ann Y. Lowe, Vice-President, Roger C. Lowe, Jr., Vice-President, Lezlie M. Lowe, Vice-President, and Ronald G. Rogers, Secretary/Treasurer

NOTICE IS HEREBY GIVEN that on November 22, 2013, Greenbelt Electric Cooperative, Inc., (Greenbelt) and Golden Spread Electric Cooperative (Golden Spread) filed a joint application (Application) with the Public Utility Commission of Texas (PUC) under Section 37.154 of the Public Utility Regulatory Act. The case has been assigned Docket No. 42037. In the Application, Greenbelt and Golden Spread request that the PUC approve their

proposal to transfer the CCN rights concerning certain transmission facilities from Greenbelt to Golden Spread. No new facilities are proposed and the boundaries of Greenbelt's service area are not affected by the Application. Both Greenbelt and Golden Spread are engaged in the transmission of electricity under certificates of convenience and necessity (CCN). Greenbelt owns and operates approximately 1 mile of high voltage transmission lines, 5 substations with high-side facilities, and associated SCADA equipment in the Electric Reliability Council of Texas. Those facilities are located in Wheeler, Donley and Collingsworth Counties. Greenbelt proposes to sell all of these facilities to Golden Spread. The estimated sales price is approximately \$513,313.89. Following the transaction, Greenbelt will continue to operate and maintain the facilities.

Additional information about this docket is available from the PUC's website at www.puc.state.tx.us, or you may contact the PUC's Customer Assistance Hotline at (512) 936-7120 or (888) 782-8477. Hearing and speech-impaired individuals with text telephones (TTY) may contact the PUC's Customer Assistance Hotline at (512) 936-7126 or (800) 735-2989. In addition to the intervention deadline, other important deadlines may already exist that affect your participation in this docket. You should review the orders and other filings already made in the docket.

Persons who wish to intervene in the proceeding or comment upon the applicant's application should mail the original and 10 copies of their requests to intervene or their comments to:

Public Utility Commission of Texas
Central Records
Attn: Filing Clerk
1701 N. Congress Avenue
P.O. Box 13326
Austin, Texas 78711-3326.
Persons who wish to intervene in the docket must also mail a copy of their request for intervention to all parties in the docket and all persons that have pending motions to intervene at or before the time the request for intervention is mailed to the PUC. The deadline for intervention in this proceeding is January 6, 2014, and the PUC should receive a letter from anyone requesting intervention by that date. Copies of the Application and the map illustrating the facilities are available in Greenbelt's offices at 706 10th Street, Wellington, Texas 73095. Arrangements to obtain additional information, or view or obtain a copy of the Application or map, may be made by contacting Stan McCloud of Greenbelt at (806) 447-2536. In addition, copies of same may be obtained by contacting Mark Schwirtz of Golden Spread at 905 S. Fillmore Street, Suite 220, Amarillo, Texas 79101 or by calling (806) 379-7766 during normal business hours.

REAL ESTATE

The family is interested in selling land belonging to the C.B. Morris Company and the Horace A. and Naomi M. Green Trust

Please contact: Patricia Green Friesen • 972-335-6838 or patfriesen@tx.rr.com

Jim Garland Real Estate MLS
806-874-3757

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

Joe T. Lovell Real Estate
202 W. 3rd St.

Call 806-874-9318 to schedule a showing of the following listings.

Visit

www.joetlovellorealestate.com

to view pictures and details.

CLARENDON

HOUSE AND 2 1/2 ACRES, ML, 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.

GREENBELT LAKE

CUSTOM BUILT WITH MANY EXTRAS -3 br - 2 full baths - large great room w/ vaulted ceiling & fireplace - modern kitchen w/plentiful cabinet & counter top space - formal dining room plus separate breakfast nook - 900 sq ft at garage - b-yard deck and also concrete patio - fenced b/yard - garden house plus large shop/storage bldg - sprinklers front & back - all on 4 lots @ 202 Sunfish cove to Country Club for \$239,500. (OWNER OCCUPIED - SHOW BY APPOINTMENT)
3 BEDROOM - 4 BATH - WITH NEW ROOF - large tress & lots of shrubbery - deer, turkey and wild birds enjoy this place and so will you - West side of lake on Lease Lots #27 - for \$145,999. REDUCED TO 137,500.

HEDLEY

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

CLAUDE (RURAL)

LIKE NEW - 2800 sq ft DOUBLE WIDE AND 5 ACRES - 4 mi West Claude on pavement - ALL NEW APPLIANCES, KITCHEN CABINETS & FLOORING - central h/a - 3-car port - fenced yard - good well - \$127,500. Phil 683-9345

RANCH AND FARMLAND

EXCEPTIONAL 2772 ACRE OPERATING AND HUNTING RANCH IN THE MIDDLE OF THE BEST DEER, TURKEY AND QUAIL HUNTING IN THE PANHANDLE - recently remodeled ranch home - abundant wild water plus lake and large pond - good corrals - modern/rustic hunting lodge plus hunter's bunk house with cooking and sleeping facilities - the ideal working and recreational ranch - check out the pictures on www.joetlovellorealestate.com > Farms & Ranches > Collingsworth County - then call for details.

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: naylord@windstream.net

www.lmnaylorrealestate.com

COMING SOON: Newly built duplexes. Call for details

12,000 + SQ. Ft. Commercial Building For Sale at 300 S. Kearney \$200,000.00

For Lease or Sale

Beautifully restored and totally renovated commercial office building. Brick with 1500 sq. ft. and a 750 sq. ft. basement. New wiring, plumbing, wood floors, windows and central heat/air. Two bathrooms and one is a handicap accessible bathroom. Several offices and a conference room. Handicap ramp. READY TO MOVE IN AND SET UP YOUR BUSINESS. All for the amazing price of \$175,000.00. Owner will entertain reasonable offers.

Hunting Lodge operation and land in Wheeler County in & around Shamrock, already booked for this season.

Over 3000 acres of prime hunting land. May be sold separately or as a package. 640 acres with two-story brick home and equipment barn, great fences and water, some live water, \$1500.00 an acre

640 acres of lush grass, good fences & cattle pens. \$1000.00 an acre
640 acres in Collingsworth county just to the southwest of Shamrock, perfect for hunting. \$1000.00 an acre.
600 acres of what the seller calls his "Deer Mecca" . Lush grass, great fences and water. \$2000.00 an acre

320 acres of the best hunting land in the area. Lush grass, good fences & cattle pens perfect for ranching, quail and deer hunting or farming. \$1800.00 an acre.
160 acres of beautiful hunting land. Lush grass, good fences & cattle pens. \$1000.00 an acre

Collingsworth County Listing 710 acres of prime hunting land, complete with a beautiful hunting lodge and \$5000.00 annual CRP payments.

260 Sunfish Circle A fisherman's delight. 3/4 bedroom, 1 full bath, 1 3/4 bath, RV Port, garage, established landscape. Fenced backyard, nice cellar under covered patio. Sits on 4 Lots \$59,500.00

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

92.89 Acres of farm in the heart of the country. Lush grass, good fences & cattle pens. \$1800.00 sq. ft. residence. \$1800.00

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

Pictures at lmmaylorrealestate.com

Subscribe Today & Save! • Call 874-2259

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

Clarendon **LIVE**.com

STATE & REGIONAL

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

**TexSCAN Week of
November 24, 2013**

ADOPTIONS

CHOOSING ADOPTION? Loving, single woman awaits first child. Joyful, stable home promised. Education, travel, financial security. Expenses paid. Let's help each other. Deborah, toll-free 1-855-779-3699.

DRIVERS

BEST LEASE PURCHASE in the industry with 99¢/gallon diesel fuel, \$100 weekly bonus, new trucks, top pay and great freight lanes. Hirshbach; 1-888-514-6005 or www.drive4hml.com

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

OWNER OPERATORS: \$3,500 holiday bonus! Home weekends and throughout the week. Dedicated year round recession-proof freight. 1-year driving experience and CDL Class A. Contact Ty 1-866-478-9977. DriveForGreatwide.com

OWNER OPERATORS -2800-3200 miles/week avg. All miles paid. Texas/Oklahoma Lanes. Home Weekly. Fuel Surcharge/Cards/Discounts, Paid Plates, Permits, Weekly Settlements. 1-888-720-1565; ParkwayTransportinc.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.becomeadrivers.com. EOE

PARTNERS IN EXCELLENCE OTR drivers. APU equipped, pre-pass, EZ-pass, passenger policy. 2012 and newer equipment. 100% NO touch. Butler Transport 1-800-528-7825; www.butlerttransport.com

REGIONAL & DEDICATED CDL-A drivers with full-benefits and weekly hometime. Join us today! 1-855-430-8869. Apply online at AverittCareers.com; EOE

SAFE TUBS

SAFE STEP WALK-IN TUB Alert for seniors, bathroom falls can be fatal. Approved by Arthritis Foundation. Therapeutic jets with less than 4-inch step-in. Wide door, anti-slip floors, American made, installation included. Call 1-888-960-2587 for \$750 Off.

TRAINING

MEDICAL BILLING TRAINEES Needed! 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.

REAL ESTATE

11 ACRES, George West/Alice off Hwy. 281; electricity, views, south Texas brush, some coastal pasture; \$2,344 down, \$427/month, (5% down, 9.9%, 20 years). 1-866-286-0199. www.ranchenterprisesltd.com

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

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

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

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.

White water rafting?

Not quite. But the Clarendon College campus turned out to be the perfect place to go "snow boat-ing" Sunday morning after the campus was turned into a winter wonderland, attracting college kids and community kids of all ages.

ENTERPRISE PHOTO / ASHLEE ESTLACK

Sandell Drive-In

FEATURING
Lionsgate
Catching Fire
PG-13

Nov. 29 & 30

SHOW STARTS AT DUSK.
GATES OPEN 1 HOUR EARLY.
All Tickets: \$7.00

Catching Fire will be featured at the Sandell for the next 2 weekends

Check us out on Facebook or at www.sandelldrivein.com

THE HUNGER GAMES:
CATCHING FIRE

Unleash Your Potential!

REGISTER NOW FOR FALL MINI 2013 & SPRING 2014

Fall Mini session classes start Monday, December 16.
Spring classes start Tuesday, January 14.

A complete schedule of classes is available on our website, www.ClarendonCollege.edu.

**Stop by or call us at
806-874-3571
for more information.**

CLARENDON COLLEGE
Unleash Your Potential!

1122 College Drive, Clarendon TX | www.ClarendonCollege.edu

Get your copy of
**THE CLARENDON
Enterprise**

every week from
one of these fine
local merchants:

**Lowe's Family
Care Center**

Clarendon Outpost

**Kenny's
Barber Shop**

JD's Steakhouse

Allsup's

North CEFCO

South CEFCO

Be Loyal. Buy Local.

Support the merchants who support your community.

Bethany Claire

BOOK SIGNING & SALE
Clarendon Hometown Author - Bethany Claire

12/5/13
6:30-8:30

Stop by for a chance to win a Kindle eBook!

Stop by for Punch and Cookies!

BURTON MEMORIAL LIBRARY

December 5, 2013 - 6:30-8:30 p.m.

Purchase your autographed copies of: *Love Beyond Time*, *Love Beyond Reason*, and my Christmas Novella: *A Conall Christmas*, or just stop by to say "hello." If you already have a copy, bring it by to get it signed.

With every book purchase, you get an entry to win a Kindle Fire plus a set of my eBooks (\$150 value)!

Every visitor may enter to win a set of my books - no purchase necessary!

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

Attention Former & Current Workers at the

PANTEX NUCLEAR FACILITY

You helped win the Cold War, and now America is honoring your service with FREE in-home health care from Professional Case Management.

IF YOU HAVE THIS CARD YOU MAY QUALIFY
FOR FREE IN-HOME MEDICAL CARE

- Specializing in care for former Nuclear & Uranium workers for over 10 years
- National DOL/EEIOCPA/RECA benefit program expert
- Strict hiring guidelines ensure only the best and most experienced local nurses care for you

Professional Case Management

Helping Nuclear Workers Live at Home

Contact us to see
if you qualify

806.553.7415

www.procasemanagement.com