

THE CLARENDON Enterprise

07.10.2014

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 asks why isn't the US building?
- 4 Bob reminds everyone to check your recipe at the pump.
- 5 The Soil and Water Conservation Board extends public comment period for the proposed water plan.
- 6 Check out our photo journal from the Saints' Roost Celebration

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

Cookout to be held for Starnes family

First Baptist Church of Clarendon will host a cookout for the Tony Starnes family on Saturday, July 12, 6:00 p.m., at the Ministry Center.

Please join us in expressing appreciation for their many years of involvement in our community and best wishes as they move to the Dallas area.

Please RSVP by Friday, July 11, at 874-3833 or 683-3383.

State to hold shot Clinics in Clarendon

The Texas Department of State Health Services will hold Immunization Clinics in Clarendon this month on July 10, 17, and 24.

The clinics will be held at the TDSHS office at Five Medical Drive with the first 15 clients being seen from 8:30 to 11:30 a.m. and from 1:00 to 3:30 p.m.

All clinic times subject to change or cancellation in case of extenuating circumstances.

Local seminar to focus on farm bill

The Texas A&M AgriLife Extension Service will be providing an extensive farm bill educational program in Donley County on July 10 at 1:30 p.m. in the Courson Ranch Operations Center at Clarendon College.

While sign-up for the new farm bill program is still months away, the educational process to help producers understand the complexity of the new legislation, including new programs and options, is increasing in the High Plains, said Dr. Steve Amosson, AgriLife Extension economist.

"Our AgriLife Extension county agents are currently attending educational seminars to become more familiar with general farm program provisions," Amosson said. "They also are learning about decision-aid software, which will be available at a later date to assist with producer sign-up decisions."

The meeting will last about two hours and will explain general farm program provisions and provide a decision-aid demonstration. The meetings are free and will offer instruction from Amosson or risk management specialist DeDe Jones, as well as the AgriLife Extension agriculture and natural resources county agents.

For more information contact Leonard Haynes 874-2141

Fair weather greets annual July Fourth celebration

Beautiful, calm weather greeted a patriotic crowd gathered on the Courthouse Square last Friday, July 4, for the 137th annual Saints' Roost Celebration.

The Kids' Parade started the day with the youngsters peddling or driving from Third Street down Sully Street in front of the Courthouse. In the 1-4 age group, Braxton Gribble was first, Chloe Newton was second, and Justus McAnear was third. Kynall Shields won the 5-8 age group with Lindley Hill second and Addison Mooring third. The 9 and up age group was won by Alexia Ralston, Jayde Gribble was second, and McKaden Lax was third.

The annual Craft Fair drew a big crowd to the courthouse square with an impressive number of vendors; and the Chamber of Commerce recognized several pioneer citizens during the Old Settlers gathering. The following honorees received t-shirts from the Chamber: Steve Reynolds, Don Smith, Jewel Judd, Mary White and Floy Smith.

The Al Morrah Shrine Club served 750 plates of barbecue, up significantly from 543 last year. A portion of the proceeds from the annual barbecue are used in conjunction with the Khiva Shrine Temple in Amarillo to help pay for the transportation of kids to the Shriners' burns and crippled children's hospitals.

That afternoon, the Western Parade delighted kids of all ages as floats, riding units, emergency vehicles, and other entries wound their way from the baseball fields through downtown. The Donley County 4-H Club took first place among all parade entries, the Brumley Ranch was second, and the Clarendon Girl Scouts' were third.

Several organizations held fundraisers during the celebration. The winners of the Lions Club Cow Patty Bingo were Jim Owens and Adenia Baird, \$250 each, and Cobette Riza and Randy Crump, \$50 each. Heather King won the John Deere riding lawn mower given by the Junior Livestock Association in support of the Donley County Activity Center.

Walter Warner was the winner of the St. Mary's Catholic Women Quilt Drawing. Rene Chandler won the lawn mowing from the Howardwick Fire Department, and Jay Hall won the department's fireworks drawing. The winners of the Courthouse Lighting Committee Penny Raffle were Bunk Skelton, \$100.00 and Joey Lee and S.E. Grider, \$50 each.

The Clarendon Outdoor Entertainment Association hosted a Junior Ranch Rodeo on July Third and an open Ranch Rodeo on July 4 and 5.

Results of those events are listed in a separate article in this week's edition.

Henson's annual Turtle Race was held Saturday afternoon. There were altogether 261 participants, which was an increase from the 206 terrapin handlers last year. The winners were Mason Jackson for the 0-4 division, Aiden Word for the 5-8 division, Chasady Lowe for the 9-14 division, and Debbie Thompson for the adult division. Each child division winner received a coin bag full of gold dollars. The adult division brought in \$275, which was divided in half between the winner and the Donley County Child Welfare board.

Ready for play

The Clarendon Lions Club cut the ribbon to the new playground equipment Thursday, July 3, 2014, at Prospect Park.

ENTERPRISE PHOTO / TARA HOGAN

Cedar Stevenson presents the American flag at the COEA Ranch Rodeo held this past weekend.

ENTERPRISE PHOTO / MORGAN WHEATLY

The Clarendon Bronco Cheerleaders showed their pride during this year's Annual Western Parade.

ENTERPRISE PHOTO / MORGAN WHEATLY

Kelby Brownlee competes in the mutton bustin' competition before the Clarendon Ranch Rodeo.

ENTERPRISE PHOTO / MORGAN WHEATLY

Houghton Bivens peddles his bike during the Kids' Parade Friday.

ENTERPRISE PHOTO / MORGAN WHEATLY

Wilson Cattle Four-peats at Ranch Rodeo

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

Wilson Cattle's scores beat out 29 other local and regional teams as working cowboys put their skills to the test as part of the 137th annual Saints' Roost Celebration. The team was made up of Rody Wilson, Tyler Rice, Jody Satterfield, Jason Thomas, and Jesse Valdez.

The Crutch Ranch team finished second with Cody Heck, Jarryd Burris, Hegen Lamb, and Chad Smith, and the Huddleston Ranch was third this year with the team of Willie McClesky, Colby McClesky, Clayton McClesky, Heath McClesky, and Casey McClesky.

The Top Hand for the rodeo was awarded to Brady Clark, and the Top Horse award was won by Chance McAnear.

This year's attendance for the two-day ranch rodeo was 1,436 and Thursday's junior rodeo was 369.

The Junior Ranch Rodeo was won by Rockin' JM with the team of Casey McClesky, Cooper McClesky, Brody Rankin, John David Chatfield, and Jake Baca. The second place team was Bar H Ranch with the team of Brody Rankin, True Lacina, Quade Hiatt, Cutter McLain, and Garrett Fry. Wild Bunch was third in the junior rodeo with a team of Kade McClesky, Casey McClesky, Ryan McClesky, Brianna McClesky, Kayla McClesky.

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

Junior Calf, Donkey, and Steer Riding and Mutton Bustin' were held all three nights. Overall Mutton Bustin' champion for the three nights was Cooper McClesky. Overall Calf Riding Champion was Cutter Seay, the Overall Donkey Rider was Reatta McLean, and Steer Riding champion was Jake Baca.

Nightly winners of the junior events were as follows:

July 3 - Calf Scramble - Cooper McClesky, Alice McAnear, and Ashley Yankee; Mutton Bustin' - Heston Seay; Calf Riding - Cutter Seay; Donkey Riding - Jake Baca; and Steer Riding - Jake Baca.

July 4 - Calf Scramble - Jade Benson, Tierra McKorkle, and Bogan Rankin; Mutton Bustin' -

See 'Rodeo' on page 8.

Join the Friends of Donley County
FISH FRY BENEFITTING
Laura Hommel
JULY 19, 2014 • 5:30 P.M. TO 8:00 P.M.
DONLEY COUNTY ACTIVITY CENTER

\$10 A Plate/Donations Welcome
For more information,
call Leonard Haynes at
806.282.7680.

Summers With New Adjectives

A half-century ago, the late Nat “King” Cole crooned about the Lazy, Hazy, Crazy Days of Summer. The lyrics probably “fit” US life in the early ‘60s, but hardly so today.

Current summers seem jam-packed. There are “wall-to-wall” activities, early ‘til late, particularly for youngsters.

In this piece, we’ll zero in on boys and girls of summer, many of whom attend vacation Bible school early on, thus avoiding conflicts with vacations, sports leagues, and many other activities. All told, they cause summer days to extend far into summer nights. Much is high tech, and most of the goings-on warrant collaboration and coordination. Today, there’s little lazy about summers. Some haziness remains, and craziness—in various degrees—still is in vogue....

the idle american
by don newbury

For most churches, VBS now is a budgeted item. String, paste, bottle caps, egg cartons and such rarely are “saved up” to use in VBS anymore.

In many churches, though, “VBS Kool-Aid” (we called it “Polly Pop” back in the day) still is very much in play.

How does VBS Kool-Aid differ from the ordinary stuff? One packet makes two quarts, according to the label. Historically, VBS leaders have altered the directions—a package will also make a gallon....

I mentioned “collaboration” earlier. At our church, considerable time and resources are committed to feeding the poor. To introduce this massive project to our youngsters, they’ve been asked to write verses, scriptures and/or short messages on the sides of little brown bags. The bags then are filled with lunches delivered to children throughout the neighborhood all summer long.

It’s a nice touch, whether or not the messages make any impact on the hungry youngsters who tear into the bags to retrieve sandwiches, fruit and cookies.

Though she will remain nameless, I am happy to report that the youngest of our half-dozen grandchildren, now seven years of age, happily accepted the little writing assignment. And she took it on at full gallop with no holds barred, unencumbered by political correctness....

Serious as a funeral, she pondered for several minutes before writing her multi-colored message, mostly with crayon, with some “magic marker” for emphasis.

Please keep this in mind: Following is her Sunday school teacher’s report on the personalized writing assignment. I am merely the messenger, hoping not to be shot.

As a granddad, I’m proud of her, and applaud her courage, frankness and sincerity, given that as she gets older, a bit more tact on some subjects should perhaps be considered....

“Dear Friend,” the bag message began. “I hope you will let Jesus into your heart. If you do, when you die, you will get to live with Him in heaven. If you don’t, you will go to hell.”

I’m not sure the bag was used; I didn’t ask. If it was, perhaps they covered the last eight words with stick-on hearts, flowers and shepherds.

Or maybe not....

Children have always been—and hopefully always will be—spontaneous. It is never more apparent than during children’s sermons—particularly at holiday observances. On Easter Sunday at New Braunfels Presbyterian Church, worship began with a huge wooden cross at the altar, behind which were beautiful flowers. The children were to gather the flowers, follow the men carrying the cross outdoors, then decorate it.

They did so, parading back inside with the cross to close the service. They were singing an Easter hymn; all went swimmingly—until the moment the pastor raised his hands to pronounce the benediction. A booming voice—well, booming for a five-year-old—emitted from the group of two dozen children, “Now, let’s sing Jingle Bells.” Needless to say, “church was out.” The benediction was lost in the laughter....

Another five-year-old, standing behind a make-shift lectern, was “preaching” to neighborhood friends and a couple of pets. Questioned by his mother about the scriptural topic, he quickly answered, “The book of Tempations.”

The Holy Bible is clear about Jesus’ love for children. Matthew 19:14 (RSV) reads: “Let the children come to me, and do not hinder them; for to such belongs the kingdom of heaven.”

Chris and Cindy Liebrum—without grandchildren until this year—now have two. They’re ecstatic and can hardly wait to respond favorably to grandchildren’s requests made to “Lolli” and “Pop”....

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

America needs to begin construction

You still find people are still talking about our economic difficulties as if they are complex and baffling, without an easy solution. Yet, nothing could be further from the truth. Now that we’ve had a few years to let the dust settle, are we any closer to understanding what went wrong back in 2008, between Dubya and Barack? Actually, the basic story of what went wrong is quit surprisingly, ludicrously simple: Our immensely large housing bubble popped, and when the bubble burst, it left a huge hole in spending. Everything else can pretty much be found in the footnotes.

Even the appropriate response was simple, too: Fill that hole in demand. The aftermath of the bursting bubble was, and remains, an excellent time to invest in infrastructure. In the good times, public spending on roads, bridges and so forth competes with the private sector for resources. However, since 2008, our economy has been inundated with unemployed workers, most of whom who are construction workers, and capital with no place to call home (which is why government borrowing costs are at historic lows). Actually, putting those idle resources to work building useful stuff should have been a no-brainer.

What actually happened was the exact opposite of what should have happened: an unprecedented plunge in infrastructure spending occurred. Public spending on construction have fallen more than 20 percent since 2008. This result represents a surreal and very wrong policy turn; we’ve managed to weaken the economy in the short run, even as we undermine its prospects for the long run. Great job! Nice! Ugghh!

Unfortunately, it’s about to get even worse, if such a thing is possible. The federal highway trust fund, which pays for the lion’s share of American road construction and maintenance, is almost exhausted. Unless Congress agrees to replenish the fund, all road work around the US will have to be scaled back or

delayed just a few weeks from now. Should this happen, it would quickly cost us hundreds of thousands of jobs, which could derail the employment recovery that seems to finally be gaining steam. Even more disconcerting it could also reduce long-term economic gain.

So, how did things go so wrong, so fast? As with so many of our problems, the answer lies in the combined effect of inflexible ideology and scorched-earth political tactics. The crisis in the highway fund is just one example of a much larger problem.

Historically, regarding the highway road fund, road spending is traditionally paid for by dedicated taxes on fuel. The federal trust fund, in particular, gets its money from the federal gasoline tax, which is currently at 18.4 cents per gallon, and has remained so since 1993, even as the overall level of prices has risen more than 60 percent.

It’s hard to think of really good reasons why taxes on gasoline should be so low, and it’s easy to think of even better reasons, ranging from climate concerns to reducing dependence on the Middle East energy, why gas should cost more. So there’s a very strong case for raising the gas tax, even aside from the need to pay for road work.

However, even if we aren’t ready to do that right now—if, say, we want to avoid raising taxes until the economy is stronger—we don’t have to stop building and repairing roads. Congress can and has topped up the highway trust fund from general revenue. In fact, it has thrown \$54 billion into the hat since 2008. Why not do it again?

the quick, the dead, & fred
by fred gray

However, it would be much too simple to simply write a check to the highway fund, we’re told, because that would increase the deficit. And, especially according to our Texas Senator from Canada, eh, deficits are evil, especially when there’s a Democrat in the White House, even if the government can borrow at incredibly low interest rates. Yet, we can’t even raise gas taxes because that would be a tax increase, and tax increases are even more evil than deficits, according to little Teddy Cruz, eh. So our roads must be allowed to fall into disrepair. Hell, Afghanistan now has better roads than we do—at least in Donley County.

If this sounds crazy, that’s because it is. But similar logic lies behind the overall plunge in public investment. Most such investment is carried out by state and local governments, which generally must run balanced budgets, and saw revenue decline after the housing bust. Yet the federal government could have supported public investment through deficit-financed grants, and states themselves could have raised more revenue (which some but not all did). The collapse of public investment was, therefore, a political choice made by the Republicans in the House.

What’s disappointing about the looming highway crisis is that it illustrates just how self-destructive that political choice has become. It’s one thing to block green investment, or high-speed rail, or even school construction. I’m for such things, but many on the right aren’t. Yet everyone from progressive think tanks to the United States Chamber of Commerce thinks we need good roads and infrastructure. Yet the rancid combination of anti-tax ideology and deficit hysteria (itself mostly whipped up in an attempt to bully the president into spending cuts) means that we’re letting our highways, and our future, erode away.

What sort of legacy are we leaving our children and grandchildren?

Obama responsible for illegal crossings

Earlier this week, shortly after it was reported that President Barack Obama would request \$2 billion to deal with the humanitarian crisis along the U.S.-Mexico border, the president threatened to double down on the policies that caused the crisis in the first place. More specifically, he made clear in a Rose Garden statement that he is considering yet another unilateral suspension of immigration enforcement on his own.

It is exactly this type of administrative action that caused the current crisis and, if he is not careful, could cause another one, costing taxpayers an additional \$2 billion or more.

To understand why, just ask the president’s Department of Homeland Security. According to an internal Homeland Security memo analyzing the recent surge of child and female migrants flooding the U.S.-Mexican border, “The main reason the subjects chose this particular time to migrate to the United States was to take advantage of the ‘new’ U.S. ‘law’ that grants a ‘free pass’ or permit.”

Meanwhile, a Homeland Security study concluded that the unaccompanied minors “are aware of the relative lack of consequences they will receive when

apprehended at the U.S. border.”

Homeland Security Secretary Jeh Johnson implicitly acknowledged that the president’s policies have become a magnet for illegal border crossings. Referring to the deferred-action program that the president announced in June 2012, Johnson felt compelled to inform the world that “The U.S. government’s Deferred Action for Childhood Arrivals program ... does not apply to a child who crosses the U.S. border illegally today, tomorrow or yesterday.”

It’s become simply undeniable, even to those in his own administration, that the president’s administrative policies—from his deferred-action program to his overall lack of serious immigration enforcement—have played a huge role in encouraging tens of thousands of children to risk their lives by traveling across Mexico.

Drug- and gang-related violence

in Central America has been a major problem for many years. But the massive spike in illegal immigration by Central American children didn’t start until 2012—the same year Obama announced his deferred-action program.

The president insists on blaming Congress, specifically Republicans, for doing nothing. If he wants to know why Congress hasn’t been able to pass immigration reform, all he has to do is look at his own policies, which have created a massive amount of distrust.

It’s now painfully clear that the consequences of the president’s previous executive actions include tens of thousands of children navigating some of the most dangerous migration corridors in the world. As I’ve said many times, there is nothing humane about encouraging mothers, daughters, fathers and sons to put their lives in the hands of criminal smuggling networks controlled by brutal drug cartels.

So I would ask the president: Given all that’s happened, how can you consider another pen and phone policy change that we know will lead to yet another surge of illegal immigration, cost the taxpayers more money and, most alarmingly, put more lives in danger?

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 © 2014. All rights reserved.

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

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

ENTREPRENEUR STAFF

Roger A. Estlack
Publisher & Editor

Ashlee Estlack
Contributing Editor

Tara Hogan
Office Director

Morgan Wheatly
Ads & Layouts

CORRESPONDENTS

Peggy Cockerham
Howardwick

Sandy Andersonberg
Clarendon Sports

Fred Gray
College & Hedley Sports

Karl Lindsey
Photographer

Matthew Martinez
Photographer

Kathy Spier
Hedley

CONTACT INFORMATION

Phone
806.874.2259

Fax
806.874.2423

E-Mail
news@clarendononline.com

Web Site
www.ClarendonLive.com

ADVERTISING

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

DEADLINES

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

SUBSCRIPTIONS

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

LETTERS

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

The Texas Panhandle’s First Newspaper

The CLARENDON NEWS, established June 1, 1878 with which have merged: The Clarendon Traveler, February 1889; The Clarendon Journal, November 1891; The Banner-Stockman, October 1893; The Agitator, February 1895; The Clarendon Times, May 1908; The Donley County Leader, March 12, 1929; The Clarendon Press, May 18, 1972; and The Clarendon Enterprise, March 14, 1996.

Member 2014

National Newspaper Association

Texas Press Association

West Texas Press Association

Panhandle Press Association

Acreage reporting requirement

CLARENDON – U.S. Department of Agriculture (USDA) Donley County Farm Service Agency (FSA) Executive Director Vance Killian reminds agricultural producers that July 15, 2014, is the deadline to file an acreage report for spring seeded crops. Planted acres must be reported to FSA by July 15, 2014. The Agricultural Act of 2014 (2014 Farm Bill) requires producers on a farm to submit annual acreage reports on all cropland.

“Although some federal farm program enrollments have not yet started, timely acreage reports for all crops and land uses, including prevented and failed acreage that

producers submit to their local FSA office, are important to ensure program eligibility,” said Killian.

Acreage reports to FSA are considered timely filed when completed by the applicable final crop reporting deadline, which may vary from state to state. Perennial forage crops intended for grazing or haying were required to be reported last fall, whereas perennial forage crops with an intended use of cover only, green manure, left standing, or seed, must be reported by July 15.

Although July 15 is the most common deadline to report acreage for spring seeded crops, this date may be different in locations with

climates that are warmer or cooler than average.

Producers should contact their county FSA office if they are uncertain about acreage reporting deadlines. Killian said that failed acreage must be reported before the disposition of the crop and that prevented acreage must be reported within 15 calendar days after the final planting date for the applicable crop.

For questions on this or any FSA program, including specific crop reporting deadlines and planting dates, producers should contact their county FSA office or seek information online at www.fsa.usda.gov.

Panhandle PBS releases Yellow City Sound

Panhandle PBS presents a new online digital production, Yellow City Sounds. YCS will feature local Panhandle artists in music videos that will highlight their best work. Panhandle PBS has partnered with Simple & Historic Productions to showcase the diverse and vibrant Amarillo music scene, not just to the people of the Texas Panhandle, but to the world.

At least six episodes of Yellow City Sounds will be produced, with the possibility of more. To do so,

YCS must raise \$15,000 through Indiegogo, a crowdfunding platform that offers a unique way for people from the community and across the world to team up to make ideas happen.

Money raised through individual support will go toward the creation of these performances and production costs. Help expose the distinctive Texas Panhandle sound to everyone around the globe.

Supporters of this campaign will have an exclusive opportunity

to attend a video shoot and be part of the production crew. Additional perks include everything from voting for a favorite band, getting a super-cool YCS t-shirt, to receiving an Executive Producer credit on the show and more. No matter how much money individuals can afford to give, there's a perk, so join in and make some great music!

Musicians interested in being featured on Yellow City Sounds can visit panhandlePBS.org to submit their “sound.”

Sheriff's Report

June 30, 2014
8:40 a.m. – Out @ Annex
12:33 p.m. – See complainant 500 block East 4th
1:39 p.m. – See caller 700 block West 2nd
2:10 p.m. – To jail with one in custody

July 1, 2014
8:19 a.m. – Disoriented subject walking Carhart
9:51 a.m. – Out @ City Hall
4:00 p.m. – See complainant 300 block Rosenfield
11:00 p.m. – Loose livestock East of Clarendon

July 2, 2014
12:12 a.m. – Report of someone ringing door bell & running off

– 400 block Goodnight
12:41 a.m. – Suspicious male East-bound Rest area I-40
5:08 p.m. – To with one in custody

July 3, 2014
5:12 a.m. – Welfare check – South Wells St.
6:21 a.m. – Out with Semi blocking HWY 70 North
8:42 a.m. – See caller 500 block East 4th
11:52 a.m. – EMS assist
2:50 p.m. – Suspicious male east-bound rest area I-40

July 4, 2014
2:02 a.m. – See complainant at Sheriff's Office
10:49 a.m. – See complainant 4th & Sully
11:16 a.m. – Reporting hitchhiker HWY 70 North
2:52 p.m. – EMS assist Culberson

Road - Hedley
July 5, 2014
12:09 a.m. – EMS assist 100 block North Sully
12:28 a.m. – Report of fireworks 500 block South Cottage
12:51 a.m. – Report of fireworks 800 block South Kearney
1:01 a.m. – Commercial burglar alarm 400 block West 2nd
6:55 p.m. – To jail with one in custody
11:38 p.m. – Reporting someone in yard 300 block South Faker

July 6, 2014
3:17 a.m. – Welfare check 4th & Goodnight
8:02 a.m. – Loud music 500 block East 4th
7:24 a.m. – EMS assist 100 block South Parks
11:30 p.m. – To jail with one in custody

Clarendon

LIVE.com

Prepare for Spring Storms

Simple steps to be Red Cross Ready

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

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

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

American Red Cross

The Clarendon Enterprise

Sara Evans, country superstar and Red Cross Celebrity Cabinet member

HS 20438

“Everything under one roof!”

THE CLARENDON OUTPOST

US 287 WEST • CLARENDON, TEXAS

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

AD GOOD THRU: July 17, 2014

New SUMMER DRESSES

FOR GROWNUPS AND KIDS

Add a little something extra to your dress

- Sun hats
- Sunglasses
- Jewelry
- Purses and Totes

FREDERICKSBURG FARMS

ASK US ABOUT OUR GIFT BASKETS!

SWEET & HOT JALAPEÑOS	\$6.95
WILD MUSTANG GRAPE JELLY	\$6.95
FREDERICKSBURG PEACH SALSA	\$5.95
RASPBERRY PEACH CHIPOTLE GLAZE	\$7.95

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

AFFORDABLE, CLINICAL SKINCARE

THE HIGHEST PERFORMING VEGETARIAN GROWTH FACTOR AVAILABLE FOR SKIN

- All products at least 70% organic. • 5% of proceeds donated to Bright Pink.
- Contains NO Paraben, sulfate, Phthalate, synthetic fragrance, gluten, or petrochemicals.
- Cruelty free. • Manufacturing + operations 100% offset by wind power.
- Family owned and operated. • Clinical research for visible results.

ACURE

ACURE FOR YOUR SKIN • ACURE FOR THE PLANET

OUTPOST DELI THIS WEEK'S SPECIAL

Fruit Smoothies

Blended fruit smoothies

Pomegranate Blueberry • Passion Orange Guava • Banana • Lemon Cooler • Strawberry Sensation

ON SALE \$2⁹⁹ regular \$3⁹⁹

★

¿Qué Pasa?

Community Calendar

August 25

Back To School

August 29

Broncos v Tula • Away

September 1

Labor Day

September 7

Grandparents Day

September 11

Patriot Day

September 20

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

★

Menus

July 14 - 18

Donley County Senior Citizens

Mon: Breaded chicken tenders, mashed potatoes, carrot raisin salad, wheat bread, strawberry shortcake, iced tea/2% milk.
Tue: Sliced brisket, seasoned butter beans, cornbread, peachy gelatin, iced tea/2% milk.
Wed: Smothered steak, mashed potatoes, broccoli & cauliflower, wheat roll, angel food cake/pears, iced tea/2% milk.
Thu: Meatloaf, German potato salad, garlic bread, banana pudding, iced tea/2% milk.
Fri: King ranch casserole, Spanish rice, pinto beans, tortilla, brownie, iced tea/2% milk.

Hedley Senior Citizens

Mon: Chicken spaghetti, buttered carrots, zucchini, wheat bread, banana pudding, iced tea/2% milk.
Tue: Meat loaf w/sauce, mashed potatoes, mixed vegetables, rolls, apple fluff, iced tea/2% milk.
Wed: Roast beef, baked potatoes w/ sour cream, buttered carrots, roll, chocolate pudding, iced tea/2% milk.
Thu: Oven fried chicken, pasta, broccoli/raisin salad, fruit cocktail, iced tea/2% milk.
Fri: Turkey & dressing, candied sweet potatoes, green beans, roll, pineapple tidbits, iced tea/2% milk.

Report gas pump problems to the TDA

Hi gang, in checking on the gas pump column from last week I found that vast majority of Texas gas stations are honest merchants. It is the scammers we have to watch out for.

The Texas Department of Agriculture (TDA) wants consumers to feel confident we are getting what we pay for at the pump, so they take complaints very seriously and follow through with investigating complaints. Anytime a device exceeds a tolerance, whether that is shortchanging a customer or giving away too much gas, or if there are leaks or even technical issues, then that pump is subject to being placed out of service. Depending on the egregiousness of the violation, it can be subject to an administrative penalty. When a violation is found, the fuel pump is placed out of service, and the place of business is required to hire a licensed service company to recalibrate and/or fix the device. TDA inspectors then follow up and ensure the device is in tolerance. TDA implemented risk-based inspections for gas pumps in January 2014. Under risk-based inspections, stations are inspected at least once every two years, unless TDA receives a report from a licensed service company indicating that calibration was verified as part of a routine maintenance program. However, they investigate all complaints and perform an inspection when there is a new business established or new pumps are installed. ALL TDA inspections are random, even when they are routine. Stations never know that a TDA inspector is coming, regardless of whether the inspection is routine or based on a complaint.

If we experience a problem, we can file a complaint with the Texas Department of Agriculture at 800-TELL-TDA or on their website at TexasAgriculture.gov. We should always look for a small white sticker from the TDA that must be displayed on each side of a pump. If the sticker is missing report the pump. The sticker will tell you the 800 number to call if there is a problem. Information for the incident report are: Date of incident: Other feedback or information to offer: Grade of fuel: Incident business name: Incident business license ID: Name of contact at location (if known): Street, City, County, State, Zip and including a complete explanation of your complaint.

As we enjoy traveling this summer lets also watch the pumps, get our receipts and check them against the pump. I am like most when the pump doesn't give a receipt, I am in a hurry and just leave. However, be wary, go get one. Then check to see if the receipt agrees with the pump. It will probably be OK but what better way for a scammer to cheat us.

Let's be safe out there and enjoy our summer.

CCC hosts 4th of July scrambles

The Clarendon Country Club was a hot spot over the fourth with several scrambles being played at the course. The 24th Annual Black/White/Watson 18-hole two-man scramble was held Friday morning with twenty-eight players in attendance. The two-man team of Chris Linquist and Todd Curry finished at the top of the field with a 65. Kevin Wood and Steve Paschall and Joe Minkley and Randy White tied for second and third place with a 67.

Friday afternoon there was an 18-hole team scramble with forty-one players participating. Joe Minkley, Karla Minkley, Bruce Ferguson, and Lea Ferguson took first place with a score of 58. Three teams tied for second place at 59 and the tie was played off on the score-board. The team of Chris Linquist, Neil Conrad, Bobbie Conrad, Brady Watson, and Cody Watson won second place and third place went to Todd Curry, Jennifer Clark, Steve Paschall, and Cody Favor. Fourth place went to Mike Santos, Diego Santos, Michael Thompson, Greg Collins, and Gavin Word.

Sherol Johnston and Sandy Anderberg tied for low gross on Thursday with an 84 and Ouida Gage won low net with a handicapped score of 65.

The CCC will host a Two-Lady Tournament July 19. You may call the Pro Shop for more information.

Heather King was the winner of the John Deere Riding Lawn mower given by the Junior Livestock Association.

Kenny's Barber Shop and Clarendon Auto Sales

3rd & Jefferson, Clarendon

877-9308

We appreciate your business!

weather report

Day	Date	High	Low	Prec.
Mon	30	95°	65°	.07
Tues	1	84°	65°	.01
Wed	2	74°	63°	-
Thur	3	80°	64°	-
Fri	4	90°	63°	-
Sat	5	93°	73°	-
Sun	6	93°	67°	-

Total precipitation this month: 0.08"
Total precipitation to date: 2.22"

weekend forecast

Fri., July 11
Partly Cloudy
96° / 73°

Sat., July 12
Mostly Sunny
95° / 72°

Sun., July 13
Partly Cloudy
95° / 72°

Information provided by:

Lori Howard
National Weather Service

Dawn's Spray Tanning

Call for an appointment

806-930-8585

They're not hip or modern,

fancy or fashionable.

They no longer fit your prescription.

Or your style.

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

Turtle Race winners were Mason Jackson, Debbie Thompson, Chasady Lowe, and Aiden Word.

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

Looking for pictures featured in the Enterprise?

Visit our online gallery at www.ClarendonLive.com!

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

Smile

With Nothing to Hide

We have affordable fixes, so you can flaunt a flawless smile.

Call now for your appointment!

806.8874.5628

Richard Sheppard, DDS

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

FAMILY DENTISTRY • ORTHODONTICS • IMPLANTS • BLEACHING

PHELPS PLUMBING

heating • air-conditioning

806-874-1675

HVAC# TACL83255E PLUMBING # 12746

Buy ♦ Sell ♦ Trade ♦ Give Away

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

KLSR 105.3 FM

the spotlight

A MONTHLY FEATURE FROM THE CLARENDON CHAMBER OF COMMERCE.

McKinney's Motor Co.
806.874.3457 • 720 US 287 • Clarendon, Texas

McKinney's Body Shop was started in the summer of 1980 by Edward McKinney. After a week of the work piling up, Edward was joined by his brother Lynn McKinney and they split up the body repairs and paint needs. This went on for approximately 6 months before James McKinney (The father of Edward and Lynn) came to the boys with a proposal.

James was a current partner of J & J Autos with Jack Clifford at the time. He suggested that they should buy some cars and that he would sell them out of the front while the boys fixed and repaired them out of the back. After approximately 3 years, they closed the body shop down and went solely into the selling business. Five years later they incorporated and moved the business up the street a few blocks to a recently vacated 'Pizza Box' location, because it had a larger building and more frontage for the car lot, this was in approximately 1989.

The business went on with father and sons until the passing of James McKinney on May 16th, 1998. Another Generation joined in 2009 with the addition of Michael McKinney. Today the business continues to thrive thanks to the strong community support and family values that have taken the McKinney's through over 3 decades of business.

The Clarendon Chamber of Commerce is proud to have McKinney's Motor Company as a Member of The Chamber, and we want to recognize Edward, Lynn and Michael, and all of the Employees that make McKinney's the successful business that it is, for The City of Clarendon, TX and the surrounding area.

The Clarendon Chamber of Commerce gives a "BIG Thank You" to The McKinney Family for all they have done, and all they still do for our city.

State extends public comment period for water supply plan

TEMPLE - The Texas State Soil and Water Conservation Board has extended the public comment period on the proposed State Water Supply Enhancement Plan until July 21, 2014. The State Water Supply Enhancement Plan serves as the State's comprehensive strategy for managing brush in all areas of the state where brush is contributing to a substantial water conservation problem.

The State Water Supply Enhancement Plan, formerly the State Brush Control Plan, must be updated and revised in order to continue implementing provisions of House Bill 1808 passed by the 82nd Texas Legislature.

A public hearing to receive oral comments on the proposed plan was held on July 1, 2014 in Temple.

"At the public hearing, we received a request to extend the deadline for accepting public comments on the draft plan. As a result, we're extending the deadline for an

additional two weeks. We want to ensure that all interested persons have an opportunity to provide constructive input on the development of this important state plan," said Rex Isom, Executive Director of the Texas State Soil and Water Conservation Board.

The State Water Supply Enhancement Plan also serves as the programmatic guidance for the Texas State Soil and Water Conservation Board's Water Supply Enhancement Program. The purpose of the Water Supply Enhancement Program is to increase available surface and ground water supplies through the targeted control of brush species that are detrimental to water conservation, and the subsequent establishment of herbaceous vegetation on land where that brush has been controlled.

"Voluntary land stewardship, on a grand scale, is a cornerstone solution for water supply issues in Texas. The efforts of private landowners to

control water-depleting brush are vitally important to the ecological health of our productive rangelands across the state," said Isom.

Notice of the availability of the draft State Water Supply Enhancement Plan for public review and comment was originally published in the June 6, 2014 issue of the Texas Register. The Texas State Soil and Water Conservation Board has extended the comment period through July 21, 2014. Notice of the extended deadline will be published in the July 11, 2014 issue of the Texas Register.

Written comments on the proposed plan may be submitted by email to Aaron Wendt at awendt@tsswcb.texas.gov. Comments must be received no later than the extended deadline July 21, 2014. The draft document is available online at the agency's website <http://www.tsswcb.texas.gov/brushcontrol> or by contacting the agency directly.

"Many Texans today, especially those in urban areas, are generally

less mindful of the public benefits, such as clean plentiful drinking water, they derive from the voluntary land stewardship provided by private landowners throughout the state," said Isom. "The State Water Supply Enhancement Plan will direct the agency's efforts to enhance public drinking water supplies by working with landowners to protect the natural resources of Texas."

After the comment period, the Texas State Soil and Water Conservation Board will address comments received and incorporate them into a final State Water Supply Enhancement Plan that will be considered for adoption by the agency on July 28, 2014.

For more information about the Texas State Soil and Water Conservation Board's efforts to revise the State Water Supply Enhancement Plan, please contact Aaron Wendt at (254) 773-2250 ext. 232 or awendt@tsswcb.texas.gov. Additional information on the Texas State Soil and

Water Conservation Board's Water Supply Enhancement Program is available at <http://www.tsswcb.texas.gov/brushcontrol>.

The Texas State Soil and Water Conservation Board administers Texas' soil and water conservation law and delivers coordinated natural resource conservation programs through the State's 216 soil and water conservation districts. The Texas State Soil and Water Conservation Board is the lead agency for planning, implementing, and managing programs for preventing and abating agricultural and silvicultural nonpoint sources of water pollution. The agency also administers a water supply enhancement program to increase available surface and ground water through the targeted control of water-depleting brush; works to ensure the State's network of 2,000 flood control dams are protecting lives and property; and facilitates the Texas Invasive Species Coordinating Committee.

The Kids' Parade winners for the 9 and up division were first place Alexia Ralston (right), second place Jayde Gribble, and third place McKaden Lax.

ENTERPRISE PHOTO / MORGAN WHEATLY

The 5-8 division winners were first place Kyndall Shields, second place Lindley Hill, and third place Addison Mooring.

ENTERPRISE PHOTO / MORGAN WHEATLY

Winners in the 1-4 division of the Kids' Parade were Braxton Gribble (middle), in second Chloe Newton, and third place was Justus McAnear.

ENTERPRISE PHOTO / MORGAN WHEATLY

Obituaries

Cornell

C. W. "Dude" Cornell, 86, died Monday, July 7, 2014 in Amarillo.

Services will be held at 11:00 a.m. Thursday, July 10, 2014, in the First Baptist Church in Clarendon with Rev. Lance Wood, officiating. Burial will follow at Citizens Cemetery in Clarendon.

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

C.W. "Dude" Cornell, 86, passed away Monday, July 7, 2014, after complications from a car accident. Dude, the youngest of eleven children, was born on March 4, 1928, in Paducah, TX, to Zimmeriah Calhoun and Lizzie Jane Acrea Cornell. He graduated from Paducah High School and served in the Navy during the Korean War, before moving to Clarendon.

In 1940, Dude began a long

career in the service station industry, eventually partnering with his brother Lonnie "Bill" Cornell, his friend Bob Kidd, and his son, Bill Cornell, as well as working up until his death as sole owner.

He also served his county as a commissioner for sixteen years, sold real estate and enjoyed tending to cattle and horses.

He will be remembered by many for his kind words, contagious smile, random acts of kindness, and sense of humor.

Dude was preceded in death by his wife of thirty years, Wanda Marie Elliott in 1991.

He is survived by two children: one son, Bill Cornell and wife Deanna of Clarendon; one daughter, Cara Malone and husband Buck of Clifton, TX; seven grandchildren: Holly Cornell of Canyon; Jill Molloy and husband Colt of Canyon; Zach Cornell of Clarendon; Jake Malone currently residing in Iceland; Mackenzie Malone of Lubbock; Candice Malone of Clifton, TX, and Cassidy Malone of Clifton, TX.

The family request memorials be sent to the Christopher and Dana Reeve Foundation for Spinal Cord Injury Research or the local VFW.

Sign the online guestbook at www.robertsonfuneral.com

Cornell

BE IN THE KNOW

Subscribe Today
Call 874-2259.

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

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.

Memphis Convalescent Center

(806) 259-3566 Phone
(806) 259-5098 Fax
(806) 205-2442 Cell
Nita_Massey@csnhc.com

Nita Massey, LNFA
Administrator

1415 N. 18th Street
Memphis, Texas 79245
www.memphisconvalescent.com

We are passionate
about your health.

Early Detection can **SAVE YOUR LIFE.**

Yearly Peace of Mind - If you're over 35 and have been putting off your annual mammogram...call today for an appointment that could save your life.

Digital mammography Close to Home.

APPOINTMENTS AVAILABLE FOR THIS MOBILE LOCATION

Lowe's Family Center
401 US Hwy 287, Clarendon

Monday, July 28
8:30 a.m. - 5:30 p.m.

CALL NOW 1-800-377-4673

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

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

HARRINGTON Breast Center

A Department of HBSA Hospital

1310 Wallace Blvd. • Amarillo • harringtonbreastcenter.org
806-356-1905 • 800-377-4673

Like us on Facebook! [facebook.com/HarringtonBreastCenter](https://www.facebook.com/HarringtonBreastCenter)

CLARENDON	
AGAPE CHRISTIAN CHURCH 712 E. 2ND UNIT 202 • PASTOR: ANTHONY KNOWLES SUN. SCHOOL: 9:30 A.M. • SUN. SERVICE: 10:30 A.M.	
CALVARY BAPTIST CHURCH US 287 E. • 874-2156 • REV. ROB SEALE SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11 A.M. SUN. EVENING: 7 P.M. • WED.: 7 P.M.	
CHURCH OF CHRIST 300 S. CARRHART • 874-2495 • MINISTER: CHRIS MOORE SUN. BIBLE CLASS: 9:30 A.M. • SUN. SERVICE: 10:30 A.M. SUN. 6 P.M. • WED.: 7 P.M.	
CHURCH OF NAZARENE 209 S. HAWLEY • 874-2321 • PASTOR: BILL HODGES SUN. SCHOOL: 9:30 A.M. • SUN. SERVICE: 10:30 A.M. SUN. EVENING: 6 P.M. • WED.: 7 P.M.	
COMMUNITY FELLOWSHIP CHURCH 12148 FM 2162 • 874-0963 PASTOR: LARRY CAPRANICA SUN. SCHOOL: 9:45 A.M. • SUN. SERVICE: 10:40 A.M. SUN. EVENING: 6 P.M. • WED. COMMUNITY KIDS: 5:30 P.M. WED. ADULT BIBLE STUDY: 6 P.M.	
FIRST CHRISTIAN CHURCH 120 E. THIRD ST. • PASTOR: DARRELL BURTON SUNDAY SERVICE: 5 P.M.	
FIRST ASSEMBLY OF GOD 4TH ST. & HWY. 70 SOUTH • PASTOR: MATTHEW STODHAM SUN. SCHOOL: 9:45 A.M. • SUN. SERVICE: 10:55 A.M. SUN. EVENING: 6 P.M. • WED. YOUTH: 6:15 P.M. WED. BIBLE STUDY: 7 P.M.	
FIRST BAPTIST CHURCH 300 BUGBEE AVE. • 874-3833 • REV. LANCE WOOD SUN. SCHOOL: 9:45 A.M. • SUN. SERVICE: 10:55 A.M. SUN. EVENING: 6 P.M. • KIDS ACTIVITIES: WED. 6 P.M. YOUTH STUDY: WED. 7 P.M. COLLEGE MINISTRY: WED. 9 P.M.	
FIRST PRESBYTERIAN CHURCH FOURTH & PARKS • PASTOR: REV. ROBIN GANTZ FELLOWSHIP: 10:30 A.M. SUN. SERVICE: 11 A.M.	
FIRST UNITED METHODIST CHURCH 420 S. JEFFERSON • 874-3067 • PASTOR: LLOYD LICE SUN. SCHOOL: 9:45 A.M. • SUN. SCHOOL: 11 A.M.	
JESUS NAME APOSTOLIC CHURCH 720 E. MONTGOMERY • 205-1140 • REV. 874-2078 REV. CALVIN BURROW SUN. SERVICES: 3 P.M. • WED.: 7 P.M.	
BODY OF CHRIST MINISTRIES: 501 S. MCLELLAND • PASTOR: R.V. ELLERBROOK SATURDAY: 6 P.M. • SUNDAY DISCIPLESHIP CLASS: 9:30 A.M. SUN.: 10:30 A.M. • SUN. LIFE GROUP: 4:30 P.M. WED.: 6:30 P.M.	
CHRIST'S KIDS OUTREACH MINISTRY: 415 S. KEARNEY • JANET & STEVE CARTER • 874-2007 SUN. BREAKFAST: 9:30 A.M. • SUN. PRAISE & WORSHIP: 10 A.M. SUNDAY SCHOOL: 10:30 A.M. • WED.: 5 P.M.	
ST. JOHN THE BAPTIST EPISCOPAL CHURCH 301 S. PARKS ST. • 874-2511 • REV. JIM Aveni FIRST SUNDAY SERVICE: 11 A.M.	
ST. MARY'S CATHOLIC CHURCH MONTGOMERY & MCLELLAND FR. ANDREA RAS SANALLA SUN. MASS: 11 A.M.	
ST. STEPHENS BAPTIST CHURCH 300 N. JEFFERSON ST. • PASTOR: ROY WILLIAMS SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 10:45 A.M. WED.: 7 P.M. (WEATHER PERMITTING)	
TRUE CHURCH OF GOD & CHRIST 301 N. JEFFERSON • ST. PASTOR: JEFF RULES SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11:15 A.M. WED.: 7 P.M.	
HEDLEY	
CHURCH OF CHRIST 110 E. SECOND ST. • MINISTER: BRIGHT NEWHOUSE SUN. BIBLE CLASS: 10 A.M. • SUN. SERVICE: 11 A.M. SUN. EVENING: 6 P.M. • WED.: 7:30 P.M.	
FIRST UNITED METHODIST CHURCH 200 N. MAIN ST. • PASTOR: STAN COSBY SUN. SERVICE: 4:00 P.M.	
FIRST BAPTIST CHURCH 210 N. MAIN ST. • 856-5980 • PASTOR: BRUCE HOWARD SUN. SCHOOL: 10 A.M. • SUN.: 11 A.M. & 6 P.M. WED.: 7 P.M.	
HOWARDWICK	
FIRST BAPTIST CHURCH 235 RICK HUSBAND BLVD. • 874-3326 • REV. DAVE STOUT SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 10:45 A.M. SUN. EVENING: 6 P.M. • WED.: 6 P.M.	
OLD PATHS PRIMITIVE BAPTIST CHURCH HEREFORD LANE AT HWY 70 • 673-1770 3RD SUNDAYS - DON MARTIN • 4TH SUNDAYS - DON NATION SERVICES: 10:30 A.M.	
MARTIN	
MARTIN BAPTIST CHURCH US 287 W SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11 A.M. SUN. EVENING: 6 P.M. • WED.: 7 P.M.	
BRICE	
BRICE DELIVERANCE TABERNACLE PASTOR: LOUIS BENNETT SUNDAY: 9:45 A.M. • SUN. EVENING: 6 P.M. WED.: 6 P.M.	

SPONSORED BY

ROBERTSON FUNERAL DIRECTORS

COUNTRY BLOOMERS FLOWERS & GIFTS

WALLACE MONUMENT CO.

MCKINNEY MOTOR CO.

3-H ALL NATURAL BEEF

CLARENDON FAMILY MEDICAL CENTER

ROLLING PLAINS AG COMPOST

J&W LUMBER

PILGRIM BANK

For corrections or additions, call the Enterprise at:

874-2259

Subscribe Today. Ring 874-2259.

Scenes from the 137th SAINTS' ROOST CELEBRATION

Photos by Morgan Wheatly and Tara Hogan

big classifieds

Call in your ad at

874-2259

Deadline: Monday @ 5 p.m.

Prepayment required.
Visa / MasterCard accepted.**MEETINGS**

Clarendon Lodge #700 AFAM
Stated meeting: Second Mondays,
7:30 p.m. Refreshments at 6:30
p.m. Practice: Fourth Mondays,
7 p.m. Jim Owens - W.M., Grett
Betts - Secretary. 2 B 1, ASK 1

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

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

Clarendon Chamber of Commerce Regular
meeting 2nd Thursday each month at 5:30
p.m. at Burton Memorial Library.

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

ANNOUNCEMENTS

Saints' Roost Museum
610 East Harrington
Tuesday - Saturday
10 a.m. to 5 p.m.
Open for appointments.
Call 874-2746.

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

Subscribe Today!

HELP WANTED**OUTREACH HEALTH SERVICES**

Has immediate opening
for providers in the
CLARENDON AREA to care
for the elderly and disabled
in their homes. Must be 18 +
Will train the right candidate.
Please call 806-373-0986 or
1-800-800-0697 EOE

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

HELP WANTED

PART TIME HELP WANTED in my home,
children, cooking and cleaning. References
needed. Hours varied. Call for more infor-
mation 806-338-1884

DRIVERS: COMPANY NEEDED. Excellent Driving
Opportunity. \$2000 Sign-On Bonus! No
Touch Freight. Great Miles. Class A CDL & 3yrs
Over-the-Road Experience Required. Passport
& TWIC a Plus! Monthly Performance & MPG
Bonus. 401K, Insurance, \$25K Co. Red. Life
Ins. .09 Per Diem. Log. Cell Phone & DOT
Inspection Incentives. Plus Much More! TSD
Logistics Call: 800-426-7110 x156 www.tsd-
logistics.com

THE CLARENDON CHAMBER OF COMMERCE
is taking applications for the position of Chamber
Manager. Proposed schedule is 30 hours
per week and primary duties include book-
keeping, record keeping, maintaining commu-
nications, leading member services, coordi-
nating Chamber events and activities, and
developing strategies to promote local com-
merce. For a complete job description and an
application, contact Bonnie Campbell at the
Clarendon Visitor Center at the Mulkey Theatre
or by calling 806-874-2421.

THE CLARENDON ECONOMIC Development
Corporation is seeking applications for the
Director of Tourism & Economic Develop-
ment. The primary function of this position is
to encourage appropriate tourism and busi-
ness development for the City of Clarendon,
direct and manage the Clarendon EDC and
Clarendon Visitor Center, and provide super-
vision and counsel to the Clarendon Chamber
of Commerce. Estimated job start time is Sep-
tember 1, 2014. For a complete job descrip-
tion, contact Chandra Eggemeyer at tourism@
cityofclarendontx.com

JOB POSTING
The 100th Judicial District Juvenile Probation
Department is now taking applications for a
full-time certified Juvenile Probation Officer.
JOB TITLE: Juvenile Probation Officer
DATE POSTED: June 30, 2014
CLOSING DATE: July 31, 2014
BASIC QUALIFICATIONS:

1. Possess a Bachelors degree conferred by a
college or university accredited by an accredi-
ting organization recognized by the coordi-
nating board, Texas College and University
System; AND
- a. One (1) year of graduate study in criminol-
ogy, corrections, counseling, law, social work,
psychology, sociology, or other related field; OR
- b. One (1) year experience in full-time case-
work, counseling, community or group work
in a social service, community corrections, or
juvenile agency.
2. Must be 21 years of age.
3. Possess a valid current driver's license, auto
insurance and have acceptable driving record.
4. Possess the ability to work flexible work
schedule including nights and weekends.
5. Possess the ability to successfully pass a
competency exam and background check.
6. Be of good moral character.

Send Resume to:

Shanna Floyd

100th Judicial District

Juvenile Probation Department

P.O. Box 37

Panhandle, TX 79068

Free Big E Classified
with every new subscription

FOR RENT

FOR RENT: 2 bedroom. Call 874-0043 for
more information.

SERVICES

NEED A MINISTER? Call 205-1015.

ASKEW'S LAWN MOWING SERVICE call Dale
at 806-679-2738.

SMALL ACREAGE PLANTING, fertilizer & com-
post spreading, disking, and rototilling. Call
Jabots at 806-205-0270 for a free estimate.
11-otfc

GARAGE SALE

Garage Sale:
In the back of
712 Goodnight St.
Friday, Saturday, & Sunday
from 9:00 a.m. - 2:00 p.m.

REAL ESTATE

Jim Garland Real Estate
806-874-3757

• Have buyers for ranches, farms, & recreational
properties.

HELP WANTED

SONIC YOU KNOW WHAT'S FUN?

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

5591 79226

Store Number Zip Code

SONICDRIVEIN.COM / JOBS

APPLY NOW!

Sonic Drive-In Assistant Managers Needed!

Qualifications and Job Requirements:

- General knowledge and understanding of the restaurant industry.
- Six months of restaurant management experience required.
- Effective communication skills
- Basic math and basic reading skills
- Basic computer skills
- Ability to follow directions
- Ability to work irregular hours, nights, weekend, and holidays
- Ability to multi-task
- Ability to successfully solve problems

Apply on www.sonicdrivein.com/jobs**STATE & REGIONAL****TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK**

TexSCAN Week of

July 6, 2014

BUSINESS OPPORTUNITY

BE THE 1st Medical alert company in your area! Owning your own local distributorship. We do 70% of the work! Unlimited \$ return. Investment required. Free call 1-844-225-1200.

DRIVERS

AVERITT EXPRESS New Pay Increase For Regional Drivers! 40¢ to 46¢ CPM + Fuel Bonus! Also, Post-Training Pay Increase for Students! (Depending on Domicile) Get Home EVERY Week + Excellent Benefits. CDL-A required. 1-888-362-8608 Apply @ AverittCareers.com EOE - Females, minorities, protected veterans, and individuals with disabilities are encouraged to apply.

BRIDGER, LLC SEEKS CO & O's for lease purchase to haul crude oil. Job fairs: July 18 in Midland, July 19 in Carlsbad, July 20 in Pecos. Food provided. www.drivewithbridger.com for details. Apply today!

DRIVER TRAINEES NEEDED now! Learn to drive for Werner Enterprises. Earn \$800 per week. No experience needed. Get your CDL and pre-hire now. 1-888-734-6710

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. (\$6900/10.91%/7yr) 90-days same as Excellent benefits. 1-888-726-4130. www.becomeadrivernow.com EOE

PARTNERS IN EXCELLENCE OTR drivers, APU equipped, pre-pass, EZ-pass, 2-million readers for one low price in the passenger policy. 2012 and newer equipment. 100% NO touch. Butler Transport tact this newspaper or call 1-800-749-4793 1-800-528-7825; www.butlerttransport.com

ENGINE REPAIR

ENGINE REPAIR Diesel engines: Powerstroke, Cummins, Duramax and more. Remanufactured with warranty and we deliver. Contact South Houston Engine; 1-713-918-5811 for more information.

TRAINING

AIRLINE CAREERS begin here. Become an Aviation Maintenance Technician. FAA approved training. Financial aid if qualified. Housing and job placement assistance. Call Aviation Institute of Maintenance. Dallas: 1-800-475-4102 or Houston: 1-800-743-1392

REAL ESTATE

ABSOLUTELY THE BEST VIEW Lake Medina/ Bandera, 1/4 acre tract, central W/S/E, RV, M/H or house OK only \$830 down, \$235 month (12.91%/10yr). 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 the cost of your CDL training. Earn up to \$40K first year and \$70K third year. (\$6900/10.91%/7yr) 90-days same as cash. Guaranteed financing, 1-936-377-3235

LOOKING TO SALE land? Reach overers, APU equipped, pre-pass, EZ-pass, 2-million readers for one low price in the passenger policy. 2012 and newer equipment. 100% NO touch. Butler Transport tact this newspaper or call 1-800-749-4793 1-800-528-7825; www.butlerttransport.com

REAL ESTATE

VICTORIAN STYLE TWO story house in Hedley for sale. Four bedroom 2 bath. Lots of trees on 1.5 acres. 125 SE 6th St. \$21,500. 806-662-1095

NICE HOME FOR SALE in Howardwick. 2000 square feet, 3 bedroom, 2 bath, large den with fireplace, central heat & air, formal dining room, breakfast nook, new paint, new carpet, new tile. 17x22 den with 14 ft ceilings, and 30x30 garage under house. Located on 4 lots, with back garden house with single garage. Call 874-9392 or 336-9131 for more information.

FOR SALE

702 S. Gorst • Clarendon
Blue house, one acre,
3 bedroom, 1 1/2 bath.
Super neat place!
Call Cindy at 806-677-4461.

Let the Big E work for you!

REAL ESTATE

Jim Garland Real Estate
806-874-3757

• Have buyers for ranches, farms, & recreational
properties.

HELP WANTED

SONIC YOU KNOW WHAT'S FUN?

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

5591 79226

Store Number Zip Code

SONICDRIVEIN.COM / JOBS

APPLY NOW!

Sonic Drive-In Assistant Managers Needed!

Qualifications and Job Requirements:

- General knowledge and understanding of the restaurant industry.
- Six months of restaurant management experience required.
- Effective communication skills
- Basic math and basic reading skills
- Basic computer skills
- Ability to follow directions
- Ability to work irregular hours, nights, weekend, and holidays
- Ability to multi-task
- Ability to successfully solve problems

Apply on www.sonicdrivein.com/jobs**REAL ESTATE****LINDA M. NAYLOR REAL ESTATE**

Providing a Personal Touch!

Texas Licensed Real Estate Broker

License # 604414

Cell Phone: (806) 204-0005

403 N. Johnson St., Hedley, Texas 79237

e-mail: naylorl@windstream.net

Home for Sale in Hedley: Brick home at 420 Railroad St. Sits on 4 Lots. 1900 Sq. Ft., 3/4 Bedrooms, 2 Baths, Two-car garage, Covered patio, Carport, Huge storage building, fenced backyard, corner Lot. Price: \$74,500.00

Amazing Home and 1 acre of land: 2158 sq. ft., 4 bedrooms, 2 & 1/2 Baths, finished basement, city water, city sewer, water well, mature landscaping. 605 S. Orpe on 70 S. \$160,000.00

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

Charming Remodeled Two-story Home Corner lot at 521 4th Street. 2072 Sq.Ft., 3 Bedrooms, 2 Baths. Reasonably Priced at \$68,000.00.

4000 sq. ft. building with a commercial overhead door in the back storage area Located on HWY 287 in the business district. \$74,999.00

Lot at 113 Walleye Howardwick, Texas. Price \$600.00

320 ACRES WITH HOME AND TWO WELLS HIGHWAY 70 SOUTH. Excellent perimeter and cross fences \$1550 PER ACRE. OWNER WILL SPLIT ACREAGE INTO SMALLER TRACTS UPON REQUEST.

3 BEDROOM/2 BATH UNDER CONTRACT - RENOVATED WITH BASEMENT PRICED TO SELL AT \$220,000.00

Two Bedroom, 1 bath trailer on two lots appliances included in sale. Nice carport and cellar. 357 Walleye St., Howardwick, Texas. \$19,500.00.

COMING SOON: Newly built duplexes. Call for details

For Lease or Sale

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

260 Sunfish Circle A fisherman's delight. 3/4 bedroom, 1 full bath, 1 3/4 bath, RV Port, garage, pool, **UNDER CONTRACT - better offer 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.

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

Pictures at Imnaylorrealestate.com

Joe T. Lovell Real Estate202 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

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

EXCEPTIONAL 2 BEDROOM - ONE BATH - BRICK IN WEST CLARENDON

- oversized attached garage includes shop with counter top and storage cabinets - like new kitchen cabinets & counter top refrigerator -d/washer - work island - breakfast table combo - pantry - living room includes mock fireplace with electric burner - bath with tub/sit in shower - concrete cellar with shop/storage bldg. on top - 2 car port plus high rise RV port - beautiful patio with many extras - a must see @ 1305 W. 6th for only \$57,500.

HOUSE AND 2 1/2 ACRES, M/L. OF BEST COMMERCIAL DEVELOPMENT PROPERTY IN CLARENDON

- some modern upgrades - potential for more - PROPERTY HAS FRONTAGE ON US HWY 287 ON NORTH, SIMS ST ON WEST AND 3RD ST ON SOUTH - an excellent investment for \$135,000.

GREENBELT LAKE

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

CLAUDE RESIDENTIAL

2323 SQ FT BRICK - open den/kitchen - built in appliances - beautiful wood cabinets - built in desk - Murphy bed in den - very large living/ dining room - 2 & 1/2 baths (one private with master bedroom) - large utility room - abundant storage - attached 2-car garage - central h/a - chain link fenced b/yard - efficiency apartment built over large concrete cellar - good location at 307 Western for \$135,000.

CLAUDE COMMERCIAL

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

RANCH AND FARMLAND

EXCEPTIONAL 2272 ACRE OPERATING AND HUNTING RANCH IN THE MIDDLE OF THE BEST DEER, TURKEY AND QUAIL HUNTING IN THE PANHANDLE, recently remodeled ranch home - abundant well 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 - (DIVIDING INTO THREE TRACTS OF 1280 ACRES - 588 ACRES AND 403 ACRES +/- A POSSIBILITY) check out the pictures on www.joetlovellorealestate.com > Farms & Ranches > Collingsworth County - then call for details.

Check Us Out Online • Clarendonline.com

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.

Wild about 4-H

Taking first place in the Western Parade was the Donley County 4-H Club. Pictured aboard the float is Jenci Hernandez, Shebly O'Keefe, and Chardy Craft.

Rodeo:

Continued from page one.

Cooper Oles; Calf Riding – Eli Ritchie; Donkey Riding – Reatta McLean; and Steer Riding – Colby Pope.

July 5 – Calf Scramble – Jade Benson, Jackson Ramen, and Cooper McCleskey; Mutton Bustin' – Madeline Benson; Calf Riding – Cutter Seay; Donkey Riding – Bodee Bowman; and Steer Riding – Jake Baca.

Beef winners this year were Jake Craft, Shelley Baldrige, and Tylena Horton.

**Make Sure
They
Remember
YOU**

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

**Call Today!
806-874-2259**

**The Clarendon
Enterprise**

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

**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.

Drugs in the News

Relief from Pain-Killer Medicine Side Effect

The New England Journal of Medicine recently published the findings of research from major clinical trials that showed naloxegol eased constipation that was caused by taking strong painkiller medicines. Painkillers help reduce the sensation of pain by attaching to receptors in the brain; these same receptors are also found in the intestine. Naloxegol works by blocking such receptors in the intestine. The effect is to help the painkiller work in the brain, but in the intestine the effect is a reduction in constipation. In the clinical trials, naloxegol helped increase bowel movements in people who had constipation but had not received any benefit after taking laxatives. The side effects that were seen in those who took naloxegol include stomach pain, watery stools, gas, nausea, and vomiting.

Opiate pain medications are typically prescribed for intense pain that can come from conditions like arthritis or pain that occurs after an injury or surgery. These pain killers include hydrocodone (Norco, Vicodin), morphine (Avinza), hydromorphone (Dilaudid), and oxycodone (OxyContin, Percocet).

**Mike's
PHARMACY**

Call 874-3554 or Toll Free 800-766-2089

Hwy 287 West • Clarendon, Texas

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

NOTICE OF APPLICATION FOR AUTHORITY TO RECONCILE FUEL COSTS

Southwestern Electric Power Company ("SWEPCO") petitioned the Public Utility Commission of Texas ("Commission") on June 4, 2014 for authority to reconcile its eligible fuel expenses and revenues for the period from January 1, 2012 through February 28, 2014 ("Reconciliation Period"). This application, if granted, will affect all Texas retail customers.

During the Reconciliation Period, SWEPCO incurred a total of \$486,394,870 in eligible fuel, fuel-related expenses, and purchased-power costs to generate and purchase electric energy for its Texas retail customers, as well as expenses associated with environmental consumables and emission allowance costs incurred by SWEPCO and allocated to its Texas retail customers. For the Reconciliation Period, SWEPCO calculates that it has under-recovered its Texas retail fuel, fuel related, and purchased-power costs by \$4,757,551, excluding interest. Including interest, SWEPCO's cumulative under-recovery balance is \$1,449,916 as of February 28, 2014.

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

The Commission has assigned Docket No. 42527 to this proceeding. Persons who wish to intervene in or comment upon these proceedings should notify the Commission as soon as possible, as an intervention deadline will be imposed. A request to intervene or for further information should be mailed to the Public Utility Commission of Texas, P.O. Box 13326, Austin, Texas 78711-3326. Further information may also be obtained by calling the Public Utility Commission at (512) 936-7120 or (888) 782-8477. Hearing- and speech-impaired individuals with text telephones (TTY) may contact the Commission at (512) 936-7136. A request for intervention or for further information should refer to Docket No. 42527. Unless otherwise ordered by the presiding officer, motions to intervene will be due 45 days from the date SWEPCO filed its Statement of Intent and Application with the Commission.

POSITIVE FEED SALES

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

DANNY ASKEW
874-5001 or 874-3844

**LOW
BUCK
STORAGE**
822-0442

**How to Train
Your Dragon 2**

July 11 and 12
Friday and Saturday

All tickets
\$7.00 | Show starts at dusk.
Gates open at 7:30.

Like us on facebook or check us out at www.sandelldrivein.com

GLASSTECH

WINDSHIELD REPAIR

**Larry &
Donna Hicks**
Call Donna at

806-874-3108 • 806-205-1501

SEAL THAT CHIP BEFORE IT SPLITS!

Joey & Brenda Lee

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

806.874.2130

HOME • AUTO • LIFE • COMMERCIAL

**Hedley Community
Development Corporation**

One Bedroom Unfurnished Apartments

- Rent based on income
- Handicap Unit Available

108 West 2nd St
PO Box 274, Hedley, TX 79237
(806) 856-9838 • 806-205-3221

*"This institution is an equal opportunity provider and employer."
TX Relay 1-800-735-2989 TDD*

**SUMMER FUN FOR THE
WHOLE FAMILY!**

Check out WonderlandPark.com
for more details

**Join us for the Calling All Slug Bugs
Car Show on July 20th**