

THE CLARENDON Enterprise

10.27.2022

The Texas Panhandle's First Newspaper.
Established 1878.

THE CLARENDON NEWS & THE DONLEY COUNTY LEADER

www.ClarendonLive.com

Single Copy **\$2.00**

THIS WEEK

- 2 George Hubbard relates how the taste of dirt shaped a community.
- 5 Donley County 4-H kids win Gold Star recognitions recently.
- 6 Clarendon Cross Country runners win district.
- 8 And check out the scenes from the Lions celebration!

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

Early balloting now underway at Annex

Early voting began Monday in the 2022 general election as voters across the state began casting their ballots for the state's top offices.

Registered voters in Donley County can cast early ballots by personal appearance at the Donley County Courthouse Annex through Friday, November 4.

Turnout has been good so far in Donley County with about 120 people casting ballots.

Downtown carnival, free movie Saturday

Clarendon is hosting a fun-filled day of trick-or-treating, games, food, movies, and more this Saturday, October 29.

The Chamber is organizing a Carnival, Cake Walk, Spooky Sensory Room, and free activities from 3 to 6 p.m. in the EDC's building at 118 S. Kearney.

The First United Methodist Church will host its annual trunk-or-treat in front of the church from 5 to 7 p.m.

Kids can also get treats downtown starting at 6:00 p.m. when the Mulkey Theatre will be hosting a Trunk or Treat along with a Costume Contest and concessions out in front of the Mulkey at 7:00. There will be prizes for best costumes and best decorated vehicle.

Halloween Bingo will be held from 3:00 to 6:00 in the Mulkey, and a Haunted House will be held from 5:00 to 8:00 in the EDC building.

The Mulkey Theatre will also have a FREE movie at 7:30 p.m., Hotel Transylvania, sponsored by Robertson Funeral Directors.

For more information about this Saturday's events, call the Visitor Center at 874-2421.

Also on Monday, October 31, the City of Howardwick Volunteer Fire Department will start at 6 p.m. with trunk-or-treat at McMorries Memorial Park followed by a raffle.

Rep. King to meet citizens next week

State Rep. Ken King (R-Canadian) will be in Clarendon next Wednesday, November 2, to discuss the upcoming 88th Regular Legislative Session.

King will meet with residents at the Bairfield Activity Center at Clarendon College from 4:00 to 5:00 p.m.

Lions Club members from Clarendon and across the Panhandle recreated a 1930 outside the former Antrio Hotel Saturday as part of the District 2-T1 Fall Family Fun Festival and the Clarendon Lions Centennial.

ENTERPRISE PHOTO / TARA ALLRED

Lions Club celebrates centennial

The Clarendon Lions Club celebrated its 100th anniversary last Saturday night, October 22, with a Centennial Banquet at the Bairfield Activity Center to close out a day full of Lions service and fun in the community.

Boss Lion Landon Lambert presented Lion Nathan Estlack as the Outstanding New Member for 2021-2022, and Lion Anndria Newhouse was recognized as the Lion of the Year for her role in promoting club growth and visibility through numerous community service projects.

Laney Gates was formally crowned as the club's Sweetheart for the current year.

International President Brian Sheehan recorded a personalized video message for the club's centennial, and Lions International Director Ernesto "T.J." Tijerina was the guest speaker for the evening, focusing his remarks on the importance of service and fellowship.

Other dignitaries attending the banquet were Past International President Jimmy Ross and his wife, Lion Velda Ross; Lion Juanita Tijerina; and Second Vice District Governor Chris Rogers with his son, Lincoln.

ID Tijerina presented several certificates on behalf of IP Sheehan assisted by District Governor Roger Estlack. The International President's Certificate of Appreciation – the fourth highest award in Lionism – was presented to Lions Jacob Fangman, Chuck Robertson, Ashlee Estlack, and Landon Lambert. The club itself also received a Certificate of Appreciation on the occasion of

its centennial.

Several Lions were recognized for their many years of service to the association, including Lion Bobbie Thornberry – 25 years, Lion George U. Hubbard – 20 years, Lion Jacob Fangman – 10 years, Lion Scarlet Estlack – 10 years, Lion Russell Estlack – 20 years, and Lion Tex Buckhaults – 30 years.

Boss Lion Lambert also received recognition on behalf of the club with the Club Excellence award for the previous Lion year and the Membership Satisfaction award.

Lion Ashlee Estlack, in her capacity as vice president of the Chamber of Commerce, presented the club with a \$1,500 check from the proceeds of the Hot Rods to Harleys Fun Run. The money will go to the Lions' new effort to secure a gift for each Donley County elementary student this Christmas.

Lion Janie Noble won the bingo game for a Melvin Jones Fellowship, and Wellington Lions Club Boss Lion Jeff Thomas won the drawing for the gift bag DG Estlack and Lion Ashlee brought back from the international convention in Montreal this summer.

All members of the Clarendon club also received a special centennial coin struck for the occasion.

Lion David Dockery read the proclamation from the city naming October 22, 2022, as Clarendon Lions Club Centennial Day, and DG Estlack gave a brief history of the club, which has grown from 23 members two years ago to 49 members today.

Several members of the Ama-

Lion Nathan Estlack was named the Outstanding New Member, Laney Gates was crowned as the club's Sweetheart, and Lion Anndria Newhouse was named the Lion of the Year during ceremonies at the Bairfield Activity Center last Saturday. See more photos on page 8.

ENTERPRISE PHOTO / ELAINA ESTLACK

rillo Downtown Lions Club attended the banquet, including Boss Lion Gemma Mitchell and Lions John Michie and Kevin Cox. Amarillo Downtown sponsored the chartering of the Clarendon club in 1922, and Clarendon's is now the second oldest club in District 2-T1, which covers the top 26 counties of the Panhandle.

A total of 66 Lions and guests were registered for events on Saturday, which included the District's Fall Family Fun Festival. Events began at the Mulkey Theatre at 9:30 with short sessions on improving service to communities. Local and District Lions posed on the north side of Antrio Plaza to recreate a 1930 picture taken at that location of district Lions with Melvin Jones, the founder of the association.

Lions then participated in a Diabetes Awareness "Strides Walk" from downtown to the Chance Jones Playground at Prospect Park, and later assembled about 100 non-perishable food boxes at the Donley County Senior Citizens Center for local homebound residents. Lions also helped plant a centennial tree in front of the Lions Hall.

Following the service projects, more than 40 local and district Lions and Clarendon residents assembled in the Lions Hall for afternoon bingo with a corn hole tournament being held outside later in the afternoon.

Prior to the banquet, an open house, hospitality, and ribbon cutting were held at the Lions Hall in celebration of the anniversary as well as the completion of renovations

to building. Numerous Lions and family members have worked hard on improvements to the building for the last couple of months. The Lions Hall building was originally part of a German POW camp at McLean during World War II before it was moved here following the war. It has served as the club's home since the 1940s.

Clubs represented during Saturday's activities were Clarendon Lions Club, Amarillo Downtown Lions Club, Amarillo Community Lions Club, Amarillo El Barrio Lions Club, Amarillo Lake Tanglewood Lions Club, Canyon Lions Club, Dumas Lions Club, Del Rio San Felipe Lions Club, Quitaque Lions Club, and Wellington Lions Club.

Perry discusses legislative issues

State Sen. Charles Perry (R-Lubbock) met with students and constituents at the Clarendon College Bairfield Activity Center last Wednesday, October 19, to cover a variety of issues that will be coming up during before the state legislature in 2023.

Perry said the state's economy is being fueled right now but said he expects it to slow down, and the senator outlined some of his top priorities in the next legislative session, including spending \$9 billion to fix the state's electric grid and focusing on the recapturing water used in oil production and treating it.

"Water will determine if Texas is here for your great-grandchildren," Perry said.

With that in mind, Perry also

supports a \$2 billion water initiative designed to help improve water infrastructure in the state, noting that about 143 billion gallons leaks out of water lines currently.

The senator intends to carry a bill intended to improve discipline in schools by removing difficult students from the classroom. Perry also said the state is cannot stop the next school shooting, but there will be efforts to improve school safety, which will come with oversight.

Perry hedged on a question about whether he would support a ballot initiative on Texas withdrawing from the Union, noting that it's a complex issue and that while Texas could probable survive on its own, he prefers to see Texas thrive.

Asked about his view of local

government, Perry said that when local governments raise taxes, it's the state that takes the blame for it. Perry said places like Houston "bring their trash to the legislature," and lawmakers try to deal with those communities' issues, particularly rising taxes. Perry, however, has supported "carve outs" that are designed to shield small rural counties from rules aimed at large, urban counties.

Asked about increasing the base allotment for public schools and about the teacher shortage, Perry said the legislature will focus more on "paying down property taxes" than increasing the allotment and said the teacher shortage "is temporary" and that discipline was more important than pay in terms of teachers staying in the profession.

Sen. Charles Perry discusses local government with Donley County Judge John Howard following last Wednesday's forum at the Bairfield Activity Center.

ENTERPRISE PHOTO / ROGER ESTLACK

BUD LIGHT PRESENTS

20 RANCH 22

WORLD CHAMPIONSHIP RODEO

27TH

November 10th – 13th

Buy Tickets Today

panhandletickets.com

806-378-3096

Amarillo Civic Center Box Office

AMARILLO CIVIC CENTER COMPLEX

ALSO FEATURING:

20 WRCA 22

YOUTH WORLD CHAMPIONSHIP RANCH RODEO

PRESENTED BY

Coolhorse

Compatriotism and Patriotism

By Walter Wendler

The concept of patriotism is recognized as love or devotion to one's country. I believe patriotism is cultivated from a love embodied in a family and community that underpins love for one's country. This cascade of patriotism leads to compatriotism, identifying with a group of others. Patriotism and compatriotism can reside in groups of any size or structure.

Compatriotism is human nature to desire membership in a group; without it, loneliness dominates. The smallest and earliest recorded social group is the family. A February 21, 2020 column in the Atlantic argues forcefully, "The Nuclear Family Is Still Indispensable." Confucius said in the Great Learning, "To put the world in order, we must first put the nation in order; to put the nation in order, we must first put the family in order; to put the family in order, we must first cultivate our personal life; we must first set our hearts right." In contrast, Marx proposed the family as a capitalist construct detrimental to his proposed social order.

The Oath of Allegiance taken at naturalization ceremonies has remained substantially unchanged since 1790. These constitutionally affirmed freedoms and responsibilities sustain a republican form of government. They define, without apology, the idea of citizenship and belonging at every level.

The ruggedness of life in the Texas Panhandle requires a commitment to something larger than self for survival. Regrettably, forces at work in contemporary society often diminish the value and purpose of loving our country or place and subjugate it down a long hierarchical ladder of memberships. Ronald Reagan sought "informed patriotism." As he left office in 1989, his farewell address noted that the world was changing and "Younger parents aren't sure that an unambivalent appreciation of America is the right thing to teach modern children." Absent informed patriotism, something approaching anarchy flourishes. Sovereignty in a family or nation draws diverse people together for a common purpose. It is compatriotism—working together for a shared purpose—not an afterthought but a foundational commitment.

In many communities I visited during the "Your Community, Your University" tours to the Texas Panhandle and the South Plains, the school was the sole fragment beyond the family of something larger than self. Many school districts operate at a level of fiscal austerity unimaginable in countless human organizations. But, the emotional commitment and the sense of belonging (compatriotism) profoundly exceed that found in groups of every stripe. The fear of losing the school's civic function increases as schools decrease in size. Scarcity creates a furnace of focus. Compatriotism on fire.

Belonging creates a sense of pride and citizenship, which has great staying power. In the Texas Panhandle, high school football rivalries are based on borders between communities and school districts. You belong to one or the other. For over 90 years, the rivalry between the communities, defined by their high school football programs in Memphis and Wellington, has thrived. The competition is nearly a century old. It may be the longest-standing "small school" rivalry in Texas high school football's storied and gloried history. Community pride, a sense of compatriotism, creates belonging and competition in a helpful, not hurtful, way to communities. Borders allow that. Borders create and allow patriotism.

The idea of globalism works against the idea of borders. Can a person be a "citizen of the world?" This represents a form of cosmopolitanism that is impossible to attain. Sooner or later, as in West Texas, the home team is recognized as the home team. iPhones, the Internet, Snapchat, Twitter, and a host of other devices and networks appear to shrink the world and make it flat, according to Thomas L. Friedman. A potentially dangerous, unattainable utopian illusion diminishing the power of place, the sense of belonging and citizenship leads to positive patriotism. The world is not flat. Citizens belong to bordered settlements with distinctive governments, operated by code, cannon and law. Citizenship is a commitment to that concept, even when it's flawed by human imperfection in its many manifestations.

Patriotism is never blind obedience. The Oath of Allegiance requires an exercise of free will culminating in citizenship. Exercising patriotism and compatriotism is not the result of being an automaton but a conscious heart-felt commitment to participate.

At WT, students can find avenues of belonging on a complex roadmap of possibilities. Residence halls, classes, social groups, clubs, teams, faith-based and intellectual communities all create a framework that reinforces patriotism's nourishing power. Patriotism and compatriotism evaporate in a nation, state, region, community or university that disregards the power of belonging, according to Alasdair MacIntyre.

The values of patriotism and compatriotism are the building blocks of a free society. WT will work to reinforce these concepts because they shape an enlightened mind and promote citizenship. That is our job.

Walter V. Wendler is President of West Texas A&M University. His reflections are available at <https://walterwendler.com/>

Montague soil passed the taste test

In 1882, three families put down the first Italian roots in Montague County in Texas. These families, headed by Antonio Fenoglio, Giovanni (Jack) Fenoglio, and Barretto Raimondi, had come earlier from Italy and had worked in coal mines in America's central states and in Oklahoma.

Tiring of the coal miner's life, these three families wanted to own their own lands and produce crops. Therefore, in 1876, they left the mines of Oklahoma and moved to Pilot Point in Denton County. They paid almost \$3,000 for 640 acres of land and went to work clearing and planting. Things went well until 1881 when the three families learned that they had not been granted title to the land and that they had been swindled. With only a meager command of the English language and with no

access to legal counsel, they simply gave up their claim and headed west toward Wichita Falls.

Stopping to rest near Montague, they were impressed with the sandy, fertile-looking soil. Jack, the oldest and the group's leader, picked up some of the soil and tasted it.

"This soil will grow grapes," he declared.

Their destination, however, was Wichita Falls, so they continued westward. Upon reaching Wichita Falls, they were disappointed with what they saw, and then an Indian raid further discour-

vignettes
tales of the old west
by george u. hubbard

aged them. Returning to Montague County, they found the soil to be as productive as expected. After settling, they wrote letters to friends and relatives extolling the virtues of the area, and soon other Italian families began arriving. Before long there were several productive vineyards and wineries in operation. As farmers, they also produced Concord grapes, apples, peaches, asparagus, and many other vegetables and fruits. They purchased their lands for \$6.00 to \$8.00 an acre including mineral rights. Oil discoveries on several of these tracts have added greatly to the economy.

The land that tasted like it could grow grapes has lived up to its taste test.

George U. Hubbard is an author and former resident of Clarendon.

KRK ©2022 DIST. BY KING FEATURES SYNDICATE
email: walterwendler@gmail.com

grimmy.com

©2022 DAYTON DAILY NEWS KING FEATURES SYN-
URIE FEDERS

A few points about purchasing

Okay, I confess. I am – as many retailers know – a sucker of the first order. I've ignored pleas of loved ones and friends warning me about buying items at greatly reduced prices.

I want to do better, but can't help it if adrenaline jumps into overdrive upon my noticing signs like "drastically reduced" or "75% off." You get the idea.

Someone said there are only two kinds of people – those who are impulse buyers and admit it, and those who are impulse buyers and deny it. Those balking at such a suggestion would rather endure Chinese water tortures than admit they are easy prey for stores' "come-ons." I've been a member of this group for some 70 years....

Again, I apologize for citing personal experiences, but they're the only kind I've had. Persons gray of head and/or long of tooth remember that in the early 50s, a movie about Davy Crockett ("King of the Wild Frontier") was a box office sensation. Crockett items soon were finishing second only to hot cake sales.

I'd seen the Crockett coonskin caps, but balked at plunking down \$1.98 for one. I didn't know the Crockett mystique was soon to ebb, and during a visit to Fort Worth, found them on sale for 11 cents each at Leonard's Department Store.

I "closed them out," greatly denting a \$5 bill for the three dozen caps in stock. My mind flooded with dollar marks as I thought of dozens of friends I figured would jump at the chance to purchase these items for 50 cents each.

Why I'd have a profit of around \$15, and bragging rights at Early High School. Alas, news of the Crockett bubble bursting reached our community before I returned from the city. I made zero sales, and during an attic-clearing session a few years ago, found a box full of coonskin caps. There were 35, but I really did enjoy wearing that 11-cent cap for a weekend....

the idle american
by don newbury

My wife has given me the stern look, reinforced with "when-are-you-ever-going-to-learn" mutterings. After 56 years of marriage, she is convinced that it will never happen in my lifetime. I lean on the "I-just-can't-help-myself" excuse, realizing that it is a mere "bleep" in a world where many stronger sounds abound.

I will spare you details of dozens of other lousy purchasing decisions. One made this very day, though, is worth mentioning, since I came out on top! Upon entering our Sam's store, a huge display within 20 feet of the entrance beckoned. Thereon were stacks of machines with suggested retail prices of \$49.95 each, but for one day only, were offered for \$12.95. The guy in front of me bought six.

I didn't want to make him look like a piker, so I bought just four.

Not until arrival at home did I read the fine print about the magical machines. About all I knew was what I'd heard, something about the machines being worth the price if only for the "white noise" that helps many of us sleep...

I wasn't really prepared when Brenda asked, "What are these?"

Stammering, I mentioned how throngs at Sam's bragged about the magical machine. She wasn't buying that, proceeding to dismember me by reading the small print loud enough that passers by could easily hear. She said that we already have four white sound machines.

The literature claimed the light rays greatly enhance yoga exercises. That was all I needed to hear. I returned to Sam's, explaining that I don't do yoga, and wasn't interested in a contraption whose white noise feature might be trumped by yoga-enhancing lights....

Sam's purchasing agent must be catching "what for." He (she?) may have bought a train load of these machines, never thinking that white sound for sleeping and fancy lights for yoga exercises might be a lousy combination.

I suspect he (she?) may be named Walton, or once was.

Whatever, I'm going to try to do better....

Dr. Newbury, longtime university president, writes weekly and continues to speak throughout Texas. Contact: Phone, 817-692-5625.

ENTERPRISE STAFF

Roger A. Estlack
Publisher & Editor

Ashlee Estlack
Contributing Editor

Tara Allred
Office Director

CORRESPONDENTS

Sandy Anderberg
Clarendon Sports

Benjamin Estlack
Columnist

Kari Lindsey
Photographer

Elaina Estlack
Photographer

CONTACT INFORMATION

Phone
806.874.2259

Fax
806.874.2423

E-Mail
news@clarendononline.com

Web Site
www.ClarendonLive.com

ADVERTISING

Open Display rates are \$5.50 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 published for \$45 or \$50 with a photo.

DEADLINES

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

SUBSCRIPTIONS

Annual subscriptions are available for \$40 for zip codes inside Donley County, \$50 elsewhere in Texas, and \$55 out of state. **POSTMASTER:** Send all address changes to: The Clarendon Enterprise, PO Box 1110, Clarendon, TX 79226-1110. **Digital Subscriptions** are \$25 per year.

LETTERS

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

**

The Texas Panhandle's First Newspaper

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

**

Member 2022

National Newspaper Association

Texas Press Association

West Texas Press Association

Panhandle Press Association

TEXAS PRESS ASSOCIATION
BETTER NEWSPAPER CONTEST
AWARD WINNER
2021

New online Agriculture Bootcamp

The Texas AgrAbility and BattleGround to Breaking Ground programs of the Texas A&M AgriLife Extension Service have developed a new online version of the Agriculture Production Bootcamp.

The Agriculture Production Bootcamp is an introductory course for individuals interested in production agriculture but have limited agricultural experience. The course is now offered either in person or online for those considering the full BattleGround to Breaking Ground program.

BattleGround to Breaking Ground is a four-phase program designed for former and active-duty military members, beginning farmers, ranchers and others interested in becoming involved in production agriculture.

Participants will also view a session about additional training programs upon course completion. The cost for the online course is \$30, <https://tx.ag/NewPhaseOne>.

An in-person boot camp will be held Jan 9-13 in College Station.

The fee for the in-person boot camp will be \$350, with a discount of \$225 applied at checkout thanks to a U.S. Department of Agriculture National Institute for Food and Agriculture grant, making the total cost per participant \$125. It will also include a free link to the Phase 1 online course.

Successful completion of Phase 1 also increases the participant's chances of submitting a successful application for a tuition waiver for the second and third phases of the BattleGround to Breaking Ground program.

Let the Big E work for you!

Subscribe Today and never miss an issue.

Prepare for power outages today
WITH A HOME STANDBY GENERATOR

GENERAC

FREE
7-Year Extended Warranty*
A \$695 Value!

\$0 MONEY DOWN + LOW MONTHLY PAYMENT OPTIONS
Contact a Generac dealer for full terms and conditions

REQUEST A FREE QUOTE
CALL NOW BEFORE THE NEXT POWER OUTAGE
(855) 704-8579

*To qualify, consumers must request a quote, purchase, install and activate the generator with a participating dealer. Call for a full list of terms and conditions.

6 Months FREE of Great Tasting Water
Now that is something to smile about. Give us a call today.

Rayne
WATER CONDITIONING 806-353-4232

What if **America** didn't NOTICE?

Public notices help expose:

- fraud in government!
- dishonest businesses!
- unfair competitive practices!

Find out about these and much more in your local newspaper!

Participate in Democracy. Read your Public Notices.

NEW / Fried COOKIE DOUGH BITES à la Mode

ONLY **2.99***

Delicious bites of fried chocolate chip cookie dough with a side of *Real Ice Cream*

Coca-Cola **Now Hiring at Clarendon Sonic!** **Dr Pepper**

US 287 West • 806.874.0483

VOTE FOR

Dan PATRICK
TEXAS
LIEUTENANT GOVERNOR

Our trail across Texas...

Check out where we've been so far... danpatrick.org/bustour2022

WWW.DANPATRICK.ORG

PD POL AD • TEXANS FOR DAN PATRICK

Election Day: Nov. 8 ★ Early Voting: Oct. 24 - Nov. 4

- ✓ Critical Race Theory uses skin color and gender to define and judge people by group. Dan Patrick believes this is prejudice and divisive, and he passed a bill to stop the use of Critical Race Theory in our public schools and he will stop it in our universities as well.
- ✓ Dan Patrick listened to families during COVID who were not allowed to see family members in nursing homes or hospitals, and Patrick passed a law guaranteeing families the right to see loved ones during a pandemic or public health emergency.
- ✓ After the 2021 winter freeze, Dan Patrick had every member of the Texas Public Utility Commission and the Electric Reliability Council of Texas replaced. And this new leadership is why Texas was able to keep power flowing during an extremely hot summer.

PROUDLY SUPPORTED BY:

¿Qué Pasa? Community Calendar

October 28
Broncos v Shamrock • 7:30 p.m. • Away

October 29
Free movie • Hotel Transylvania • Mulkey Theatre • 7:00 p.m. • Sponsored by Robertson Funeral Directors

October 29
Halloween Celebration • Downtown Clarendon • Shopping & Scarecrow Contest • Carnival • Mulkey Theatre • Trunk or Treat Fun @ 6 p.m. • FREE movie @ 7:30 p.m.

October 29
Trunk or Treat • Methodist Church • 5:00 - 7:00 p.m.

October 29
Howardwick Halloween McMories Park • Trick or Treating and more • 6:00 p.m. • Call 874-2222 for details.

November 4
Broncos v Shamrock • 7:30 p.m. • Away

November 12
Methodist Church Fall Bazaar • 10 a.m. - 4 p.m. • Fellowship Hall

November 19
Vegas-Style Elvis Show featuring Casey McKanna & Blue Suede Mulkey Theatre • 7 p.m.

November 26
Small Business Saturday & Christmas in Clarendon • Savings at local merchants, activities downtown • Sales details posted one week prior in the Holiday Gift Guide at ClarendonLive.com & event details on ClarendonTx.com.

Menus

Oct. 31 - Nov. 4

Donley County Senior Citizens
Mon: Sloppy Joe on bun, roasted potatoes, California vegetables, fresh fruit salad, iced tea/2% milk.
Tues: Chicken fried rice, Oriental blend, roll, fruit mix, vanilla wafers, iced tea/2% milk.
Wed: Parmesan crusted fish, brown rice pilaf, pea salad, beets, roll, pears, iced tea/2% milk.
Thurs: Pork roast, gravy, scalloped potatoes, broccoli, cauliflower blend, roll, spiced applesauce, iced tea/2% milk.
Fri: Beef tacos, cheese, lettuce, tomatoes, beans, tortilla chips, salsa, pineapple, iced tea/2% milk.

Hedley Senior Citizens

Mon: Chicken fried steak, mashed potatoes, gravy, mixed vegetables, apricots, pumpkin squares, iced tea/2% milk.
Tue: Cream of potato soup, tuna salad sandwich, tossed green salad, ice box raspberry dessert, iced tea/2% milk.
Wed: Baked fish w/ mango salsa, broccoli cauliflower blend, baked beans, yogurt parfait, wheat roll, iced tea/2% milk.
Thu: BBQ baked chicken, cowboy mashed potatoes, seasoned spinach, peach cobbler, wheat roll, iced tea/2% milk.
Fri: BBQ chopped beef on bun, pinto beans, turnip greens, dill pickle pasta salad, strawberry banana cheese-cake, iced tea/2% milk.

Clarendon ISD

Breakfast
Mon: Muffin, yogurt, fruit juice, fruit, milk.
Tues: Breakfast tacos, hashbrowns, fruit juice, fruit, milk.
Wed: Waffles, sausage, fruit juice, fruit, milk.
Thu: Stuffed bagel, cheese stick, fruit juice, fruit, milk.
Fri: Oatmeal, cinnamon toast, fruit juice, fruit, milk.

Lunch
Mon: Breaded drumsticks, biscuit, salad, sweet potatoes, fruit, milk.
Tues: Frito pie, beans, veggie cup, pineapple cup, cookie, milk.
Wed: Cheesy breadsticks, fresh broccoli, marinara sauce, milk.
Thu: Boneless chicken, chips, celery, carrots, milk.
Fri: Chicken parmesan, roll, green beans, corn, milk.

Hedley ISD

Breakfast
Mon: Pancakes, bacon, fruit juice, fruit, milk.
Tues: Breakfast burrito, fruit juice, fruit, milk.
Wed: Waffles, sausage, fruit juice, fruit, milk.
Thu: Breakfast sandwich, fruit juice, fruit, milk.
Fri: Oatmeal, cinnamon toast, fruit juice, fruit, milk.

Lunch
Mon: Breaded drumsticks, biscuit, garden salad, tomatoes, apples, milk.
Tues: Walking tacos, beans, veggie cup, pineapple, cookie, milk.
Wed: Pizza, marinara sauce, broccoli, cinnamon applesauce, milk.
Thu: Boneless chicken wings, celery, carrots, mixed fruit, chips, sherbet, milk.
Fri: Steak fingers, green beans, corn, peaches, roll, gravy, milk.

Clayton Lake worth the visit

Just north of the volcanic Rabbit Ear Mountains near Clayton, New Mexico lies Clayton Lake. Along with being the gateway to the Rockies, and a popular spot to fish for trout, it's one of most intriguing paleontological sites on the Great Plains.

The lake was built in 1955 and made into a state park in 1967.

In 1982, 500 footprints of at least three species of dinosaurs were discovered in the area of the dam spillway; the most prominent being

Iguanodonts and Hadrosaurs (Ornithopods; herbivores) and Acrocantosaurs (Theropods; carnivores).

Eons ago, the area was the muddy shoreline of the Western Interior Spillway, when the Atlantic Ocean covered the Great Plains from the Gulf of

The Buffalo's Beard
by caylor monroe

Mexico to the Arctic.

There are even baby Iguanodont footprints, and a rare tail imprint there as well, as a result of one great lizard losing its footing.

In addition to the footprints, there are ancient mud cracks, fossil plant impressions, and wavy pieces of sandstone where ocean waves lapped the prehistoric shore.

It is a very interesting spectacle to see, and I highly recommend seeing these dinosaur footprints with your own eyes.

Golden Spread sponsors WISE conference

Registration is now open for the 2022 WISE (Women in Science Endeavors) Conference to be held from 9 a.m. to 1:30 p.m. on November 12 at AmTech Career Academy.

WISE is a STEM (science, technology, engineering and mathematics) conference hosted each year for girls in 6th, 7th and 8th grades, and includes hands-on activities led by female presenters in STEM fields. WISE is dedicated to encouraging middle school girls to pursue math and science-related careers.

Golden Spread Electric Cooperative has been an active supporter of WISE since 2010. This involvement demonstrates the Cooperative's "Concern for Community," one of The Seven Cooperative Principles Golden Spread is guided by.

"Encouraging STEM in early education plays a key role in the enthusiasm and pursuit of classes and future career fields of study," said Kari Hollandsworth, Golden Spread CEO and WISE Committee

Treasurer. "STEM education enables our next generation of innovators by creating critical thinkers and increasing science literacy. Golden Spread is proud to be a sponsor of the WISE Conference."

Once called "Expanding Your Horizons," WISE has been around for more than 30 years, with one goal—to positively impact the career choice of middle school girls by engaging them with fun, relevant STEM-related activities.

"The conference has been going strong since 1989," said Stacy Sanning, P.E., Golden Spread Manager, Member Programs and Services, and current WISE Committee Chair. "In fact, that is our theme for this year, '1989 WISE Original.' I am grateful to have been a part of this program for the past 17 years.

It is amazing to see middle school girls having fun with math and science activities. We have had high school students, once participants, come back to the conference

to help out and serve as mentors. It is my hope that WISE has provided a positive impact on the career choice of these students."

The conference is organized and supported by Amarillo Independent School District, AmTech Career Academy, Bell Helicopter Textron, Golden Spread Electric Cooperative, GROW - Women in Non-Traditional Roles Positive Effect, Pantex, West Texas A&M University School of Engineering and Computer Science and Mathematics, Phillips 66 and Xcel Energy.

The registration deadline for the 2022 WISE conference is October 28. Conference registration is \$15 (non-refundable) per participant, which includes a light breakfast, three STEM activities/sessions, lunch, t-shirt and a souvenir bag. Register online at www.wisearrillo.org/register. For questions about scholarships or registration, call 806-318-8426 or email wisearrillo@gmail.com.

COURTESY PHOTO

TxDOT Engineer Honored

Darwin Lankford, District Engineer for the Childress District (right) received his 35-year service award during the 96th Annual Transportation Short Course recently held in College Station. Marc Williams, Texas Department of Transportation Executive Director, is shown presenting the award to Lankford. Lankford has served as the D.E. for the Childress District since September of 2021.

Food handlers online training with a focus on honey set Nov. 3

The Texas A&M AgriLife Extension Service will offer a Food Handler's Certification Training webinar on Nov. 3, with a special focus on honey production.

The class is a basic overview of food safety practices necessary to ensure serving and selling safe food products and will have an emphasis on honey. Upon successful completion of the course, a certificate valid for two years will be issued.

The cost is \$20. Registration is required at <https://tx.ag/Nov3Food-Trainings>. The event will start at 6:30 p.m. The Texas Department of State Health Services now requires cottage food operators to have the certification to sell most honey, Keck said.

Keck said it is quite common for producers to add cinnamon, orange or other spices to honey. She added that a certification is also required if you add someone else's honey to yours.

Keck said the TDSHS also recommends beehive honey producers selling their own raw honey to have a food handler's certification, but it is not required.

The certification course will be taught by Angie Gutierrez, AgriLife Extension family and community health agent, San Antonio.

Keck will provide input on how the topics relate to honey and how sellers can determine what category they fall under. Gutierrez will cover: Good Personal Hygiene, Cross Contamination, and Time and Temperature Abuse.

Contact Gutierrez at agutierrez@ag.tamu.edu or 210-631-0400.

MONROE'S Barber SHOP
EST. 2001
CLARENDON, TX
300 W. THIRD
806.983.0434

Your Friendly Pharmacy

From prescription medicine to vitamins, we provide everything you need, along with best wishes for a speedy recovery.

Brandon Frausto, PHARMACIST

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

Rx **Mike's PHARMACY**
Hwy 287 West • Clarendon, Texas

Subscribe Today.
Call 874-2259.

POSITIVE FEED SALES
All-In-One 30% Supplement for Cattle
DANNY ASKEW
806-679-6927

Mulkey THEATRE
THIS WEEKEND
HOTEL TRANSYLVANIA
EVEN MONSTERS NEED A VACATION
RATED PG
SATURDAY ONLY
OCT. 29 7:30 P.M.
FREE SHOW
THIS SATURDAY COURTESY ROBERTSON FUNERAL DIRECTORS.
DOORS OPEN 30 MINUTES BEFORE SHOW
874-SHOW • MULKEYTHEATRE.COM

SPRING SPECIAL
PESTS & TERMITES
\$120 INITIAL TREATMENT \$499 / MO. MAINTENANCE

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

Ashtola Meat Processing

Custom Slaughter
\$50 kill / 90¢ per pound processing
\$1.25 extra for ham and bacon
\$4 per pound for special sausage

Local Beef & Pork for sale.
806.584.2980

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

Shonda Snack Shack

Tuesday- Tacos
11 a.m. - 2 p.m. & 5 p.m. - 8 p.m.
Or until food runs out

Wed. Evening - Chicken Fried Steak
5 p.m. - 8 p.m.
Or until food runs out

Mon - Fri @ Call & Place Your Order Ahead of Time
806.822.0271
Check Facebook for more specials!
11 a.m. - 3:00 p.m. Shonda's Snack Shack

studio E creative

window painting
custom painting
social media management
graphic design

806.662.4687 ashlee.estlack@gmail.com
www.StudioECreative.Design

AirMedCare NETWORK

LIFESTAR

EXPANDING TO SERVE YOU BETTER

Lifestar is proud to serve the Texas Panhandle, and we're expanding into Childress to better meet the needs of our neighbors.

Lifestar is an AirMedCare Network provider. Expenses for emergency air medical transport can put stress on your finances. With an AMCN membership, you will have no out-of-pocket expenses if flown by an AMCN provider. Best of all, memberships start at just \$85 per year (\$65 for Seniors) and cover your entire household.

Secure your family's financial peace of mind!

Contact: **Nicole Brooke at 806-231-4548**
Nicole.Brooke@gmr.net • www.amcnrep.com/Nicole-Brooke

LIFESTAR

Gold stars

Donley County 4-H members Brenna Ellis and Levi Gates were honored at the 65th annual Gold Star Banquet last week.

COURTESY PHOTO

Local 4-H kids earn Gold Stars

Thirty outstanding 4-H members from the Panhandle area were honored at the 65th annual Gold Star Banquet hosted by District 1 of the Texas A&M AgriLife Extension Service on October 18 at West Texas A&M University.

Among those recognized were Donley County 4-H members Brenna Ellis and Levi Gates.

To qualify for the Gold Star Award, the highest 4-H honor at the county level, a 4-H'er must be at least 15 years old, have completed three years of club work, be an active member and complete a record book. Other area 4-H members

honored were: Armstrong County – Haley McLaughlin and Brooks Myers, Briscoe County – Vanessa Beltran and Benjamin Trevino, Carson County – Molly Babcock and Payton Ogletree, Collingsworth County – Hunter Stark, Dallam County – Erin McDaniel and Jolie Bowers, Deaf Smith County – Avery Detten, Donley County – Gray County – Rebecca Scott, Hall County – Braylee Brooks, Hemphill County – Haeleigh Thompson and Leah Moreno, Moore County – Bentley McKay, Ochiltree County – Karson Pribble and Tatum Oquin, Oldham County – Lynlee Spinhirne

and Mason Neelley, Potter County – Bailee McAlister and Emily Schooler and Ransley Bates, Randall County – Emily Fields and Kade Lawrence and Kyle Guerrero, Roberts County – Landry Dukes, Sherman County – Samantha Unruh, and Wheeler County – Wes Shaw.

The annual Gold Star Banquet was supported by the Deaf Smith Electric Cooperative, Hereford; Rita Blanca Electric Cooperative, Dalhart; North Plains Electric Cooperative, Perryton; Swisher Electric Cooperative, Tulia; Greenbelt Electric, Wellington; and Lighthouse Electric, Floydada.

Sheriff's Report

October 17, 2022
4:33 a.m. -EMS assist 700 Block S Koogle
12:30 p.m. -Units paged-dumpster fire N Ayers
4:55 p.m. -Units pages-grass fire just west of Hedley

October 18, 2022
1:32 a.m. -Report of unlocked storage building
5:34 a.m. -Units paged-one vehicle rollover just east of Clarendon
5:44 a.m. -Pickup w/trailer lost axle 287 and Hawley
9:42 a.m. -EMS assist CFMC
3:00 p.m. -See complainant 100 block N Sully
3:42 p.m. -Meet complainant at SO
6:21 p.m. -Loose livestock by TXDOT
7:11 p.m. -See caller 100 block E 4th
7:26 p.m. -EMS assist Clarendon Nursing Home

October 19, 2022
3:19 p.m. -Units paged small grass fire near Co Rd 20 W/B
5:54 p.m. -To jail one in custody
8:05 p.m. -To jail one in custody
8:35 p.m. -Reports of glass breaking 700 block S Carhart

October 20, 2022
12:11 a.m. -EMS assist EMS Station
12:22 p.m. -Loose livestock 273 and Co Rd T
3:34 p.m. -EMS assist 100 block Lubbock Lane
6:26 p.m. -EMS assist 200 block E 3rd
7:40 p.m. -Report of smoke 8th and Koogle
10:12 p.m. -EMS assist 600 Block W 4th

October 21, 2022
2:47 a.m. -To jail one in custody
1:01 p.m. -EMS assist-location not logged
4:25 p.m. -Report of suspicious person Railroad Street Hedley
4:46 p.m. -See caller 200 block Martindale
5:18 p.m. -EMS assist 300 block Church St Lelia Lake
8:14 p.m. -Requesting welfare check Rick Husband Drive

October 22, 2022
4:39 a.m. -EMS assist 1200 Block S Bugbee

October 23, 2022
4:02 p.m. -Report of kids playing on railroad tracks N Kearney
6:49 p.m. -EMS assist 600 block Amarillo St
7:06 p.m. -Vehicle stuck at Sandy Beach w/dead battery
8:46 p.m. -EMS assist Clarendon College

Free Big E Classified
with every new or renewed subscription!

Four members of the Donley 4-H Archery Club competed at the State Fair of Texas recently. Ronan Howard was the High Point winner in the NASP Bow Junior Division while Kutter O'Keefe placed 3rd and Emma Howard placed 9th in the same division. Fayde Turner competed in the Recurve Bow Senior Division and finished in 14th place.

COURTESY PHOTO

Prepare for power outages today
WITH A HOME STANDBY GENERATOR
FREE 7-Year Extended Warranty* A \$695 Value!
\$0 MONEY DOWN + LOW MONTHLY PAYMENT OPTIONS
REQUEST A FREE QUOTE
CALL NOW BEFORE THE NEXT POWER OUTAGE
(855) 704-8579

42ND ANNUAL Christmas Roundup
A HOLIDAY MARKET
NOVEMBER 4-6
AMARILLO CIVIC CENTER COMPLEX North & South Exhibit Halls
Weekend Ticket \$10 Children 12 and under FREE
SHOP TWO FULL HALLS!
FRIDAY, NOVEMBER 4TH 12 PM to 8 PM
RED'S EARLY BIRD SHOPPING: 12 PM to 2 PM
Refreshments, Giveaways and Door Prizes!
PARTY LIKE A GRINCH
COCKTAILS & SHOPPING: 5 to 8 PM
A fun night with friends! Enjoy cocktails, hors d'oeuvres, select merchant discounts and door prizes!
SATURDAY, NOVEMBER 5TH 10 AM to 6 PM
PHOTOS AND CRAFTS WITH SANTA
10:30 AM to 1:30 PM
SUNDAY, NOVEMBER 6TH 11 AM to 4 PM
SILENT AUCTION ENDS AT 2 PM
Please visit amoa-alliance.com for a full list of details
BENEFITING THE EDUCATIONAL PROGRAMS OF THE AMARILLO MUSEUM OF ART

Germania INSURANCE
Joey & Brenda Lee
Lee's Insurance
PO Box 189 • Clarendon, Texas 79226
806.874.2130
HOME • AUTO • LIFE • COMMERCIAL

Liberty
Electrical, Plumbing & Construction
Residential / Commercial
New Construction & Remodel
TECL-32733
M-15783
Office: 806-874-1339
Cell: 806-335-0918
Email: libertyelectricamarillo@gmail.com

GLASSTECH WINDSHIELD REPAIR
Larry Hicks
806-205-1501
Before After
SEAL THAT CHIP BEFORE IT SPLITS!

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

1	2	3	4		5	6	7	8			
9				10				11			12
13				14			15				
16				17			18				
19			20		21					22	
23			24		25					26	
27			28		29			30			
31			32		33						
34			35		36			37			
38			39		40		41			42	
43			44				45		46		47
48			49	50				51		52	
53							54		55		
56								57			
58								59			

- CLUES ACROSS**
1. A way to communicate
 5. Historic city
 9. Not the same
 11. Hitting a horse to clear a jump
 13. One hurt the Titanic
 15. Fine dense cloth
 16. Architectural structure
 17. Where Serena works
 19. Stringed instrument
 21. Estimate
 22. Where sailors work
 23. Popular Terry Pratchett novel
 25. Popular slow cooked dish
 26. Twisted Sister's Snider
 27. "Office Space" actor Stephen
 29. Put the ball in the net
 31. Ancient Greek city in Thrace
 33. High school math subject
 34. Looked into
 36. Rhode Island rebellion
 38. A pea is one type
 39. You can put it on something
 41. Where golfers begin
 43. Make a mistake
 44. Semitic Sun god
 46. Ancient Greek City
 48. Beheaded
 52. A place to stay
 53. Inanely foolish
 54. Most unnatural
 56. "Dennis" is one
 57. Soothes
 58. Exam
 59. Leaked blood

- CLUES DOWN**
1. Triangular bone in lower back
 2. Building toy
 3. Pointed end of a pen
 4. Insect repellent
 5. College army
 6. Highly spiced stew
 7. Exploited
 8. Main course
 9. A bottle that contains a drug
 10. The most worthless part
 11. Everyone needs one nowadays
 12. Japanese wooden shoe
 14. Antelopes
 15. A way to cut
 18. Brooklyn hoopsters
 20. Gradually receded
 24. Ripped open
 26. College grads get one
 28. Amino acid
 30. Unruly gathering
 32. Legislative body
 34. Resembling pigs
 35. Russian assembly
 37. Take over for
 38. Put in advance
 40. Satisfy
 42. Felt
 43. Mild yellow Dutch cheese
 45. Witnesses
 47. Some build hills
 49. de Armas and Gasteyer are two
 50. Ancient people of Scotland
 51. Cheerless
 55. Unwell

CLARENDON
AGAPÉ CHRISTIAN CHURCH
712 E. 2ND (HWY. 287)
SUN. SCHOOL: 9:30 A.M. • SUN. SERVICE: 10:30 A.M.

ARENA OF LIFE COWBOY CHURCH
214 S. KEARNEY • PASTORS: BUNK & AMY SKELTON
SUN. SERVICE: 10:30 A.M. • THURS. BIBLE STUDY: 7 P.M.

CALVARY BAPTIST CHURCH
US 287 E • 874-3156 • REV. ROB SEALE
SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 10:30 A.M.
SUN. EVENING: 6 P.M. • WED.: 7 P.M.

CHURCH OF CHRIST
300 S. CARHART • 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: ALLEN POSEY
SUN. SCHOOL: 9:30 A.M. • SUN. SERVICE: 11 A.M.
• WED.: 7 P.M.

COMMUNITY FELLOWSHIP CHURCH
12148 FM 2162 • 874-0963
PASTOR: LARRY CAPRANICA
SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11 A.M.
SUN. EVENING: 6 P.M. • WED. COMMUNITY KIDZ 5:30 P.M.
WED. ADULT BIBLE STUDY: 6 P.M.

FIRST CHRISTIAN CHURCH
120 E. THIRD ST. • PASTOR: KEN MCINTOSH
SUNDAY SERVICE: 6 P.M.

FIRST ASSEMBLY OF GOD
4TH ST. & HWY. 70 SOUTH • PASTOR: JASON HOUSTON
SUN. SCHOOL: 9:30 A.M. • SUN. SERVICE: 10:40 A.M.
WED. BIBLE STUDY: 6:30 P.M.

FIRST BAPTIST CHURCH
300 BUGBEE AVE. • 874-3533 • REV. LANCE WOOD SUN.
SCHOOL: 9:45 A.M. • SUN. SERVICE: 10:55 A.M. KID'S
ACTIVITIES: WED. 6 P.M. YOUTH STUDY: WED. 7 P.M.
COLLEGE MINISTRY: WED. 9 P.M.

FIRST PRESBYTERIAN CHURCH
FOURTH & PARKS • LAY PASTOR: NANCY RUFF
FELLOWSHIP: 10:30 A.M.
SUN. SERVICE: 11 A.M.

FIRST UNITED METHODIST CHURCH
420 S. JEFFERSON • 874-3667 • PASTOR: STEPHANIA
GILKEY • SUN. SERVICE: 11:00 A.M. • SUN. SCHOOL:
9:45 A.M. • YOUTH PROGRAM: 5:00 P.M. • WED. BIBLE
STUDY: 6:30 P.M.

JESUS NAME APOSTOLIC CHURCH
720 E. MONTGOMERY • 205-1149 • REV. 874-2078 REV.
CALVIN BURROW SUN. SERVICES: 3 P.M. • WED.: 7 P.M.

BODY OF CHRIST MINISTRIES:
501 S. MCCLELLAND • PASTOR: R.W. 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:
416 S. KEARNEY • JANET 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 SECOND
SUNDAY SERVICE: 11 A.M.

ST. MARY'S CATHOLIC CHURCH
MONTGOMERY & MCCLELLAND
FR. AROKIA RAJ SAMALA • SUN. MASS 11 A.M.

ST. STEPHENS BAPTIST CHURCH
300 N. JEFFERSON ST. • PASTOR: ROY WILLIAMS
SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11:15 A.M.
WED.: 7 P.M. (WEATHER PERMITTING)

TRUE CHURCH OF GOD & CHRIST
301 N. JEFFERSON • ST. PASTOR: JEFF RILES
SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11:15 A.M.
WED.: 7 P.M.

THE GATHERING
623 W. 4TH • REV. PHYLLIS COCKERHAM
SUNDAY 10 A.M. • WEDNESDAY 7 P.M.

HEDLEY
CHURCH OF CHRIST
110 E. SECOND ST. • MINISTER: STEWART MESSER
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
300 N. MAIN ST. • PASTOR: STAN COSBY
SUN. SERVICE: 11:00 A.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. JIM FOX
SUN. SCHOOL: 9 A.M. • SUN. SERVICE: 10:00 A.M.
SUN. EVENING: 6 P.M.

OLD PATHS PRIMITIVE BAPTIST CHURCH
HEREFORD LANE AT HWY 70 • 673-1770
3RD SUNDAYS - DON MARTIN • 4TH SUNDAYS - DON
WATSON
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

J&W LUMBER

PILGRIM BANK

For corrections or additions, call the Enterprise at:

874-2259

Lady Broncos win District XC, advance to Regionals

By Sandy Anderberg
The Lady Bronco cross-country team competed in the Regional Cross-Country Meet on Monday, October 24, and finished fifth as a team.

The fifth-place finish was one spot out of the top four teams that earned the right to advance to the State Meet in November. There were 164 runners in the event.

Madi Benson finished in the 18th spot out of 164 runners with a time of 13:27.6. Benson, who was only just under a minute off the first-place time, is a freshman and has been running solid all season long.

Berkley Moore ran the course in a time of 13:54.3 for 34th place, and Presley Smith was 38th with a time of 13:55.6.

The rest of the team were fairly close together at the finish line. Avery Sawyer was 40th at 13:59.9 with Kenidee Hayes right behind her in 41st with a time of 14:00.4. Gracie Ellis crossed the finish line in a time of 14:20 for 51st place and Aliyah Weatherton was 133rd at 16:09.8.

Bryce Williams was the lone qualifier for the Broncos and finished 51st out of 162 runners with a time of 19:42.5.

Williams and the Lady Broncos qualified for the Regional Meet by placing high up in the district meet on October 12. Williams ran fourth in the district meet with a time of 19:15, and Kaleb Mays ran 15th at 22:09.

Hayes was third in the finishers at 12:40, and Benson was right behind her at 12:45. Moore ran the course in a time of 12:50, and Smith was 13:00. Ellis turned in a time of 13:05 for seventh, Sawyer was 14th at 13:45 and Weatherton was 16th with a time of 14:00.

Taking the top spots in the junior varsity division were Tandie Cummins with a time of 12:40 and Makenna Shadle in second at 14:28. Kennadie Cummins was third at 14:38, Gracie Wilkins was fourth at 14:51, and Trystan Brown was fifth at 14:53. Gracie Clark ran sixth with a time of 15:01, Kimbrasia Ballard was eighth at 15:25, and Laney Rummel was 10th with a time of 15:58.

Hayden Elam was 11th at 15:58, Finley Cunningham was 14th at 17:14, and Courtlyn Conkin was 15th with a time of 17:18. Kashlyn Conkin was 16th at 17:22, and Millie McAnear came in at 22:02.

CJH runners wrap up XC season

The Lady Colts ran strong at their district cross-country meet that ended their 2022 XC season. They ran in Shamrock and finished fourth as a team.

Addy Havens has been running strong all season and led the way with a seventh-place finish at 14:04. Eli Rodriguez came in with a 14:42 for 15th place, and Landry King was 15:07 in 19th place.

Jayla Woodard was 27th at 16:33, and Kinslee Hatley finished in 31st with a time of 17:07. Makyanna Williams was 32nd at 17:08, and Josie Murillo was 36th with a time of 17:58.

Jaxon Robertson was the only runner for the Colts and finished 13th with a time of 16:26.

District Champs

The Lady Broncos cross-country team took the top spot at the District meet to move on to Regionals.

COURTESY PHOTO

Regionals bound

Bronco Bryce Williams and the Lady Bronco cross-country team head to Regionals last Monday.

COURTESY PHOTO

Broncos beat Memphis

By Sandy Anderberg

The Broncos reigned supreme over the Memphis Cyclones in a district matchup last Friday night on the road.

The 6-2 Broncos are perfect in district play with two games remaining.

The Bronco defense made a huge showing in the 48-14 win as they stopped the Cyclones all game long. Their solid play allowed the Bronco offense great field position on nearly every possession. Colton Benson made the most tackles with 12 and recovered a fumble in Memphis territory and Colton Caudle posted eight tackles and a fumble recovery. Mason Sims had seven tackles, Quay Brown snatched two interceptions, and Wilson Ward fought hard for two tackles and added one fumble recovery and one interception.

Offensively, the Broncos stuck to their game plan using senior Jmaury Davis throughout the game both rushing and receiving. Davis scored a 57-yard touchdown with

only one minute off the clock to give the Broncos the first score of the game. Lyric Smith hit Davis in the endzone for the two-point bonus after the TD. The Bronco offense had one big play after another throughout the game with a variety of players getting into the action. Their speed and quickness impeded the Cyclone defense and is something they will carry into their final two district games.

Harrison Howard was 11 of 15 passing for 139 yards and four touchdowns in the game. Howard leaned on receivers Davis and Smith for big yardage and TD's but also hit Ward twice for 29 yards and one touchdown.

Davis had 18 carries for 201 yards rushing and two catches for a total of three touchdowns. Smith found the endzone three times as well and racked up 48 yards receiving.

The Broncos' early scoring gave them the definite advantage in their win as they held a 28-8 lead at halftime.

Colts' beat the Cyclones, 34-24

The Clarendon Junior High Colts dominated the field and earned a 34-24 win over the Memphis Cyclones in Bronco Stadium last Thursday.

Parker Haynes rushed for four touchdowns to lead the Colts on offense.

Haynes' longest score of the night was a 35-yard run for six to go with shorter runs of one, two, and five yards. Kreed Robinson did a solid job from his quarterback position going two for four passing with strikes to Braylon Rice for 17 yards and a 22-yard pass to Caleb Herbert. Herbert also found the endzone on a

good 25-yard run. Robinson ran the ball for a bonus and found Rice for another.

Defensively, the Colts were solid on the line and able to hold Memphis at bay. Herbert finished with three tackles and Rice, Haynes, and Hudson Howard each gathered one. Haynes was also able to grab an interception from the Cyclones.

"The guys played hard," coach Boston Hudson said. "We are happy about the win and are continuing to improve each week."

The Colts will be at home again on Thursday, October 27, when they take on Shamrock at 5:00 p.m.

Our **TRADITION**
Your **SUCCESS**

CLARENDON COLLEGE
Locations in Clarendon, Pampa, Childress, Shamrock, & Amarillo
800.687.9737 | ClarendonCollege.edu

Clarendon Broncos

v. SHAMROCK AWAY • OCT. 28 • 7 PM

J&W Lumber
Proud Supporters of the Clarendon Broncos!

Mike's PHARMACY
Good Luck, Broncos!
874-3554

GO TEAM
Nutrien Ag Solutions Rooting for the Broncos!!

BUST 'EM, BRONCOS!
GREENBELT ELECTRIC COOPERATIVE

Go! Fight!! Win!!!
Shelton Law Office Security Abstract Co.

Good Luck this Season!
The Gene Hommel Family

24 Years' Experience
Locally Owned

H H & R ROOFING L L C
THE FULL SERVICE COMPANY

LET'S GO, BRONCOS!
Tim Herbert
HELDY, TEXAS
806-881-4997

Hedley Owls

v. DARROUZETT HOME • OCT. 28 • 7:30 PM

McKinney Motor Company

Clarendon Family Medical Center

Greenbelt Insurance Agency
The Donley County State Bank
MEMBER FDIC

Mulkey THEATRE
874-SHOW MULKEYTHEATRE.COM

Greenbelt WATER AUTHORITY

Proudly covering the Broncos and the Owls!

Enterprise

THE CLARENDON
Enterprise

LOWE'S FAMILY CENTER
Proud to support the Clarendon Broncos!

Subscribe Today!

FREE Big E Classified
WITH EVERY NEW OR RENEWED SUBSCRIPTION!

big E classifieds

Call in your ad at
874-2259

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

MEETINGS SHERIFFS SALE SHERIFFS SALE SHERIFFS SALE ANNOUNCEMENTS HELP WANTED

Clarendon Lodge #700 AF&AM
Stated meeting: Second Mondays, 7:30 p.m. Refreshments at 6:30 p.m. Practice: Fourth Mondays, 7 p.m. Greg Price - W.M., Russell Estlack - Secretary, 2 B 1, ASK 1

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

Clarendon Alcoholics Anonymous Group 806-676-9416, 806-661-1015, 24 hour hotline 806-329-3088. Mon., Thurs., & Satur. 7 p.m. 416 S Kearney St.

Clarendon Chamber of Commerce Regular Board of Directors meeting 1st Thursday each month at 6:30 p.m. at the Clarendon Visitor Center.

NOTICE OF SHERIFF'S SALE THE STATE OF TEXAS COUNTY OF DONLEY
By virtue of Tax Warrant issued out of the 100th District Court of Donley County, Texas in Cause # DTX-22-07746 on the 4th day of October, 2022, by the Clerk thereof, and to me as Sheriff, directed and delivered, I will proceed to sell at 2:00 p.m. on the 1st day of November, 2022 at the East Door of the Donley County Courthouse, in Clarendon, Texas, the properties described below:
Cause No. Styling Legal Description DTX-22-07746
City of Howardwick, et al v. Owners of Various Properties Located Within the City Limits of Howardwick, Texas

TRACT 1:
Lot 606 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9123 (606 Frederick)

TRACT 2:
Lot 666 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9129 (666 Garry)

TRACT 3:
Lot 692 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9144 (692 Garry)

TRACT 5:
Lot 710 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9155 (710 Garry)

TRACT 6:
Lot 714 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9159 (714 Garry)

TRACT 7:
Lot 715 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9160 (715 Garry)

TRACT 8:
Lots 728 & 729 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9169 (728 Haskell)

TRACT 9:
Lots 732 & 733 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9171 (732 Haskell)

TRACT 10:
Lots 726 & 727 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9168 (0 Haskell)

TRACT 11:
Lot 751 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9181 (751 Haskell)

TRACT 12:
Lots 734 & 735 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9183 (753 Haskell)

TRACT 13:
Lot 736 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9173 (736 Haskell)

TRACT 14:
Lot 753 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9183 (753 Haskell)

TRACT 15:
Lot 756 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9186 (756 Haskell)

TRACT 16:
Lot 758 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9188 (758 Haskell)

TRACT 17:
Lot 763 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9193 (763 Haskell)

TRACT 18:

Lot 764 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9194 (763 Haskell)

TRACT 19:
Lot 769 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9199 (769 Haskell)

TRACT 20:
Lot 774 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9203 (774 Haskell)

TRACT 21:
Lot 775 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9204 (775 Haskell)

TRACT 22:
Lot 784 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9212 (784 Haskell)

TRACT 23:
Lot 785 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9213 (785 Haskell)

TRACT 24:
Lot 801 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9224 (801 Haskell)

TRACT 26:
Lot 832 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9242 (832 Lloyd)

TRACT 27:
Lot 838 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9245 (838 Lloyd)

TRACT 28:
Lot 841 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9248 (841 Lloyd)

TRACT 29:
Lot 842 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9249 (842 Lloyd)

TRACT 30:
Lot 843 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9250 (843 Lloyd)

TRACT 31:
Lot 847 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9254 (847 Lloyd)

TRACT 32:
Lot 850 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9257 (850 Lloyd)

TRACT 33:
Lot 853 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9260 (853 Lloyd)

TRACT 34:
Lot 855 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9262 (855 Lloyd)

TRACT 35:
Lot 875 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9270 (875 Pampa St.)

TRACT 36:
Lot 877 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9272 (877 Pampa St.)

TRACT 37:
Lot 880-B of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9275 (880 Lloyd)

TRACT 38:
Lot 888 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9283 (888 Lloyd)

TRACT 39:
Lot 901 of the Red Feather Section of Shorewood Shores IX, situated in Donley

County, Texas R9296 (901 Lloyd)

TRACT 40:
Lot 906 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9301 (906 Richard)

TRACT 41:
Lot 908 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9305 (908 Richard)

TRACT 42:
Lot 910 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9305 (910 Richard)

TRACT 43:
Lot 909 of the Red Feather Section of Sherwood Shores IX, situated in Donley County, Texas R9304 (909 Red Feather)

ALL BIDDERS MUST NOW DISPLAY PROOF OF COMPLIANCE WITH SECTION 34.015 OF THE TEXAS PROPERTY TAX CODE. LEVIED ON THE 10 day of October, 2022, as the property of those persons listed above to satisfy taxes, penalties, and interest and all costs of seizure and sale against those persons listed in said Warrant and any other unknown owners in favor of the Taxing Units listed in said Tax Warrants. GIVEN UNDER MY HAND THIS THE 10 DAY OF OCTOBER, 2022.
[s] Charles Blackburn Jr. Sheriff, Donley County, Texas
[s] J. Logan, Deputy

FACILITIES AVAILABLE - Family Reunions, Receptions, Business Meetings, Club Functions, and more. Clarendon Lions Hall, 111 W. Fourth. Call 874-2259 for rental information.

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

THE CLARENDON CHAMBER OF COMMERCE is accepting applications for Chamber Manager. Apply in person at the Clarendon Visitor Center inside the Mulkey Theatre.

CLARENDON FAMILY MEDICAL CENTER has an opening for a part-time Radiology technician. Please provide resume at One Medical Center Drive. Please state salary requirements and address. Attn: Brenna 806-874-3531.

BEST WESTERN PLUS RED RIVER INN is taking applications for a Housekeeping Attendant. Competitive starting wage. Raises based on performance. Pool and fitness center privileges. Paid vacation. One meal and uniforms provided. Hours are generally 8am to 4pm five days a week. Please apply in person.

TEXAS DEPARTMENT OF TRANSPORTATION "TxDOT offers company-sponsored CDL Training with \$0 upfront monetary commitment. Earn your full salary while training with lodging, transportation and per-diem provided if necessary. General Transportation Tech I Job ID 125961 Salary Range \$37,200 - \$49,134.00 yearly at Clarendon Maintenance Office. Position is open until filled. Performs routine work related to transportation activities such as skilled roadway maintenance and repair; light and heavy equipment operation; preventive and minor maintenance on equipment; traffic control and helping the public during emergency situations. No work experience required. Please complete and submit the online application at: <http://www.dot.state.tx.us/careers>.

HELP WANTED

THE DONLEY COUNTY FARM SERVICE AGENCY (FSA) office, Farm Loan Programs, in Clarendon, TX is hiring a full time, permanent, Recent Graduate Loan Assistant/Specialist. The deadline to apply is November 2, 2022. This is a farm loan officer trainee position for individuals who have graduated from an accredited educational institute or certificate program within the last 2 years or 6 years for Veterans, or those who will receive a degree within 120 days of the closing date of this announcement. If you are interested or know of someone who might be interested, please share this information with all the information to the position and how to apply is: <https://www.usajobs.gov/684208300> Applications must be completed through USAJOBS no later than close of business November 2, 2022. Contact Stacey Garton at (806)874-3561 if you have questions regarding the position. USDA is an equal opportunity provider, employer, and lender.

PUBLIC NOTICE

DONLEY COUNTY, TEXAS REQUEST FOR PROPOSAL FOR COURT-HOUSE WINDOW REPAIR & MAINTENANCE
Release: September 17th, 2022
Notice to Bidders
Donley County is accepting sealed proposals for maintenance services to repair the historic windows for the Donley County Courthouse. This scope of work is intended to perform maintenance repair of existing historic wood sash windows. Work includes wood repair, replacement of glazing compound, and repainting the exterior. There is some limited masonry repainting and sealant replacement work at the south elevation. There will be no pre-proposal conference; however, site visits can be scheduled through the Judge's office during normal business hours. Construction documents and proposal forms are also on file and available at the Judge's office. Interested firms may obtain electronic copies by calling the office at (806) 874-3625. Sealed Proposals responding to this request will be accepted until November 7th, 2022, at 4:00 p.m., local time. Any proposals received after the closing time will be returned unopened. Sealed proposals, appropriately marked with the bid number "2022-02" - Donley County Courthouse, clearly marked on the outside of the packet, must be delivered to: The Honorable John C. Howard, M.D., County Judge Donley County Courthouse 300 S. Sully Street Clarendon, Texas 79226
All questions and requests for clarification must be submitted in writing (via US Mail, Fax, or e-mail) prior to or on November 4th, 2022, at 4:00 p.m., local time. Please address to the Judge's Office noted above. Electronic copies of the Request for Proposal, with construction documents, can be obtained by contacting the Judge's Office. Telephone: (806) 874-3625 or Email: doncojudge@windstream.net

SERVICES

ASSISTED LIVING
Extra nice large room. Walk in closet. Private bath. All meals & laundry. Accept Medicaid, Long Term care Insurance, Veterans Assisted Living Programs or Private Pay. (\$2,250.00 monthly for one person, \$3,650 monthly for couple) Good meals and spoil em' rotten good care. Transportation to local appointments when needed. State Lic. # 146016 806-874-5000

Trees - Building Maintenance
Jobs Services
806-205-0270

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." Familial status includes children under the age of 18 living with parents or legal custodians, pregnant women, and people securing custody of children under 18. This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination, call HUD toll-free at 1-800-669-9777. The toll-free telephone number of the hearing impaired is 1-800-927-9275.

Big E Classifieds On-Line
www.ClarendonLive.com

SERVICES

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

TexSCAN Week of Oct. 23-29, 2022

ACREAGE
AFFORDABLE LAND. We have some of the best in Texas. Hill Country - Edwards, McCulloch, Schleicher, Coke, Val Verde counties, free ranging exotics. South Texas - Kinney, Duval, Live Oak counties - whitetail, hogs, Trans Pecos, Terrell, Val Verde - whitetail, javelina, quail. 30 year fixed rate financing, 5% down. www.ranchenterprisestd.com, 800-876-9720.

LOG HOMES
Log Homes - Pay only the balance owed. Just Released: American Log Homes is assisting estate & account settlement on houses. Log Home kits selling for balance owed, free delivery. Model #101 Carolina, bal. \$17,000; Model #203 Georgia, bal. \$19,950; Model #305 Biloxi, bal. \$14,500; Model #403 Augusta, bal. \$16,500. View plans at www.americanloghomesandcabins.com; 704-368-4528.

GENERATORS
Prepare for power outages today with a GENERAC home standby generator. \$0 Money Down + Low Monthly Payment Options. Request a FREE Quote. Call now before the next power outage: 1-855-704-8579.

MEDICAL
Portable Oxygen Concentrator May be Covered by Medicare! Reclaim independence and mobility with the compact design and long-lasting battery of Inogen One. Free information kit! Call 866-747-9983.

DENTAL INSURANCE from Physicians Mutual Insurance Company. Coverage for 350 plus procedures. Real dental insurance - NOT just a discount plan. Do not wait! Call now! Get your FREE Dental Information Kit with all the details! 1-855-901-0467 www.dental50plus.com/txpress#6258

WANTED
Need Extra Cash - 1 Buy RVs & Mobile Homes -Travel Trailers, 5th Wheels, Goosenecks, Bumper Pulls. In Any Area, Any Condition - Old/New, Dirty or Clean! I PAY CASH. No Title - No Problem, we can apply for one. We go anywhere in Texas. ANR Enterprises, 956-466-7001.

Texas Press Statewide Classified Network
221 Participating Texas Newspapers • Regional Ads Start At \$250 • Email ads@texaspress.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 800-621-0508 or the Federal Trade Commission at 877-FTC-HELP. The FTC web site is www.ftc.gov/bizop.

THIS FUN PAGE IS SPONSORED BY OUR NEWSPAPERS IN EDUCATION PARTNER:

DC SB The Donley County State Bank
MEMBER FDIC

To see better in the dark we're... ...wearing make-up instead of masks. Kids: color stuff in!

Newspaper Fun!
www.readingclubfun.com
Annimills LLC © 2022 V43

Happy Halloween!

Is your costume ready for Halloween? It's fun to create a costume and surprise friends at parties or neighbors' houses while "Trick or Treating" from door to door. It's exciting to get treats and surprises in your Halloween bag! **Read the helpful safety tips below to keep everyone safe while having lots of fun!**

Keep Safe!

1. Make-up will let you see better than using a mask.
2. Wear light-colored clothing or bright, glowing paints!
3. Have a flashlight so you can see and be seen.
4. Walk with friends and have an adult nearby.
5. Only visit well-lighted houses in known neighborhoods.
6. Have Mom or Dad check all goodies before eating.

I like the licorice gummy mice best!

Add more **healthful** treats to your Halloween fun!

Follow the dots to see who the ghost is warning...

Friendly witch is brewing up sweet treats as well as more healthful choices for Halloween! **Six of these treats are in her cauldron. Can you find and circle them?**

popcorn
veggie chips

caramels
raisins
chocolate bar

candy corn
lollipops
Peanut Butter
Pumpkin Seeds
pumpkin seeds
peanuts
animal cookies
granola bars

WITCH CAULDRON WORD SEARCH:
N P R A I S I N S C
C E O K M E Y P Y A
H A M S F V O P P N L
K Y N R F H P W L O D I
E S X U X A I O U B P Y S C
T E L T R L M B X D C C D S
M U S L E G E R H O O S
R H O H C U D L P R R H
Y L L D A M V Y S N N
V P N T A E D

Scenes from the Clarendon Lions Club 100th anniversary celebration

Clarendon Lions Club members and guests celebrated 100 years of service during festivities this weekend. The club's newest members were installed by International Director T.J. Tijerina.

ENTERPRISE PHOTOS

the lion's tale by russell estlack

The Clarendon Lions Club held its regular Tuesday noon meeting October 25, 2022, with Boss Lion Landon Lambert in charge.

We had 16 Lions and Sweetheart Laney Gates present this week.

The Boss Lion presented awards to those who could not attend Saturday's banquet. Lion Tex Buckhaults received a 30-year chevron, and Lion Jacob Fangman was recognized with a ten-year chevron. Lion Jacob also received the International President's Certificate of Appreciation, the fourth highest award in Lionism for significant service to the association. Lions Chuck Robertson, Ashlee Estlack, and Landon Lambert also received this same award at Saturday's banquet, presented by International Director T.J. Tijerina.

Lion Roger Estlack passed out Pancake Supper tickets for Friday, November 4, and plans were discussed for that event. A sign-up sheet will be available next week.

Lion Roger also reported on Saturday's District Fall Family Fun Festival and the club's 100th anniversary celebration. The event was a big success with lots of positive comments coming from Lions from around the district.

Lion Nathan Estlack reported on the public school, where the Broncos and the band will be traveling to Shamrock Friday. Lion Tex Buckhaults reported on the college and said the men's rodeo team won in Vernon last week.

Lion Jacob reported on the city, which will hold a meeting Thursday night to discuss how best to use COVID-19 relief money.

Lion Mary Green said early voting was underway with a huge turnout in the first two days.

Lion Bobbie Thornberry asked for volunteers for the November 11 flag service day for Veterans Day.

Lion Chris Reuter encouraged Lions and others to help with the Courthouse Lighting setup on November 5, starting at 9 a.m.

With now further business, we were adjourned and urged to keep things rolling!

TxDOT still hopes to 'end the streak'

The cell phone video from Easter Sunday shows the convertible Chevy Corvette going 110 mph on Dumas Highway in Amarillo.

"Joey! Chill, bro!" is what the passenger, Dyego Mendoza, shouted over the roaring engine. But it was too late. The car flipped and rolled for several hundred feet before it flew across a highway below, slammed into the side of an overpass and slid down the embankment.

In the video just before the horrific crash, David Elizalde's 17-year-old daughter, Andrea, can be seen sitting on the center console between the two front seats. She was not wearing a seatbelt.

The crash scene along Dumas Highway was gruesome. Andrea's Corvette was in pieces, scattered everywhere. The only part of the car that remained intact was flattened.

"We pulled up to a car that was unrecognizable," said Amarillo Firefighter Brenton Goerend. "You couldn't tell what it was. It was horrible. We couldn't find the third person, so we started looking underneath the car."

Mendoza and the driver survived. Andrea died at the scene, making her one of more than 79,000 people who have died on Texas roads since November 7, 2000.

"It's not okay to drink and drive," Elizalde said. "It's not OK as a father to go through the death of your daughter at the hands of people who are drinking and driving."

The wreckage of Andrea's car will provide the backdrop for Elizalde who will be a guest speaker during an #EndTheStreakTX press event in Amarillo on November 16.

This November 7, Texas marks 22 years of daily deaths on our roadways with more than 79,000 innocent lives lost to preventable fatal crashes. For the past several years, about 10 people have died every day in crashes across the state.

For the first time in the agency's history of analyzing fatal crashes, experts spoke with a psychology professor to dig deeper into the driver behavior. In an interview, Dr. Art Markman from the University of Texas, alluded to an erosion of community that can be a cause for an increase in traffic fatalities.

"We have to remind people that they are part of a community," Markman said. "We have to start considering everyone as part of our community. If we don't do that, there are going to be all sorts of negative consequences, and those are going to include negative consequences on the road."

Texas Transportation Commissioner Laura Ryan, a champion for road safety and TxDOT's #EndTheStreakTX campaign, said every Texan must do their part. And while the goal of ending the deadly streak is ambitious, Ryan said, it is far from impossible, but we must start to care about others around us.

"With the knowledge that, since the pandemic, people don't seem to view others around them as part of a community, and that they care less about those around them, we are starting to identify the problem," said Ryan. "If we know there is a problem and we can identify that a big part of the problem is a lack of caring or apathy, then we also know the solution - we must care more about those around us."

Drivers have the power to protect themselves, their passengers and fellow community members because most crashes and fatalities are preventable and caused by things such as speeding, drunk driving and distracted driving. That's why the approach to reaching zero deaths must be through what TxDOT calls the Three E's: engineering, education and enforcement. We all have a responsibility to keep our roads and fellow drivers safe.

Make Sure They Remember YOU

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

Call Today! 806-874-2259

THE CLARENDON Enterprise

Subscribe Today and never miss an issue.

CONGRATULATIONS on your 100th Anniversary and renovated Lions Hall

CLARENDON LIONS CLUB

A message from the Clarendon Chamber of Commerce.

CLARENDON CHAMBER OF COMMERCE INVITES YOU TO

HALLOWEEN IN CLARENDON

SATURDAY, OCT. 29

3 pm to 6 pm @ EDC Building - 118 S. Kearney
Carnival • Cake Walk • Spooky Sensory Room

5 to 7 pm - Trunk or Treat @ Methodist Church

6 to 7:30 pm @ Mulkey Theatre
Trunk or Treat • Costume Contest @ 7 PM

5 to 8 pm - Haunted House @ EDC Building - 118 S. Kearney
\$1.00 admission per person

7:30 p.m. @ Mulkey Theatre
FREE MOVIE - Hotel Transylvania
sponsored by Robertson Funeral Directors

Robertson FUNERAL DIRECTORS

Please Join Us For A

PANCAKE SUPPER

\$8

4 FRIDAY NOVEMBER 5-7pm

Clarendon ISD Cafeteria

Tickets on sale now from any Lion or available at the door.

Proceeds benefit the charitable activities of the Clarendon Lions Club.

Clarendon Lions Club