

THE CLARENDON Enterprise

11.03.2022

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 A reader encourages folks to get out and vote like their liberties depend on it.
- 5 Local 4-H members do well in District competition.
- 6 The Broncos get by Shamrock in a close game.
- 8 And check out the scenes from the carnival and trunk or treat!

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

Pancake supper to be held this Friday

The Clarendon Lions Club will hold its annual Pancake Supper this Friday, November 4, at the school cafeteria from 5:00 to 7:00 p.m.

The cost is \$8 per plate for all-you-can-eat pancakes, ham, and sausage. Tickets are available at the Enterprise, from any Lion, and at the door.

Proceeds from the annual Pancake Supper support the charitable activities of the Lions Club.

Reception to honor Howard Saturday

The public is invited to a come-and-go reception honoring Dr. John Howard on the occasion of his retirement from medical practice Saturday, November 5.

The event will be held at the Clarendon Lions Hall from 4:30 to 6:30 p.m. Hors d'oeuvres and refreshments will be served.

Dribblers will hold sign-ups next week

Clarendon Dribblers Basketball will hold sign-ups on Monday, November 7, and Tuesday, November 8, from 5:30 to 7:00 p.m. in the Old Gym foyer (next to the tennis courts).

This will be for all boys and girls in the 3rd, 4th, 5th, and 6th grades. Season will last five to six weeks, evaluations are to be announced and games will start after the Christmas break and will be a local league (Clarendon and Hedley) only.

The cost includes a shirt and a basketball, will be \$35, and is due at the time of sign-ups.

If you have any questions or would like to coach, referee, or serve in any way, please call Brandi Wann at 806-277-0456, Felicia Powell at 806-662-4285, or Renee' Mott at 806-681-2630.

Toys for Joy drive begins this Friday

The Clarendon Lions Club is formally kicking off its new "Toys for Joy" drive this week.

The club will be donating one toy to every elementary school aged student in Clarendon and Hedley schools.

Those interested can donate during the Pancake Supper this Friday night from 5 to 7 p.m. in the Clarendon school cafeteria.

For more information, see the club's ad on page three.

The Clarendon College men's rodeo team won their third straight rodeo this past weekend in Lubbock.

COURTESY PHOTO

CC Bulldogs win Texas Tech rodeo

By Ted Harbin, TwistTed Rodeo

The Clarendon College men's rodeo team is reeling off victories like the Dallas Cowboys in the 1990s.

Riding the backs of its bronc busters and bareback riders, the Bulldogs have won three events in a row, most recently at Texas Tech University this past weekend. With that, Clarendon College moved to within 60 points of Southwest Region leader Western Texas College.

"We've been building every week, and it's shown the last three weeks," said Bret Franks, the team's coach. "Our goal is to be the top team in our region when the season ends, and we're making the right moves to be in that position in the spring."

The Southwest Region consists of 10 events through the 2022-23 campaign, and half the rodeos took place during the fall session.

"We have five rodeos left in the spring, so we'll get a chance to take a little break and come back next semester fresh and ready to roll," Franks said. "It's been fun to watch these kids come out and find success. Now, we just want to build off that."

As has happened in their vic-

tories at home two weeks ago and at Vernon College a week ago, the Bulldogs earned the most points in saddle bronc riding. Slade Keith of Stanfield, Arizona, won in all three phases – the first round, the championship round and the aggregate – to win the overall title. Dylan Hancock of Golconda, Illinois, placed fourth in the long round, third in the short round and third overall.

Weston Patterson of Waverly, Kansas, rode two broncs for a cumulative score of 142 points but didn't place.

Sam Petersen of Helena, Montana, earned his second bareback riding victory in three weeks. He was 81 points to finish second in the long round, then won the short round and the average after scoring 79.5 points Saturday night. His two-ride cumulative score of 160.5 was a point and a half better than the field. Fellow bareback rider Clayton Moss of Wheeler advanced to the short round but didn't place.

"We have a lot of talented people on this team," Franks said. "They will all have an opportunity to contribute for us. I like the direction we're going right now, and I can't wait to see what we can do come the spring semester."

A week ago, a quartet of CC

saddle bronc riders made a big statement this past weekend at the Vernon College rodeo.

The top four men were all CC cowboys, and they were a key reason why the Bulldogs won the men's team title at Vernon.

"We had another good weekend," said Bret Franks, the rodeo team's coach. "I'd say those four were on top of their game and made the most difference for us. It was good to see how well we competed."

Weston Patterson of Waverly, Kansas, led the way for the Bulldogs, placing third in the opening round with an 81-point ride, then winning the championship round with an 85 to clinch the average with a cumulative score of 166 points. He finished just ahead of teammates Dylan Hancock of Golconda, Illinois, and Slade Keith of Stanfield, Arizona, both of whom placed in both rounds and finished tied for second in the aggregate with 163 points on two rides – Keith won the first round with an 84.

Fellow bronc buster Reno McGill of Gardnerville, Nevada, finished fourth in the short round with an 82.5-point ride and placed fourth overall.

"We scored 450 points as a team to win the title, and we got 380

points in bronc riding," Franks said. "If we didn't get any other points along the way, we still would have won the rodeo because of the points we got in bronc riding."

That's a powerful statement, but it's proof of the dominant showing the Bulldogs put on in rodeo's classic event.

Patterson also added points by placing fifth in the long round of bareback riding, while Sam Petersen of Helena, Montana, placed in both the final round and the aggregate. Clarendon team ropers Clay Freeman of Wickenburg, Arizona, and Hayden Bass of Plainview placed fourth in the opening round.

For the CC women, barrel racer Quincy Sullivan of Peralta, New Mexico, placed in both go-rounds of barrel racing. Her 17.16-second run in the championship round was the second-fastest of the weekend, which was also good enough to help her to a second-place finish in the round and move up to third place in the aggregate.

"There are some things we'll continue to work on, but I like the direction we're heading," Franks said. "It's nice to move up the standings at each rodeo, but our main goal is to finish the season with the regional title."

Election Day next Tuesday

Donley County voters will go to the polls next Tuesday, November 8, to cast ballots in this year's general election.

The election is gaining a lot of interest with competitive races at the state level for governor, lieutenant governor, attorney general, and other races down the ballot. More than 400 people had already voted early in Donley County by noon this Tuesday.

Early voting by personal appearance will continue at the Donley County Courthouse Annex through this Friday, November 4.

Balloting on election day for most county voters will take place at the Donley County Courthouse, which is the official polling place for voters in Precincts 1, 2, 3, and 4. The only exception is Voting Precinct 303, which will vote at the First Baptist Church in Hedley.

Polls will be open on election day from 7 a.m. to 7 p.m.

City working to improve broadband

The City of Clarendon will be seeking a qualified firm to expand broadband service here following a special meeting of the city council last Thursday, October 27.

Aldermen approved an agreement to have the Panhandle Regional Planning Commission draw up language for a Request For Qualifications (RFQ) that will be used to solicit potential Internet providers, according to City Administrator David Dockery.

The city hopes to entice a company to offer better and more reliable internet service to Clarendon businesses and residences and is willing to put up \$160,000 in ARPA (COVID relief) money to help fund the rollout of improved service.

Veterans services set for next week

Clarendon College along with American Legion Adamson Lane Post 287 will have a Veterans Day program at 7:00 p.m. at the Clarendon College Harned Sisters Fine Arts Center on November 10, 2022.

The program will honor all those that have served in this nation's military.

Prior to the program, Post members will place American Flags on the graves of 248 Veterans buried in the Rowe Cemetery in

Hedley. The flags will be placed on the graves on Wednesday, November 9, 2022, at 9:00 a.m. and remain until Saturday morning.

This is in honor of departed veterans who have served in this country's military.

On Friday, November 11, 2022, at 10:00 a.m., Hedley's Adamson-Lane Post 287 of The American Legion will hold its annual Veterans Day service at the Rowe Cemetery. In case of inclement weather, the service will be

moved to the Hedley Lions Den.

This program will be conducted by members of the American Legion and will include the raising of the colors, the National Anthem, Pledge to the Flag and the ceremony honoring the Missing in Action and Prisoners of War still unaccounted for.

The key address will be given by State District Judge Stuart Messer. The program will be concluded with the laying of the memorial wreath and the playing of taps.

Extension offering water well screening

Private water well owners in Donley County can take advantage of a water screening this month provided by the Texas AgriLife Extension and the Texas Water Resources Institute.

Well owners can pick up a testing kit from the Extension office at the Donley County Activity Center at 4430 Highway 70 North in Clarendon anytime, but the samples

must be dropped off on November 14 between 8:30 a.m. and 10 a.m. Extension office. The cost is \$15 per sample.

The Texas Well Owner Network is hosting the "Well Informed" water well screening give area residents the opportunity to have their well water screened. Water samples will be screened for contaminants, including total coliform bacteria, E.

coli, nitrate-nitrogen and salinity.

A follow-up meeting to explain the results of the screenings will be at 4:00 p.m. November 15 at the Panhandle Groundwater Conservation District office – Windmill Room, 203 West Third Street, White Deer.

For more information, contact the AgriLife Extension office in Donley County at 806-874-2141.

Statebound

Hedley Cross-Country runner Joshua Booth will run at the state meet this weekend after qualifying at the regional competition last week. Booth came in 14th overall with a time of 18:32.5. Also running at the regional meet were Cody Bond, 84th at 21:40.7; Javier Valles, 103rd at 23:14.1; and Braden Bond, 108th at 24:00.4.

HEDLEY YEARBOOK / SAVANNAH TRENT

8 08805 93475 5

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

COOLHORSE

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...

DEADLINES

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

SUBSCRIPTIONS

Annual subscriptions are available for \$40 for zip codes inside Donley County, \$50 elsewhere in Texas, and \$55 out of state.

LETTERS

Letters to the editor are welcome. Views expressed in letters are those of the writers and do not necessarily reflect the views of the editor or staff of The Clarendon Enterprise.

**

The Texas Panhandle's First Newspaper

THE CLARENDON NEWS, established June 1, 1878 with which have merged: The Clarendon Traveler, February 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

Private and civic virtue

By Walter Wendler

The Carson County Courthouse is the hub of Carson County in Panhandle, Texas, representative of many Panhandle courthouses. Striking to me is a 1778 James Madison quote chiseled into stone on the courthouse grounds. It memorializes a concept regarding the nature of what is simultaneously public and private in our lives.

Civic virtue and private virtue are necessary for the functioning of a republican form of government. It is possible to have private virtues isolated from public engagement. However, I do not believe it is possible to have an effective society without civic virtue.

For the past two decades, terrorism has been identified as a threat to our security and sovereignty. True, to be sure. But, the greatest threats to a nation's sustenance and security may come from within rather than without.

In communities across the Panhandle, a commitment to timeless virtues creates interdependence between private and public life. Virtue imbues a people with purpose and responsibility that goes beyond self. Universities can contribute to or diminish virtue essential for effective personal and community governance.

The persistent commitment to right past wrongs is near the center of effective public and private virtue. Our nation has progressed for nearly three centuries in a way that provides more and more liberty to a more significant number of people of every disposition than any other nation on the planet.

This virtue may be defined as the love of the laws and of our country. As such love requires a constant preference of public to private interest, it is the source of all private virtues; for they are nothing more than this very preference itself.

Public and private virtues require establishing a moral and ethical framework to which the majority adhere. Too frequently, a moral framework is seen as a straitjacket rather than the wings of liberty. Liberty's exercise is the keystone to a free society.

Cicero announced that "virtue is its own reward." He believed that corruption in government would lead to the demise of the Roman Republic. He was right. His impact on John Locke regarding natural law and the inalienable rights of life, liberty and the pursuit of happiness changed the world.

The Johnson Foundation identified seven civic virtues in "An American Imperative: Higher Expectations for Higher Education." These were respected for the individual and commitment to equal opportunity. The belief that our common interests exceed our differences. Concern for those who come after us.

Universities have an important role in promoting both private and civic virtues. Too often, people throw their hands up and say, "This is not my responsibility." At West Texas A&M University, we deem the promulgation of private and civic virtues at the core of our responsibility.

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

Charles Balagia loved his baseball

Saba Balagia came to the United States from Lebanon in 1885 at the age of 54. Landing at New York, he made his way to Austin, Texas, where he spent the rest of his life. Initially, Saba earned a living as a peddler.

Now that they were united again, the Balagia family grew and prospered. Advancing beyond the peddler stage, Saba opened a confectionary businesses in which he sold ice cream and candy, all made on the premises.

As part of their Americanization process, all of the Balagia sons became baseball enthusiasts. One son, Charlie, was especially fond of the game.

Throughout his adult life he claimed his name to be Charles Cobb Balagia. But Charles Cobb Balagia did not get his middle name from his Lebanese parents. He assumed it from his baseball hero, Ty Cobb.

Charlie was an involved supporter of baseball in Austin. During one period, Austin had a team in the Texas Association, and the team's games were not well attended.

vignettes tales of the old west by george u. hubbard

advertise, Charlie put a sign on his truck and made it available to the team to drive around town. On Saturday nights, Charlie would drive the truck and yell through a horn, "Baseball - tomorrow - Sunday baseball - Austin vs. Mexia. Game at 2:00."

Some of Charlie's brothers were also quite active on the sports scene in Austin. Mike managed one of Austin's semi-pro baseball teams for several years. Pete ran a sports-oriented eatery near the University of Texas campus.

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

Reader: Liberties are at stake

Vote as if your liberties are at stake. Because they are.

Please don't let talk of a "red wave" at the national level make you complacent about voting. Widespread Republican victories may not materialize, as they left are highly motivated by the Supreme Court's Dobbs decision while some Republican voters may stay home thinking that the battle is won.

And regardless of what happens at a Federal level, don't overlook the importance of our State elections. "Beto" O'Rourke is a ludicrous candidate, yet he came within two points of defeating Ted Cruz in 2020.

Texas is closely split between liberal urban voters and conservative rural voters. Political victory depends upon which group turns out in larger numbers to vote. Have you ever witnessed the insanity taking place in California or New York and thought to yourself,

"Thank God I live in Texas"? If you value the personal freedoms we enjoy here, please go vote Republican to ensure they remain in place.

Election Day is next Tuesday, November 8. But better yet, drop by the Annex this week and take advantage of early voting. And speak to your friends and neighbors and make sure that they vote, too.

William R. "Bill" Word
Donley County Republican Chairman

Take time to honor our nation's Vets

November 11th, Veterans Day, is a special day set apart so that all can celebrate and honor the men and women who served in the U.S. Armed Forces to protect the freedoms we enjoy.

We should always remember our veterans' selflessness, commitment to duty and service to all Americans. Showing our appreciation is as simple as

saying "Thank you for your service."

Veterans Day is a historic date for freedom, originating from the armistice that ended World War I on Nov. 11, 1918.

This November 11th brings a new, additional call for veterans to check in with each other and make sure our fellow veterans are doing alright. Buddy Check Day is the 11th of each month. Set a reminder to catch up with veteran friends and family.

To all our Texas veterans, know that you have our gratitude and our unwavering support each and every day. The Texas Veterans Commission is here to help you receive the benefits you've earned and to connect you with services and resources you may need.

And to all, whether active duty, veteran or civilian, let's join in celebrating Veterans Day,

Laura Koerner
Texas Veterans Commission
Chairwoman and U.S. Navy Veterans

Sheriff's Report

October 24, 2022
 2:05 a.m.- People stuck at Greenbelt Lake
 1:53 p.m.- See caller 302 W 2nd
 2:13 p.m.- Ems assist CFMC
 4:05 p.m.- Reports of hail covering road-S 70
 6:08 p.m.- See complainant 300 block S Faker
 7:45 p.m.- EMS assist 400 Block W 2nd
 8:41 p.m.- EMS assist 300 Block E 4th
 8:59 p.m.- Report of vehicle hitting tire 287 and Co Rd 19

October 25, 2022
 8:30 a.m.- See caller 300 block S Faker
 11:46 a.m.- See caller 200 block McCool
 12:04 p.m.- Ems assist 4800 Greenbelt Way
 7:27 p.m.- See caller 200 Block W Martindale
 8:15 p.m.- See caller 500 Block E 3rd
 8:20 p.m.- Report of fender bender 800 block W 2nd

October 26, 2022
 8:30 a.m.- Units paged possible house fire
 12:00 a.m.- Block S Bugbee
 11:10 a.m.- EMS assist 400 block E Burkhead
 3:33 p.m.- EMS assist Clarendon Nursing Home
 5:28 p.m.- Residential burglar alarm 200 block S Davis
 7:59 p.m.- EMS assist Clarendon Nursing Home

October 27, 2022
 12:59 a.m.- EMS Assist 500 block S Collinson
 12:41 a.m.- See Caller 200 block McCool
 5:50 p.m.- EMS assist Clarendon ISD
 10:00 p.m.- Vehicle ran off the road HWY 70 N
 11:13 p.m.- Commercial burglar alarm 800 block W 2nd

October 28, 2022
 2:40 a.m.- Report of female sub-

ject banging on door 200 block Sunfish
 7:18 a.m.- Commercial burglar Alarm 800 block W 2no
 10:58 a.m.- See caller 100 block Sunfish
 12:16 p.m.- See caller 100 block Sunfish
 12:37 p.m.- To jail one in custody
 12:50 p.m.- Welfare check 200 block McCool
 1:49 p.m.- EMS assist Whistle Stop parking lot
 5:33 p.m.- Loose livestock HWY 70 N and Co Rd B
 8:19 p.m.- See caller 800 block W 2nd
 9:31 p.m.- EMS assist Ambulance Station
 8:55 p.m.- See caller 800 block W 2nd
 10:17 p.m.- Courtesy ride to Armstrong County

October 29, 2022
 5:36 a.m.- EMS assist 3900 block FM 1754
 5:30 a.m.- EMS assist 2700 block Co Rd 11
 8:48 a.m.- See caller 600 block Hereford Lane
 9:10 a.m.- To Jail one in custody
 9:16 a.m.- EMS assist 4800 Greenbelt Way
 10:38 a.m.- See caller possible missing person location not logged
 1:54 p.m.- EMS assist EMS Station
 5:57 p.m.- See caller 600 block Hereford
 6:19 p.m.- Units paged grass fire 287 and Co Rd 3-also Co Rd 30 in Armstrong County
 9:58 p.m.- Noise complaint 200 block W 5th
 9:29 p.m.- Report of subject carrying bat or axe Co Rd 22
 10:52 p.m.- Courtesy ride to town

October 30, 2022
 12:48 a.m.- See caller 400 block S Mclean
 12:59 a.m.- EMS assist 400 block S Mclean
 1:46 a.m.- To jail one in Custody
 12:27 p.m.- Minor accident 800 Block W 2nd
 6:23 p.m.- EMS assist 200 block E 4th

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

MONROE'S Barber SHOP
 EST. 2021
 CLARENDON, TX
 300 W. THIRD
 806.983.0434

Mulkey THEATRE
THIS WEEKEND

HALLOWEEN ENDS
 RATED R
FRIDAY & SATURDAY
 NOV. 4 & 5 7:30 P.M.
 SUN., NOV. 6 2:00 P.M.
 ADULT: \$7
 KIDS 3-12: \$5
 KIDS 2 & UNDER: FREE
 DOORS OPEN 30 MINUTES BEFORE SHOW
 874-SHOW • MULKEYTHEATRE.COM

DEADLINES | News & Photos Monday @ noon
 Ads & Classifieds Monday @ 5 p.m.

CLARENDON LIONS CLUB PRESENTS
Toys for Joy
TOY DRIVE
 Help us spread joy by donating a toy!
WE ARE ACCEPTING NEW, UNWRAPPED TOYS TO DONATE TO ALL ELEMENTARY STUDENTS IN DONLEY COUNTY
 WE ARE ACCEPTING MONETARY DONATIONS TO SUPPORT THIS PROJECT. CASH, CHECKS, CARDS OR VENMO ACCEPTED. CALL LION ROGER ESTLACK AT 806-662-4689 TO MAKE A MONETARY DONATION.

DONATIONS ACCEPTED UNTIL
DEC 2
TOY DROP-OFF LOCATIONS:
 Clarendon CISD Admin Building
 Clarendon Visitors Center
 Lowe's Family Center
 FOR MORE INFO, CALL LION COREY BLAIS 806.277.9813.

Free Big E Classified
 with every new or renewed subscription!

Our trail across Texas...

Dan PATRICK TEXAS LIEUTENANT GOVERNOR

- ✓ 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.

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

PROUDLY SUPPORTED BY LAW ENFORCEMENT

AND SHERIFFS ACROSS TEXAS: Sheriff William R. Flores, Anderson • Sheriff Charles R. Stewart, Andrews • Sheriff Gregory A. Sanches, Angelina • Sheriff William A. Mills, Aransas • Sheriff William Jack Curd, Archer • Sheriff Melissa Anderson, Armstrong • Sheriff David A. Soward, Atascosa • Sheriff Jack Brandes, Austin • Sheriff Daniel Raymond Butts, Bandera • Sheriff Maurice C. Cook, Bastrop • Sheriff Sam Mooney, Baylor • Sheriff Alden E. Southmayd, III, Bee • Sheriff Eddy Lange, Bell • Sheriff Jeffrey K. Neal, Bowie • Sheriff Bo Stallman, Brazoria • Sheriff Garrett King Davis, Briscoe • Sheriff Vance W. Hill, Brown • Sheriff Calvin Boyd, Burnet • Sheriff Bobbie Vickery, Calhoun • Sheriff Tam Terry, Carson • Sheriff Larry Rowe, Cass • Sheriff Brian C. Hawthorne, Chambers • Sheriff Brent Dickson, Cherokee • Sheriff Danny Gillem, Childress • Sheriff Jeffrey C. Lyde, Clay • Sheriff Les W. Cogdill, Coleman • Sheriff Mark W. Reynolds, Comal • Sheriff Chad Miller, Concho • Sheriff Ray Sappington, Cooke • Sheriff Scott A. Williams, Coryell • Sheriff Andrew R. Aguilar, Crane • Sheriff Shane C. Stevenson, Dallam • Sheriff Matt Hogg, Dawson • Sheriff J. Dale Butler, Jr, Deaf Smith • Sheriff Charla Singleton, Delta • Sheriff Tracy Murphree, Denton • Sheriff Carl R. Bowen, DeWitt • Sheriff Charles "Butch" Blackburn, Jr., Donley • Sheriff Jason Weger, Eastland • Sheriff Michael W. Griffis, Ector • Sheriff Matt Coates, Erath • Sheriff Mark L. Johnson, Fannin • Sheriff Ricky S. Jones, Franklin • Sheriff Ronny Pipkin, Gaines • Sheriff Henry A. Trochesset, Galveston • Sheriff Buddy Mills, Gillespie • Sheriff Keith Burnett, Glasscock • Sheriff Roy Boyd, Jr, Goliad • Sheriff Keith A. Schmidt, Gonzales • Sheriff Maxey Cerliano, Gregg • Sheriff Donald G. Sowell, Grimes • Sheriff Arnold S. Zwickel, Guadalupe • Sheriff David Cochran, Hale • Sheriff Justin R. Caraway, Hamilton • Sheriff Robert Mahaffee, Hansford • Sheriff Patrick Laughery, Hardeman • Sheriff Brandon Fletcher, Harrison • Sheriff Chanzé W. Fowler, Hartley • Sheriff Brent Clapp, Hemphill • Sheriff Botie Hillhouse, Henderson • Sheriff James R. Scifres, Hockley • Sheriff Lewis Tatum, Hopkins • Sheriff Stan Parker, Howard • Sheriff Terry G. Jones, Hunt • Sheriff Blaik Ryan Kemp, Hutchinson • Sheriff Mitchel Newman, Jasper • Sheriff Brad Coe, Kinney • Sheriff Richard C. Kirkpatrick, Kleberg • Sheriff Scott C. Cass, Lamar • Sheriff Gary Maddox, Lamb • Sheriff Jesus G. Ramos, Lampasas • Sheriff Micah C. Harmon, Lavaca • Sheriff Robert J. Rader, Jr., Liberty • Sheriff Larry R. Busby, Live Oak • Sheriff Bill Blackburn, Llano • Sheriff Kelly S. Rowe, Lubbock • Sheriff David Capps, Marion • Sheriff Frank Skipper Osborne, Matagorda • Sheriff Parnell McNamara, McLennan • Sheriff Randy R. Brown, Medina • Sheriff David A. Criner, Midland • Sheriff Clint Royce Hammonds, Mills • Sheriff Patrick Toombs, Mitchell • Sheriff Marshall W. Thomas, Montague • Sheriff Rand Henderson, Montgomery • Sheriff Morgan W. Hightower, Moore • Sheriff Jack Martin, Morris • Sheriff Robert D. Fisk, Motley • Sheriff Jason Bridges, Nacogdoches • Sheriff David Warren, Nolan • Sheriff J. C. Hooper, Nueces • Sheriff Lane Mooney, Orange • Sheriff Sarah Fields, Panola • Sheriff Eric L. Geske, Parmer • Sheriff David Taylor, Rains • Sheriff Christopher E. Forbis, Randall • Sheriff Raul "Pinky" Gonzales, Refugio • Sheriff John Wayne Valdez, Rusk • Sheriff Greg Capers, San Jacinto • Sheriff Oscar Rivera, San Patricio • Sheriff Jason L. Chatham, Schleicher • Sheriff James P. Wilson, III, Scurry • Sheriff Edward A. Miller, Shackelford • Sheriff Kevin Windham, Shelby • Sheriff Ted Allen, Sherman • Sheriff Larry R. Smith, Smith • Sheriff Kyle Schmalzried, Swisher • Sheriff Bill E. Waybourn, Tarrant • Sheriff J. K. "Doc" Wighting, Throckmorton • Sheriff J. Nick Hanna, Tom Green • Sheriff Woody A. Wallace, Trinity • Sheriff Bryan Weatherford, Tyler • Sheriff Joe Carter, Van Zandt • Sheriff Justin W. Marr, Victoria • Sheriff Clint R. McRae, Walker • Sheriff Troy Alan Guidry, Waller • Sheriff Frarin V. Valle, Ward • Sheriff Shannon Srubar, Wharton • Sheriff David Duke, Wichita • Sheriff James D. Mitchell, Winkler • Sheriff Lane Akin, Wise • Sheriff Kelly W. Cole, Wood

¿Qué Pasa?

Community Calendar

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

November 4 & 5
Halloween Ends • 7:30 p.m. • Mulkey Theater

November 5
Lady Broncos v Valley • 12:00 p.m. • Away

November 6
Halloween Ends • 2:00 p.m. • Mulkey Theater

November 8
Lady Broncos v Happy • 6:00 p.m. • Away

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

November 12
Lady Broncos v Childress • 12:00 p.m. • Away

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.

November 26
Christmas Lighting • Celebration Donley County Courthouse • Santa Claus, 5 p.m. • Caroling and Lighting, 6 p.m.

November 27
The Polar Express Event • Mulkey Theatre • 6:00 p.m.

December 3
Saints' Roost Museum Christmas Party • Food, Live Music, and Dancing • Visit SaintsRoostMuseum.com.

Menus Nov. 7 - 11

Donley County Senior Citizens

Mon: Potato/corn chowder, hot ham & cheese, iced tea/2% milk.
Tues: Loaded burrito, Spanish rice, tossed salad, dressing, peaches, graham cracker, iced tea/2% milk.
Wed: Chicken pot pie, steamed cauliflower, pasta salad, gelatin w/fruit, iced tea/2% milk.
Thurs: Hamburger, pinto beans, potato salad, cherry crisp, iced tea/2% milk.
Fri: Closed

Hedley Senior Citizens

Mon: Club sandwich on bread, potato wedges, rice crispy treat, mandarin oranges, iced tea/2% milk.
Tue: Roast beef w/gravy, homemade mashed potatoes, green beans, wheat roll, no bake cookies, iced tea/2% milk.
Wed: Soft beef tacks, pinto beans, Mexican rice, carrot sticks, cherry blossom dessert, iced tea/2% milk.
Thu: Ham & beans, chuckwagon corn, brown rice, banana, cornbread, iced tea/2% milk.
Fri: Sloppy Joe, wheat bread, seasoned tater tots, tossed salad w/ dressing, glazed applesauce cake, iced tea/2% milk.

Clarendon ISD

Breakfast
Mon: Breakfast pizza, fruit juice, fruit, milk.
Tues: French toast, sausage, fruit juice, fruit, milk.
Wed: Egg, ham, fruit juice, fruit, milk.
Thu: Pancake wrap, yogurt, fruit juice, fruit, milk.
Fri: Cinnamon roll, sausage, fruit juice, fruit, milk.

Lunch
Mon: Corndog, fries, tomato cup, fruit, milk.
Tues: Nachos, salsa, beans, cucumbers, fruit, milk.
Wed: Chicken sandwich, veggie cup, salad, fruit, milk.
Thu: Turkey & dressing, mashed potatoes, gravy, green beans, roll, pumpkin pie pudding, milk.
Fri: Grilled cheese, chips, carrot sticks, cookie, fruit, milk.

Hedley ISD

Breakfast
Mon: Breakfast pizza, fruit juice, fruit, milk.
Tues: French toast, fruit juice, fruit, milk.
Wed: Power breakfast, fruit juice, fruit, milk.
Thu: Pancake wrap, fruit juice, fruit, milk.
Fri: Cinnamon roll, fruit juice, fruit, milk.

Lunch
Mon: Hamburger, potatoes, tomato cup, fruit cup, milk.
Tues: Nacho Grande, salsa, beans, cucumbers, apricots, milk.
Wed: Crispy chicken sandwich, veggie cup, garden salad, fruity gelatin, milk.
Thu: Breaded pork chop, roll, broccoli, corn, mandarin oranges, brown gravy, milk.
Fri: Pizza, carrots, green beans, apples, cookie, milk.

4-H District winners

Eleven 4-H members competed in the Fall District 1 Big Fun Contests last week. In the Food Show, Emily McCurdy placed third with her Healthy Dessert entry. In the Horse Quiz Bowl, the Senior Division team of Laney Gates, Maloree Wann, Grant Haynes and Levi Gates placed second and will be advancing to State Roundup in June while the Junior Division team of Makynna Williams, Parker Haynes and Ajax Caudle placed fourth. The Junior Division team of Kassie Askew, Adleigh Moore and Teagan Chesser was the first place team in the contest.

COURTESY PHOTO

Cub Reporter gets big surprise

Over the last couple of weeks, I've had a lot of stuff happen.

For starters, I had a birthday two weeks ago and I turned 16. I got to spend my birthday hanging out with my family, and I also went for a ride on my Uncle Michael's new cotton stripper which was loads of fun.

When I got back home, I went into my room and my entire family and several friends were there, and

they surprised me with a Gaming Computer and all of the accessories to go with it!

Since then, I've been using a lot of my free time to play video games and just experience how great video

the cub reporter
by benjamin estlack

games can look. One game I've been playing a lot of recently has been Civilization 5, which was a game I used to play when I was in junior high. However, I can now play it with amazing graphics, and it has brought back so many great memories.

I love my new computer. I'm so excited to be able to play on my computer more with my friends, and I can't wait to get my next game.

Scarecrow contest winners were Country Bloomers (top) and the Luttrell family (bottom).

Burton Memorial names scarecrow contest winners

Country Bloomers Flowers & Gifts and the Luttrell Family were the big winners in the Burton Memorial Library's Scarecrow Contest last week.

Mark and Laura Luttrell's "Jeepers Creepers" entry won the residential category with 34 votes, and "Belladonna" won the business category for Country Bloomers with 55 votes.

"Jeepers" at the Back Forty Bar & Grill was named Honorable Mention in the business category with 34 votes.

Burton Memorial congratulated all the winners and expressed appreciation to all 14 participants in the

contest. A total of 192 votes were cast with 56 of them coming from in person voting at the library and some who only voted for the business category.

Ironically, the entry that caused the most excitement in the community was #9 "Harvest Moon." Several people who saw the scarecrow standing at the Farm Service Agency window got a scare, thinking it was a real person breaking into the business and someone even called the sheriff's department.

Organizers would like to thank everyone for participating, voting, and giving the library a fun and scary publicity boost.

Arts club holds October meeting

By Lauren Austin

Les Beaux Arts Club held its October meeting at the Clarendon Community Fellowship Church on Friday, October 7.

The meeting was called to order by President Theresa Shelton. Chriss Clifford led us in prayer.

The hostesses were Gay Cole, Darlene Spier, Tiny Alderson and Derlene Gray. Our presenter was Shanna Cole Kadane.

The program was on tablescapes and how to bring beauty, style, and joy to all of your gatherings around the dining table. We had one new member, Jessica Koetting, join us for the first time.

Our next meeting will be on Friday, November 4.

The Golden Needles Quilters finish quilt

The Golden Needles Quilt Club met recently and finished Frances Smith's quilt. The quilt is a black and white eight-point star interweaved with a red diamond.

Good quilting and uplifting conversations were had by one and all. Those attending were Janan Koontz, Dortha Reynolds, Gay Cole, Louella Slater, and Allene Leathers.

Lecture to be held at the War Memorial in Amarillo Saturday

The Texas Panhandle War Memorial welcomes as its next guest lecturer Cpl. Don Roden, United States Marine Veteran, who served in Vietnam during the beginning of the Tet Offensive in 1968.

Roden will speak Saturday November 5, 2022 at 1:30 p.m.

Assigned to F Company, 3rd Battalion 27th Marines, 5th Marine Division Don was one of the estimated 700 Tunnel Rats that served in Vietnam. Their mission was to dispatch any enemy soldiers they found inside, or recover any useful materials left behind.

Currently Don is on the Texas Panhandle War Memorial - Board of Directors and Military Order of the Purple Heart Chapter 553 - Senior Vice Commander.

Each first Saturday, the Texas Panhandle War Memorial hosts a one-hour lecture/seminar on topics related to military history. These lecture/seminars are free to the public. They are held at the Texas Panhandle War Memorial Center, 4111 S. Georgia, in Amarillo. The lecture/seminar series is made possible by a grant from the Mary E. Bivins Foundation.

Subscribe Today!

Shonda's
Fried Chicken & Chicken and Dressing

Sunday
NOV. 6 @ Call & Place Your Order Ahead of Time
806.662.1613

11 a.m. - 2:00 p.m. **Shonda's Snack Shack**

SPRING SPECIAL

PESTS & TERMITES

\$120 INITIAL TREATMENT \$49⁹⁹ / 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

Germania INSURANCE

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

HOME • AUTO • LIFE • COMMERCIAL

Are you at risk?

Get Screened for Risks of Stroke and Cardiovascular Disease

5 Screening Package for \$149

Call 855-497-8634

LIFE LINE SCREENING
The Power of Prevention

studio E creative

window painting
custom painting
social media management
graphic design

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

You are invited to come celebrate

Dr. John Howard
and his retirement from medical practice

Saturday, Nov. 5
4:30 - 6:30 p.m.
Clarendon Lions Hall
117 W. Fourth • Clarendon, Texas

Hors d'oeuvres and Refreshments will be served.

Come & Go

Obituaries

Robinson

Dale Robinson, 76, of Clarendon died Tuesday, October 25, 2022, in Memphis.

Services were held on Saturday, October 29, 2022, in Community Fellowship Church in Clarendon with Rev. Larry Capranica, officiating. Burial followed in Citizens Cemetery in Clarendon.

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

Dale was born June 12, 1946, in Clarendon to A.G. "Doc" and Lois Chivers Robinson. He married Sue Posey on August 16, 1985, in Memphis. He had been a lifetime resident of Clarendon where he was farmer.

Dale always worked hard and had a great sense of humor. Friends would enjoy seeing Dale always hanging out for coffee at Taylor Mart and later Garrison's in Clarendon. He took great care of his mother while she was alive.

Dale was a great dad and was very supportive. He was a member of the Community Fellowship Church in Clarendon.

Dale was preceded in death by his parents, and his sister in law,

Robinson

Maxine Robinson.

He is survived by his wife, Sue Robinson of Clarendon; his son, Morgan Robinson of Amarillo; his stepdaughters, Kelli Bloxom and husband Rick of Bartlesville, Oklahoma and Kim Koulovatos and husband Jim of Texas City, Texas; his brother, Don Robinson of Clarendon; 4 grandchildren, Kristen Beuke, Dustin Bloxom, Randi K. Wilson, and Evan Wilson; two great grandchildren; numerous nieces, nephews, great nieces, great nephews, and several brothers and sisters in law.

The family request memorials be sent to Community Fellowship Church in Clarendon.

Sign the online guestbook at www.robertsonfuneral.com

Hedley seniors Savannah Trent, Iziak Weatherread, Lane Hinton, Cody Bond, and Joshua Booth were honored at the last home game Friday night.

ENTERPRISE PHOTO / KARI LINDSEY

Isaiah Torres carries the ball against Darrouzett last Friday. The Owls won 58-0.

ENTERPRISE PHOTO / KARI LINDSEY

Javier Valles, Braden Bond, Joshua Booth and Cody Bond at the Regional cross-country meet.

SAVANNAH TRENT HHS YB

Lydia Rios at the pumpkin patch last week.

HHS YB ASHLEE HOLMES

the lion's tale
by russell estlack

The Clarendon Lions Club held its regular Tuesday noon meeting November 1, 2022, with Boss Lion Landon Lambert ringing the bell.

We had 14 Lions and Sweetheart Laney Gates in attendance this week.

Sign-ups were held for work shifts for this Friday's Pancake Supper. Serving will be held from 5 to 7 p.m. at the school cafeteria, and tickets are available from any Lion, at the Enterprise, or at the door. Tickets are \$8 each can be purchased with cash, check, card, or Venmo.

Lion Jarod Bellar reported on the public school and said the ladies' cross country team finished fifth in the region, the school completed its annual audit review, and the Broncos will play for the district championship this Friday.

Lion Scarlet Estlack reported on the college where volleyball is over and basketball is beginning. A fundraising dinner will be held for the rodeo guys on November 19.

Lion Richard Green reported on ordinance violations keeping him busy in his position as municipal judge, and Lion John Howard reported on the election, where 410 people had voted early so far and the new voting machines were working well.

Lion Larry Capranica reported the Donley County Ministerial Alliance will hold its annual community Thanksgiving service at 6 p.m. on November 20 at the First Baptist Church.

Lion Roger Estlack announced Lions and Scouts will be placing flags at Citizens Cemetery at 5 p.m. next Tuesday, November 8. All help is appreciated, and the work goes quick with more hands.

The Toys for Joy drive was discussed. Lion Corey Blais is the contact person at 806-277-9813, and drop off locations will be the Clarendon Visitor Center, Lowe's Family Center, and the Clarendon CISD Administration Building. New toys in the \$10-\$15 range are needed for kids ages four through 11. Monetary donations can be made at the Enterprise or by calling Lion Roger Estlack at 806-662-4689.

Receive A FREE Classified
With every subscription.

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

Prepare for power outages today

WITH A HOME STANDBY GENERATOR

GENERAC

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

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.

The Big Station
NOW EVEN BIGGER

KLSR105.com

Listen Live Online

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

Mike's PHARMACY

Hwy 287 West • Clarendon, Texas

Thank You!

The Clarendon Lions Club would like thank everyone who took part in or helped make possible our Centennial Celebration on October 22, 2022.

Special Thanks to the Donley County Senior Citizens for providing an opportunity for service for the day and extra special thanks to Bill Cornell and Cornell's Country Store with their generous donation towards our Centennial Tree project at the Lions Hall.

Thank you also to everyone who helped with the renovations to the Lions Hall for this special occasion.

Our club looks forward to serving this community for another 100 years.

100
1922-2022
A CENTURY OF SERVICE
CLARENDON LIONS CLUB

CLARENDON

AGAPE 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: 5 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: 6:00 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 AVENISECOND
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. SERVICE: 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

Connect with us on Social Media [facebook.com/TheEnterprise](https://www.facebook.com/TheEnterprise) @ClarendonTXNews

Broncos dig deep to defeat the Irish

By Sandy Anderberg

The Broncos kept their perfect district season alive last Friday night as they edged out Shamrock 23-20 in a hard-fought game.

Both teams battled the entirety of the game, but the Broncos' quickness and speed gave them the advantage when they needed it. Once again, senior Jmaury Davis turned up the heat with 235 yards rushing, 22 yards passing, and two touchdowns. He also racked up five tackles on defense.

Davis was joined in the backfield by Lyric Smith who consistently plays a solid game. Smith carried the ball nine times for 46 yards and threw a strike to Brown for a touchdown. Howard was three of eight passing for 32 yards.

Both teams came out strong on both sides of the ball and each went four and out before Shamrock put the first points on the board late in the first quarter. The Broncos went to work and put several good defensive and offensive plays together and got back on track. They were able to execute a nice little trick play after Smith broke loose and took it down inside the 20-yard line. Davis was then able to beat the clock and score a touchdown with Wilson Ward adding the kick for the bonus.

The second half was a battle as well with both teams digging in on offense and defense. A mishandled onside kick by the Irish allowed the Broncos good field position and a chance to find the endzone, but a weak series of downs caused Clarendon to give the ball back. They were able to find the endzone one more time, however, with nine minutes left in the game. Shamrock would score one more time early in the fourth quarter, but it would not be enough, and the maroon and white held on for the win.

The Broncos have one regular season game left this Friday against Wellington. They are looking to be the spoiler for the second year in a row to send the Skyrockets packing and claim the District Championship once again. Senior recognition will be during the pre-game and kickoff is at 7:00 p.m. Online tickets are available at <https://bit.ly/3DQop1N>.

Colts play solid in loss to Shamrock

The Clarendon Junior High Colts played a good game despite losing to Shamrock 8-18 last week at home.

The Colts were fresh off a big win over Memphis the week before. They will play their last game of the season on Thursday, November 3, at Wellington at 5:00 p.m.

Quarterback Kreed Robinson scored the lone touchdown for the Colts with Parker Haynes running the two-point bonus. The Colts were able to rack up good numbers in the game but struggled to find the endzone.

Caleb Herbert had a great game on offense and ran the 106 yards on 17 carries. He hauled in a seven-yard pass from Robinson who went five for nineteen. Herbert also had five tackles, and Robinson had three each.

Haynes led the defense with 11 tackles. Dakota Jameson had four tackles, Klay Wilkins finished with three tackles, and Shawn Childers, and Hayden Moore posted two each.

Bronco Wilson Ward runs the ball for the Broncos Friday night.

ENTERPRISE PHOTO / ROGER ESTLACK

Quay Brown gets two extra points for the Broncos.

ENTERPRISE PHOTO / ROGER ESTLACK

Broncos defense goes to work against the Irish Friday night.

ENTERPRISE PHOTO / ROGER ESTLACK

Mason Sims gains yards for the Broncos last week in Shamrock.

ENTERPRISE PHOTO / ROGER ESTLACK

Bronco Cheerleaders join the band during their halftime routine last week in Shamrock.

ENTERPRISE PHOTO / ROGER ESTLACK

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

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

Clarendon Broncos

v. WELLINGTON HOME • NOV. 4 • 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 & R ROOFING L L C** **LET'S GO, BRONCOS!**
THE FULL SERVICE COMPANY Tim Herbert HEDLEY, TEXAS **806-881-4997**

Hedley Owls

v. SILVERTON AWAY • NOV. 3 • 7:30 PM

McKinney Motor Company

Clarendon Family Medical Center

Greenbelt Electric

NORPP 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! **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

Clarendon Lodge #700 AF&M
Stated meeting: Second Mondays, 7:30 p.m. Refreshments at 6:30 p.m. Practice: Fourth Mondays, 7 p.m. 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
806-661-1015, 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.

PUZZLE SOLUTION

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.

LEGAL NOTICE

HEDLEY ISD IS REQUESTING bids for Internet Access. Additional information is available at www.crwconsulting.com/ifcb. Bids will be opened 12/14/2022 at 2:00pm at the Hedley ISD administration office.

CLARENDON ISD IS REQUESTING bids for Internet Access. Additional information is available at www.crwconsulting.com/ifcb. Bids will be opened 12/12/2022 at 1:30 PM CDT at Clarendon CISD Administration Office, 416 Allen Street, Clarendon, Texas 79226.

INVITATION FOR BIDS

City of Clarendon, Texas, will receive bids for construction of TxCDBG #CDM21-0168 Downtown Revitalization Sidewalk Improvements Project until 2:00 P.M. on the 21st day of November, 2022, at Clarendon City Hall, 313 Sully Street, Clarendon, TX 79226, at which time and place all bids received will be publicly opened and read aloud. Bids are invited for the construction of the following:

Curb and Gutter	603 LF
4" Concrete Sidewalk	4,511 SF
Concrete Steps	1,194 SF
Concrete Paving	831 SF
Asphalt Paving	408 SF
ADA Flared Ramp	2 EA
ADA Ramp w/ Railing	1 EA
Pedestrian Light Poles	8 EA

Contract documents, including plans and specifications, are available at the office of OJD Engineering, LLC, 2420 Lakeview Drive, Amarillo, Texas, 79109, Phone 806-352-7117, FAX 806-352-7188. Copies may be purchased at a cost of \$75.00 per set. This fee is not refundable. Questions concerning this project should be addressed to Ethan Johnson, P.E., OJD Engineering, LLC, 2420 Lakeview Dr., Amarillo, Texas, 79109, Phone 806-352-7117, FAX 806-352-7188, or e-mail - ethan.johnson@ojdengineering.com.

A Bid Bond in the amount of 5% of the bid, issued by an acceptable surety, shall be submitted with each bid. A certified check or bank draft payable to City of Clarendon, Texas or negotiable U.S. Government Bonds (at par value) may be submitted in lieu of the Bid Bond.

Attention is called to the fact that not less than the federally determined prevailing (Davis-Bacon) wage rate, as issued by the Texas Department of Commerce and contained in the Contract Documents must be paid on the project. In addition, the successful bidder must ensure that employees and applicants for employment are not discriminated against because of their race, color, religion, sex or national origin.

Attention is called to General Condition 140, "Restrictions on Public Buildings and Public Works Projects". The Bidder certifies by the submission of its bid that it:

1. Is not a Contractor of a foreign country included on the USTR list.
2. Has not and will not enter into any subcontract with a subcontractor of a foreign country included on the USTR list.
3. Will not provide any product of a foreign country included on the USTR list.

City of Clarendon, Texas reserves the right to reject any or all bids or to waive any informalities in the bidding.

Bids may be held by City of Clarendon for a period not to exceed sixty (60) days from the date of the bid opening for the purpose of reviewing the bids and investigating the

LEGAL NOTICE

bidders' qualifications prior to awarding of the contract. BID MUST BE RETURNED IN ORIGINAL BID DOCUMENT FORMAT City of Clarendon Jacob Fangman, Mayor October 31, 2022

GARAGE SALE

ESTATE SALE: 510 Bugbee this Thursday, Friday, & Saturday starting at 9:00 a.m. Furniture, household items, garage & yard tools, art supplies, deer & longhorn skulls.

HELP WANTED

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

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.

ANNOUNCEMENTS

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.

REAL ESTATE

619 Allen \$179,900 & seller is offering \$5,000 concessions!

Tim Soto
806-677-4457
Fathom Realty LLC

1111 W 3rd \$115,000 & seller is offering \$2,000 concessions!

Stephanie Reed
512-554-1552
Fathom Realty LLC

Big E Classifieds
On-Line
www.ClarendonLive.com

REAL ESTATE

WHITAKER REAL ESTATE
FARM & RANCH PROPERTY

Lewis Whitaker, Broker
Lee Whitaker, Broker

Office 806.356.6100
Fax 806.356.6517

4600 I-40 West Suite 101
Amarillo, Texas 79106

www.whitakerrealestate.com

BBB ACCREDITED BUSINESS REALTOR

Connect with us on Social Media
facebook.com/TheEnterprise
@ClarendonTXNews

SERVICES

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK
TexSCAN
TexSCAN Week of Oct. 30-Nov. 5, 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.ranchenterprisesltd.com, 800-876-9720.

45th Annual Cattleman Bull & Female Sale
12:00 Noon, Jan. 21, 2023, El Campo Livestock Exchange, El Campo, Texas. 100 bulls, 250 females. cattlemansale.com.

WORLD'S LARGEST GUN SHOW - November 12&13 - Tulsa, OK Fairgrounds. Saturday 8-6, Sunday 8-4. WANENMACHER'S TULSA ARMS SHOW. Free appraisals. Bring your guns! www.TulsaArmsShow.com.

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 [#6258](http://www.dental50plus.com/txpress)

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.

GET IN ON THE ACTION

Keep up with all your local sports teams. Subscribe today.
Call 874-2259.

Be Loyal. Buy Local.
Support the merchants who support your local schools and charities.

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

Leaves make food for the trees.

They give us oxygen and shade.

Kids: color stuff in!

Newspaper Fun!

www.readingclubfun.com

Annimills LLC © 2022 V44

Life-Giving Leaves

Leaves are all around us on plants and trees. The job of leaves is to make food for plants. Animals and people eat many plants and leaves to stay alive. We breathe the oxygen that leaves make. How much do you know about leaves? Fill in these three puzzles to find out!

Leaves:

1. start as _____
2. face the _____ to catch its rays of light
3. make the _____ for plants and trees
4. have a network of _____ to carry food and water
5. give off _____
6. of many plants turn bright _____ in the fall
7. fall from many trees before _____

People:

1. use _____ from leaves of peppermint plants to flavor candy
2. get _____ from some leaves
3. take the long _____ from sisal plants to make rope and string
4. use leaves from the tea plant to make a _____
5. use bay, thyme, and sage leaves in _____ to add flavor
6. _____ leaves from cabbage, lettuce plants
7. cool off in the _____ of trees and their leaves

Do You Know That:

1. most leaves are _____?
2. leaves can be _____, large, flat, round, long or feathery?
3. leaves can have jagged or smooth _____?
4. parts of poinsettia plants may be red, white or pink and look like _____, but that they are leaves?
5. the _____ of pine trees are leaves?
6. the _____ - catching parts of the Venus Flytrap are its leaves?
7. the climbing _____ of the garden pea are also leaves?

Crossword Puzzles:

Leaves:

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____

People:

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____

Do You Know That:

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____
7. _____

Scenes from Halloween in Clarendon

DEADLINES News & Photos Monday @ noon
Ads & Classifieds Monday @ 5 p.m.

dish 99% Signal Reliability Guaranteed
NFL RedZone from NFL Network
2-Year TV Price Guarantee

FOR NEW SUBSCRIBERS
2022 OFFERS!
MULTI-SPORT PACKAGE
with NFL RedZone

Call us now! 1-833-504-0878

ORDER TODAY & RECEIVE A \$100 GIFT CARD

GET DISH, GET DISH, GET DISH! \$100 GIFT CARD

The Multi-Sport Pack is included at no additional cost. Must sign up for service by 11/9/22. Only available with packages starting at \$84.99/mo., including America's Everything Pack, through 1/1/23. Reliability Guarantee: signal loss outages due to normal weather and/or technical issues. Does not cover signal loss outages due to user error. Does not cover changes in programming content. To receive outage credits, you must contact Dish customer service by phone or chat within 72 hours of the outage. Upon verifying the outage, Dish will issue bill credits in daily increments from the time of the outage until the outage is restored. Not available to Dish Outdoors customers.

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

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

Toys for Joy donation box will be available.

The annual Halloween in Clarendon carnival and Mulkey Trunk or Treat event had a huge turnout Saturday afternoon and evening. The carnival and haunted house in the EDC building were very popular, and almost 100 people attended the free movie at the Mulkey sponsored by Robertson Funeral Directors. The Mulkey costume contest winners were: Individuals - Mary Jo Dushay on her horse, first; fireman Levi Shipman, second; plague doctor Cory Johnson, third; Groups - Hocus Pocus Roys Family, first; the Moana cast Jarmillo family, second; and the Minions crew Chambless family; Best Trunks - Tana Caudle and crew, first; Mrs. Bessent's Magic School Bus, second; and the McIntoshes, third.