

THE CLARENDON Enterprise

11.10.2022

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 Have politics ever been this bad? Yes, says James Finck.
- 4 Caylor Monroe reflects on a Wild West tale from Old Mobeetie.
- 5 A Hedley athlete runs in the state cross country meet.
- 6 The Broncos fall to Wellington but stay alive for the playoffs.

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

Chamber annual meeting Thursday

The Clarendon Chamber of Commerce will hold its annual membership business meeting this Thursday, November 10, 2021, at noon at the Mulkey Theatre.

Refreshments will be provided, and members are encouraged to attend for the election of board members.

PCS to host open enrollment Nov. 10

An Open Enrollment Event will be held this Thursday, November 10, at the Burton Memorial Library for those needing help signing up for health benefits.

The event will be open from 11 a.m. to 3 p.m. and is hosted by Panhandle Community Services.

Certified healthcare navigators will be on site to help uninsured individuals and their families get affordable health insurance coverage through the marketplace, Medicaid, and CHIP.

Premium tax credits are available to help pay monthly premiums.

For more information, call 806-342-6176.

NFR send-off party to be held at CC

A National Finals Rodeo send-off party for Cole Franks and Wyatt Casper will be held at the Bairfield Activity Center on November 19 at 7 p.m.

Tickets are \$100 and include the prime rib dinner for two and entry in the \$1,000 cash drawing.

All proceeds will benefit the Clarendon College Rodeo team. For tickets and information, contact Bret Franks at 806-440-1366.

Toys for Joy drive begins this Friday

The Clarendon Lions Club has formally started its new "Toys for Joy" drive to help brighten the holiday season of local school kids.

The club will be donating one toy to every elementary school aged student in both Clarendon and Hedley elementary schools. The club is needing more toys and cash donations to make this great project happen.

Toy collection boxes have been set up at the Clarendon CISD Administration Building, the Clarendon Visitor Center, and Lowe's Family Center. A donation box is also available at the Enterprise.

For more info on the toy drive, call Lion Corey Blais at 806-277-9813.

The club is also accepting monetary donations - cash, check, card or Venmo. All monetary donations will go towards purchasing toys from local businesses. If you'd like to make a monetary donation, call Lion Roger Estlack at 806-662-4689.

School safety to be state priority, King says

State Rep. Ken King

Public education took center-stage when State Rep. Ken King (R-Canadian) addressed constituents at the Bairfield Activity Center last Wednesday, November 2.

King briefly discussed the new boundaries of his House District 88 before getting into what he would be the two biggest priorities of the Legislature when it convenes in January - balancing the state budget and funding public schools.

"There's a \$26 billion surplus, and everyone has an idea how to spend it," King said.

Education takes up about 70 percent of the state budget, and King said school safety will be a top priority following the shooting in Uvalde earlier this year.

King sees three main fac-

tors with school safety - Hardening schools but with local control, mental health, and funding.

"I'm not for unfunded mandates," King said. "If we're going to tell you what you have to do, we need to provide the money for it."

King also says the state needs to address truancy and believes truancy laws will be reinstated.

Schools will likely see their base funding allotments increase to help offset inflation, the representative said, virtual education, special education, and community college funding will all receive attention by the Legislature. Virtual education will become more important as the teacher shortage grows.

Moving to other issues, King said property tax reform needs to

pay attention to appraisals.

"If you want true property tax reform, you have to appraise differently," he said.

Beyond taxes, King sees the upcoming year as a "infrastructure session."

"We ran the Republican gamut last time on social issues," he said. "Now it's time to do something for the state. Let's fix things that need fixing."

Rural broadband will be an important issue, King said, and the state can reap the rewards of using state funds to leverage federal money. Results will take time, but King likened it to planting a tree that provides shade in the future.

"I think you're going to see billions of dollars to bring broadband

infrastructure to places like Donley County, but it's a ten-year plan," King said. "Does it solve your immediate need? No, but we have to start somewhere."

Answering questions about public education and community college funding, King gave his support to local authorities and also advocates giving support to teachers.

"We can't let the inmates run the asylum," he said

He also said he believes teachers who carry weapons should receive a significant stipend and also should have required continuing education not just on using that weapon but for mental health issues related to possibly using that weapon against a student.

Broncos head to playoffs

Clarendon's Lyric Smith handles back-up quarterback duties during last week's loss to the Wellington Skyrockets. The Broncos will take on Gruver for the Bi-District title this Thursday, November 10, in Amarillo at Dick Bivins Stadium. See page six for more game details.

CHS YEARBOOK PHOTO / ADELITA ELAM

Lakeview man among five sentenced here

The District Court heard five pleas when it met in Clarendon on Tuesday, November 2.

District Attorney Luke Inman, along with Assistant District Attorney Harley Caudle, prosecuted the cases for the State of Texas, with the Honorable Judge Stuart Messer presiding.

Bryant Joel Stewart, 31 from Memphis, was sentenced to five years in prison for the third-degree felony offense of tampering with physical evidence.

Stewart was arrested on January 23, 2022, by Memphis Police Officer DeWayne Griffin. Stewart was originally placed on two years' probation on February 22, 2022, and the State filed a motion asking the Court to revoke Stewart's probation on May 5, 2022.

Stewart was also ordered to pay the remaining \$500 fine to Hall County and \$295 in court cost.

James Alan Miller, 39 from Childress, was placed on ten years' probation for the enhanced first-degree felony offense of possession of a controlled substance, methamphetamine. Miller was arrested by Childress Police Officer, LeRoy Rodriguez on January 19, 2022, and plead to an information filed by the State on June 28, 2022.

Miller was also ordered to pay a fine of \$500 to Childress County, \$340 in court costs, \$180 restitution, and complete 400 hours of community service. If his probation is revoked, Miller faces up to 99 years in TDCJ.

Donald David Privitt, 33 from Hereford, was placed on seven

years' probation for the enhanced second-degree felony offense of assault family violence. Privitt was arrested by Hall County Sheriff's Deputy Kristin Dwight on August 16 and was later indicted by a Hall County Grand Jury on October 6.

Privitt was also ordered to pay a fine of \$500 to Hall County, \$340 in court costs, and complete 300 hours of community service. If his probation is revoked, Privitt faces up to 20 years in TDCJ.

Eric Daniel Bennett, 30 from Beaumont, was placed on four years' probation for the enhanced third-degree felony offense of burglary of a building. Bennett was arrested by Donley County Sheriff's Deputy, Vincent Marasco on October 19, 2022, and plead to an information filed by the State on

November 2, 2022.

Bennett was also ordered to pay a fine of \$500 to Donley County, \$340 in court costs, and complete 200 hours of community service. If his probation is revoked, Bennett faces up to 10 years in TDCJ.

Jose Luis Rangel, 53 from Lakeview, was placed on two years' probation for the third-degree felony offense of stalking. Rangel was arrested by Memphis Police Officer David Yochum on June 25 and was later indicted by a Hall County Grand Jury on October 6.

Rangel was also ordered to pay a fine of \$500 to Hall County, \$340 in court costs, complete 200 hours of community service, and no contact with the victims. If his probation is revoked, Rangel faces up to 10 years in TDCJ.

Services to honor vets this week

Donley County residents have several opportunities to honor America's veterans this week.

Clarendon Elementary School will hold its Veterans Day program at 2 p.m. on Thursday in the Bronco Gym. All veterans and the community are invited to honor those who have served the nation.

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.

First Bale of 2022

The Donley County Gin recorded its first bale of cotton for the 2022 season October 24 from producer Michael Newhouse. The bale weighed 516 pounds. Shown here are gin owner Kevin Huddleston, Michael Newhouse, Mike Newhouse, and gin manager Daniel Ford.

COURTESY PHOTO

Accident claims four lives Friday

Four people died in a two-vehicle accident 15 miles west of Clarendon on US 287 last Friday morning.

According to Department of Public Safety Sgt. Fredy Mateo-Lopez, Uriel Lopez Y Lopez, Kenis Lopez-Martinez, all aged 19 and all of Guatemala - were pronounced deceased on scene by Armstrong County Justice of the Peace Jana Lemons.

Mirzada was not injured in the accident. Everyone involved was wearing their seatbelts.

Traffic was backed up on US 287 for several hours as the passing lanes were closed in both directions.

Political trends come around time after time

An article came out this week from conservative writer George Will in the Washington Post that called for President Joe Biden and V.P. Kamala Harris not to run in the next presidential election. Will, who has opposed Trump from the beginning, basically said that the Republicans might make the mistake of running a man who has proven to be unequalled for the highest office and the Democrats need to protect the nation and not follow suit. Will, who voted for Biden in 2020, believes Biden is too old as seen in recent gaffs. It seems odd to not nominate a sitting president and Americans have become used to most of our presidents serving a full eight years. Only once in the 20th or 21st centuries has a party not nominated a sitting president and over the past forty-two years only two presidents have served only one term. Yet there was a time in our history when this was quite common. A time when the nation experienced a string of subpar presidents and went for twenty-four years without having a two-term president or even nominating a sitting president.

Looking back at presidents, you can see times when parties had long runs in power. Thomas Jefferson's Democratic Republicans basically held power from 1800 to 1828, a twenty-eight-year run. The Republicans then held the White House, with only two interruptions from 1860 to 1932, a seventy-two-year run. Democrats came back with their own run and only one interruption from 1932 to 1968, a thirty-six-year run. It gets harder to tell after that. There could be a mini-run of Republicans from 1968 to 2008, a forty-year run with two interruptions, or maybe Clinton started a Democratic run in 1992 till today, a thirty-year run with two interruptions. The other possibility is that we are mimicking the one time we skipped when there were no runs. The parties went back and forth. The time between Andrew Jackson and Abraham Lincoln, 1836 to 1860, when only one sitting president was renominated and there were no two-term presidents.

This time period started off with the one president that was renominated. Martin Van Buren won as a Democratic in 1836 but his presidency fell into shambles the following year with the Panic of 1837, one of the largest depressions in American history. The same holds true in 1837 as it does today. Americans vote first with their wallets. Van Buren did get the Democratic nod in 1840, but Americans blamed him for their economic woes and voted in the Whig, William Henry Harrison, good old Tippecanoe and his VP Tyler too. Harrison gave a long-winded inaugural speech in the cold, got sick and died a month later. It was no longer "Tyler too," but now Tyler alone. He really was alone. He had been a Democrat his entire life but had switched to the Whigs to balance the ticket. He was never supposed to be president and was shunned by both parties. When his term ended, he threw a party and announced to the crowd, "They cannot say now that I am a president without a party." Clearly the Whigs had no interest in him running for a second term.

In 1844 both parties ran new candidates. The Whigs ran their founder and champion Henry Clay, while the Democrats ran an up-and-comer who most reminded them of Andrew Jackson, James K. Polk. Being from Tennessee, Polk even borrowed Jackson's nickname and was known as "Young Hickory." Polk was responsible for arguably the most controversial war in American history, the Mexican War, one that divided the nation along section lines. His presidency was so stressful that he decided to not run again for health reason. It was a good thing, too, or else he would have been the second president to die in office as he did pass about a year after he left the White House.

In 1848 both parties ran new candidates once again. Whigs went with their favorite tactic of running a war hero, and after the Mexican War there was none bigger than Zachary Taylor. Democrats, trying to continue to keep the ghost of Jackson alive, ran his Secretary of War, Lewis Cass. Even Jackson's spirit could not help Cass, who lost to the very charismatic and popular Taylor. However, the Whigs retained their bad luck when, as with their last president, Taylor died, leaving the Whigs with the not as charismatic or popular Millard Fillmore.

Not impressed with the Fillmore presidency, the Whigs continued their trend and nominated the second most famous general of the Mexican War, Winfield Scott in 1852. The Democrats also ran a new name with Franklin Pierce, who won the day. Pierce got caught up in the Bleeding Kansas debacle and might as well have been radioactive in the 1856 election, the way the Democratic Party threw him under the bus. The party picked the least controversial candidate they could find, and it turned out to be possibly the worst American president, James Buchanan. As there was no Whig party to speak of, two other parties ran candidates. The Know Nothings, trying to get Whig votes, dug up and ran the corps of Fillmore, while the brand-new Republican party ran John C. Fremont. The Republicans had enough Whigs in the party to nominate a military hero. No surprise Buchanan won, being from really the only major party in the race although he would go on to do nothing but watch the nation crumble into Civil War.

What we can learn from this is that, if the pattern holds and if Biden decides not to run, the Republicans will take over. We can also see this as a warning. The years between 1836 and 1860 are some of the most turbulent years in our history. It was during those years that things were becoming so divisive that it led to Civil War. I can't say whether it was poor leadership that led to war or that even the best of our presidents could not have held us together during those years. However, I am leaning on the side of poor leadership. That means it's up to us now to choose leaders who can properly steer our ship of state and honestly try to unite us instead of playing politics. I am not saying that this is easy. Clearly, the last two presidents have failed, and I have no idea what candidate can truly bridge the divide. All I know is I hope we can find one soon and not suffer the same fate as they did the last time we saw this trend.

historically speaking
by dr. james fink

Barziza had a noteworthy name

Decimus et Ultimus Barziza was as noteworthy as his name.

It may be thought that Decimus et Ultimus was a rather unusual name to give to anyone. Having already used up all their fine Italian family names, Ignatius Barziza and his wife were at a loss as to what to name their newborn son. After listening to Ignatius lamenting his plight, a friend asked, "How many have you had already?"

"Nine."

"Is this a boy or a girl?"

"Boy."

"Then, damn it all, Barziza, name him Decimus et Ultimus, and make it so!"

And so it was done.

Descended from Italian and Virginian aristocracy, Decimus had an impressive ancestral heritage. The surname, Barziza, derives from Venetian aristocracy. On his mother's side, England's Samuel Boswell and Ben Johnson were close friends of earlier generations, and in America, Thomas Jefferson and Benjamin Franklin were among friends of later generations. George Washington, Light Horse Harry Lee, the Byrds, and the Burrs were Virginian relatives.

After graduating from William and Mary College in Williamsburg, Virginia, in 1857, Decimus et Ultimus (Tenth and Last) migrated to Texas where, despite his name, he became a leading and influential citizen. Decimus fought as a Confederate soldier in the Civil War and rose to the rank of captain in Hood's Brigade. Wounded at Manassas and again at Gettysburg, Decimus was captured by the Union forces at Gettysburg and dispatched to a prison camp aboard a train loaded with prisoners. Jumping from the

window of the moving train, he made his way to Canada, to Nova Scotia, to Bermuda, and finally back to Texas where he was received as a hero.

Back in Texas, Decimus obtained a law degree at Baylor University and then went into politics. Becoming a leader in the Texas Democratic Party, he was elected to the state legislature from Harris County, and he played a major role in resolving the Coke-Davis gubernatorial dispute in 1874.

Richard Coke had been elected governor of Texas, but the incumbent Governor, Edmund J. Davis, refused to acknowledge the validity of the election and refused to vacate the governor's office. Barricaded with armed guards on the lower floor of the capitol building, Davis was unapproachable. Decimus managed to establish communications with Davis and convinced Davis to let Decimus and a committee examine the election returns. The examination revealed Coke to be the true winner, and a joint session of the House and Senate met that afternoon and inaugurated Coke.

Decimus also led a minority movement to block a bill granting an illegal extension of time to the Texas and Pacific Railroad for complying with the requirements for a land grant. Speaking against the bill on the floor of the House, Decimus vowed to block the vote by continuing to speak until adjournment time. Being forced by the sergeant-at-

vignettes
tales of the old west
by george u. hubbard

arms to resume his seat, Decimus and others resigned from the Legislature. Leaving politics, Decimus began the practice of law.

Eloquent at pleading cases, Decimus became in great demand as a criminal lawyer. According to his nephew, Phillip Dorsey Barziza, "Uncle Dessie" was so eloquent and convincing in one case that the prosecutor withdrew, and the jury acquitted the accused without even leaving the jury box.

It was customary for the lawyers to gather at a bar or in a private home following the trials to celebrate their victories or drown their sorrows if defeated. Decimus participated in these gatherings with enthusiasm, and his wife frequently resorted to sending young Phillip as the only means of getting him to come home. Phillip would come in and say, "Uncle Dessie, it is time to go home." The invariable reply would be, "All right, little man, let's go."

Decimus et Ultimus died at his home in Houston in 1882 at the age of forty-three following a lingering illness. On his headstone in Glenwood Cemetery is the following inscription: "Although his career was brief, he was distinguished among his fellow men as a gallant soldier, a wise legislator, and a brilliant and learned lawyer. He possessed in the highest degree the grand qualities of human nature: Honor, Genius, and Enthusiasm." His portrait hangs in the Jury Assembly Room in the Harris County Civil Courts Building in Houston.

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

The fine art of buyer's remorse

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 percent 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 sales 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 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 burst-

ing 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 passersby 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

Obituaries

Johnston

Billy Ray Johnston entered his Heavenly Home on November 1, 2022, at the age of 85.

Johnston

Funeral Services were held on Friday, November 4, 2022, in Robertson Funeral Directors Saints' Roost Chapel in Clarendon with Larry White, officiating. Burial followed in Citizens Cemetery in Clarendon.

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

Pall bearers were Kirk Storseth, Brandon Hemphill, Talyn Kuster, Robert Messenger, Keith Mason and Tim Williams.

Billy Ray was born in Naylor community, Clarendon on July 3, 1937, on the family farm to Walter and Inez Bridges Johnston. He grew up on the farm and graduated from Lelia Lake High School in 1956. Billy Ray then attended Clarendon College while working at The Adair Hospital and Murphy Funeral Home. Billy Ray then attended Commonwealth College of Mortuary Science in Houston. Here he met the love of his life, Janice Marie Pratt. He and Janice married in Clarendon at The First Baptist Church on July 1st, 1961. He was drafted into the service in November 1961. Two years later, he, Janice and newborn daughter returned from a stay in Germany. After a stint with the smelter in Amarillo, and two other daughters being born there, they returned

to Clarendon. While on The Board of Directors of Donley County Hospital District, the Board sent Billy Ray to Austin to obtain his nursing home administrator license. He was administrator in Clarendon for ten years, then took a job at Park Place Towers in Amarillo and subsequently was administrator at various facilities in the Texas Panhandle over the next 38 years. Billy Ray was a People Person, loving all he met while spreading God's love as he was commanded.

Billy Ray and Janice maintained their home in Clarendon since 1967. Billy Ray never left Donley County. He loved the people here and always considered his acquaintances his personal friends and was ready to lend a helping hand.

Billy Ray clearly loved his family and extended family. He always loved music including singing at Lelia Lake Baptist Church until graduation from High School. He moved his membership to First Baptist Church of Clarendon, where his membership still exists today.

He was preceded in death by his parents, his wife of fifty years, Janice, and two brothers, Earnest Neal and Charles Kenneth.

He is survived by his three daughters, Deborah Lynn (and Greg) Hemphill; Dyanne Marie Johnston and Mischelle Raynee (and Gary) Storseth; nine grandchildren and five great grandchildren and many friends. Every acquaintance had a personal place in his heart!

Memorials may be made to Clarendon Citizens Cemetery (PO Box 983; Clarendon, TX 79226) and / or Donley County Senior Citizens (PO Drawer B; Clarendon, TX 79226).

Sign the online guestbook at www.robertsonfuneral.com

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

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

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

Mulkey THEATRE
THIS WEEKEND

TICKET to PARADISE
 ONLY IN THEATERS October 21
TICKET TO PARADISE
 RATED PG-13
FRIDAY & SATURDAY
 NOV. 11 & 12 7:30 P.M.
 SUN., NOV. 13 2:00 P.M.
 ADULT: \$7
 KIDS 3-12: \$5
 KIDS 2 & UNDER: FREE
 DOORS OPEN 30 MINUTES BEFORE SHOW
 874-SHOW • MULKEYTHEATRE.COM

GET IN ON THE ACTION
 Keep up with all your local sports teams.
 Subscribe today. Call 874-2259.

PANHANDLE COMMUNITY SERVICES
G.B. Burton Memorial Library
 MEMBER OF THE HARRINGTON LIBRARY CONSORT

OPEN ENROLLMENT EVENT Health Insurance Marketplace

COME JOIN US!
THURSDAY, NOV 10, 2022
11AM-3 PM
G.B. MEMORIAL LIBRARY
217 KEARNEY ST.
CLARENDON, TX

NEED HEALTH INSURANCE?
CERTIFIED HEALTHCARE NAVIGATORS WILL BE ON-SITE TO HELP UNINSURED INDIVIDUALS AND THEIR FAMILIES GET AFFORDABLE HEALTH INSURANCE COVERAGE THROUGH THE MARKETPLACE, MEDICAID, AND CHIP!

PREMIUM TAX CREDITS ARE AVAILABLE TO HELP PAY MONTHLY PREMIUMS!

Health Care Navigators

806-342-6176

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.

SEASON of Savings

yes way rewards yesway.com/rewards
 Limit 30 gal. on fuel reward redemption. One vehicle per transaction.

ALLSUP'S **rewards** allsups.com/rewards Valid Nov 2-Nov 30

BUY A 32oz., GET A BAG OF ALLSUP'S TOSTADAS
\$1 FOR

BUY A 44oz. STACK & SAVE 4¢
 pepsi

BUY A 20oz. PEPSI® OR MTN DEW® WITH ALLSUP'S BEEF & BEAN BURRITO
STACK & SAVE 5¢

BUY 2 20oz GET A BEEF & BEAN BURRITO
\$1 FOR

BUY 2 ASHOC 16oz. STACK & SAVE 5¢

BUY 2 BAI 18oz GET AN ALLSUP'S MUFFIN
\$1 FOR

DELTA 8 SELTZER
STACK & SAVE 10¢

A Gift for Them & Fuel Savings for You!
PURCHASE \$100 OR MORE OF THESE SELECT GIFT CARDS.
STACK & SAVE 10¢

Offer valid on gift cards for AMC, Applebee's, Bass Pro, Burger King, Cabela's, Dairy Queen, Darden, Domino's, Fandango, Game Stop, IHOP, Texas Roadhouse.

¿Qué Pasa? Community Calendar

November 10
Broncos v Gruver • 7:00 p.m. • @ Dick Bivins

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 11 & 12
Ticket to Paradise • 7:30 p.m. • Mulkey Theater

November 13
Ticket to Paradise • 2:00 p.m. • Mulkey Theater

November 15
Lady Broncos v Dumas • 6:00 p.m. • Home

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. 14 - 18

Donley County Senior Citizens
Mon: Beef enchiladas, beans, romaine salad/dressing yogurt parfait, iced tea/2% milk.
Tues: Broccoli & cheese soup, grilled chicken sandwich, lettuce, tomato, crackers, Jello with fruit, iced tea/2% milk.
Wed: Stuffed baked potato, chopped beef, steamed broccoli, roll, apple crisp, iced tea/2% milk.
Thurs: Turkey, dressing, sweet potato casserole, green beans, roll, fruit cocktail, iced tea/2% milk.
Fri: Lasagna, Italian blend veggies, iced tea/2% milk.

Hedley Senior Citizens
Mon: Breaded chicken strips, baked potato, spinach, peaches, wheat roll, iced tea/2% milk.
Tue: Polish sausage, cabbage, pinto beans, oatmeal cookie, applesauce, cornbread, iced tea/2% milk.
Wed: Swiss steak, mashed potatoes, mixed veggies, cherry crisp, wheat roll, iced tea/2% milk.
Thu: Herb buttered tilapia, butter whole grain rice, herb roasted potatoes, blackeye peas, fruit cocktail, cornbread, iced tea/2% milk.
Fri: Cheeseburger, tomato, lettuce, pickles, onions, tater tots, carrot sticks, cherry gelatin, iced tea/2% milk.

Clarendon ISD
Breakfast
Mon: Pancakes, sausage, fruit juice, fruit, milk.
Tues: Muffin, yogurt, fruit juice, fruit, milk.
Wed: Breakfast pizza, fruit juice, fruit, milk.
Thu: Breakfast cookie, yogurt, fruit juice, fruit, milk.
Fri: Donut, sausage, fruit juice, fruit, milk.

Lunch
Mon: Fish, fries, okra, roll, fruit, milk.
Tues: Chicken fajita taco, beans, carrots, salsa, fruit, milk.
Wed: Pizza, salad, green beans, fruit, milk.
Thu: Popcorn chicken, roll, corn, broccoli salad, fruit, milk.
Fri: Hot dog, tots, tomato cup, fruit, milk.

Hedley ISD
Breakfast
Mon: Pancake, bacon, fruit juice, fruit, milk.
Tues: Breakfast combo, fruit juice, fruit, milk.
Wed: Breakfast pizza, fruit juice, fruit, milk.
Thu: Oatmeal, cinnamon toast, fruit juice, fruit, milk.
Fri: Donut holes, sausage, fruit juice, fruit, milk.

Lunch
Mon: Country fried steak, roll, potatoes, okra, strawberries, gravy, milk.
Tues: Tex-mex stack, beans, carrots, salsa, hot cinnamon apple, sherbet, milk.
Wed: Pizza, garden, green beans, peaches, milk.
Thu: Popcorn chicken, corn, crunchy broccoli salad, apples, roll, cookies, milk.
Fri: Ham and cheese sandwich, broccoli, corn salad, fruit cup, corn chips, milk.

An old-west shootout in Mobeetie

On January 24, 1876, 23-year-old Bat Masterson was playing a poker game in the Lady Gay Saloon in Mobeetie, known then as Sweetwater. Before he was the famous Dodge City lawman, Bat was a buffalo hunter and army scout for Col. Nelson A. Miles during the Red River War. Masterson was also present at the Second Battle of Adobe Walls in 1874.

Playing poker with Masterson, was a 4th Cavalry soldier stationed at Fort Elliott. His name was Corporal Melvin A. King. Masterson was winning big in the poker game, and the drunken, fed-up King angrily marched out of the saloon.

Later that evening, Bat was conversing with a saloon girl named Mollie Brennan.

Brennan had worked for a time with Kate Elder (a.k.a. "Big Nose Kate"), the mistress of Doc Holliday.

Suddenly, as Bat and Mollie were talking, Corporal King burst into the saloon and opened fire with a .45 revolver towards Bat's direction. Bat was struck in the abdomen, right before Mollie Brennan jumped in front of him. King fired a slug into Mollie, apparently by accident, and she fell to the floor.

The shot had knocked Masterson a few feet backwards, and then he returned fire towards King. He shot King twice, and King died the next day. Poor Mollie Brennan lay dead on the floor.

Bat was taken to the Fort hospital where the doctor, by his own

The Buffalo's Beard
by caylor monroe

account, said he saw Bat's intestines through the open wound, and that if he had eaten anything prior to the gunfight, he would not have survived.

It's unclear why Corporal King shot Bat Masterson. Some say he was angry at Bat's poker game success, and others say he was sweet on Mollie, and grew jealous of Bat. King was well known for being cantankerous and rowdy. Bat escaped prosecution, because he acted in self-defense. Bat Masterson had a limp for the rest of his life, and always carried a cane with him. Hence was born his nickname, "Bat," because he used his cane as a lawman to whack drunken, unruly troublemakers.

Mollie Brennan was buried in a spot outside of town that would become the Mobeetie Cemetery. You can visit her grave there today.

Water well screening to be held next week

Texas Well Owner Network (TWON) is hosting an educational meeting on Tuesday, November 15, from 4:00 p.m. to 5:00 p.m. in the Windmill Room at the Panhandle Groundwater Conservation District Office, 203 West Third in White Deer.

In addition to the educational training, landowners will have the opportunity to get their wells tested for a small fee.

TWON is an educational training for Texas residents who depend on household wells for their water needs. TWON is for private well owners who want to become familiar with groundwater resources, septic

system maintenance, well maintenance, water quality and water treatment. This training is free to anyone who wants to participate.

Well owners may pick up sample containers with instructions at any of the following locations: Panhandle Groundwater Conservation District Office, 203 W Third St. in White Deer; Potter County Extension Office, 2201 SE 10th Ave, Building 1 in Amarillo; Armstrong County Extension Office, 100 Trice Street in Claude; Carson County Extension Office, 501 Main St. in Panhandle or Donley County Extension Office, 4430 Highway 70 North in Clarendon. Well owners may bring

their water samples the day prior to the event (Monday, November 14) to be screened for nitrate-nitrogen, total dissolved solids (TDS), arsenic and E. coli bacteria, to any location mentioned above and between the times of 8:30 a.m. and 10:00 a.m. The cost per sample is \$15.

"The District is thankful to participate in such an important event," Said General Manager, Britney Britten. "We hope this is a great opportunity for our constituents to have their domestic water wells screened."

Please call Aspen Edgar with any questions at 806-883-2501, or email, aedgar@pgcd.us.

Sheriff's Report

October 31, 2022
8:00 a.m. - Out with vehicle that hit deer N Of Hedley
1:32 p.m. - See complainant 300 block S Jefferson
7:19 p.m. - Report of female subject looking into another person's backyard-3 R0 Street
9:54 p.m. - EMS assist Clarendon Nursing Home

November 1, 2022
1:25 a.m. - EMS assist 1-40 Wb MM 121
6:18 p.m. - EMS assist 100 block Sunfish
11:35 p.m. - See caller Clarendon College
11:36 p.m. - Loose livestock - TxDot

November 2, 2022
1:30 p.m. - Loose livestock HWY 70 S
3:10 p.m. - See caller 600

block Hereford-Howardwick
3:27 p.m. - To jail one in custody

7:53 p.m. - EMS assist 200 block McCool
8:25 p.m. - EMS assist 800 block W 2nd
10:05 p.m. - Units paged two vehicle accident HWY 70 N

November 3, 2022
12:57 a.m. - EMS Assist Clarendon Nursing Home
9:13 a.m. - Report of two semi's blocking 287 aAt Sully
12:28 p.m. - EMS assist-mutual aid Armstrong County
12:52 p.m. - EMS assist 287 and N 70

November 4, 2022
4:16 a.m. - Units paged 2 vehicle accident Co Rd 30 Armstrong County
10:44 a.m. - See complainant at SO
3:10 p.m. - See complaint

800 block W 2nd
9:58 p.m. - EMS assist mutual aid in Armstrong County

November 5, 2022
7:28 a.m. - EMS assist 600 block White
12:44 p.m. - See caller 20 block McCool
12:58 p.m. - EMS assist 200 block McCool
7:25 p.m. - Courtesy ride to Clarendon
11:17 p.m. - EMS assist Greenbelt Lake

November 6, 2022
5:47 a.m. - EMS assist 200 block Colombia
8:12 a.m. - Welfare check 200 block McCool
4:21 p.m. - EMS assist 600 block E Barcus
6:33 p.m. - Loose livestock HWY 203 and Co Rd U
6:55 p.m. - EMS assist 900 block W 2nd

Subscribe Today.
Call 874-2259.

Master Marketer Program returns to Vernon Jan. 24

The Texas A&M AgriLife Extension Service Master Marketer Program returns to Vernon for the sixth time in 2023, offering both in-person and virtual attendance options Jan. 24-March 9.

Sessions will be Jan. 24-26, Feb. 8-9, Feb. 22-23 and March 8-9. The in-person program will be at the Wilbarger County Auditorium, 2100 Yamparika St.

Registration is now open, and space is limited to the first 50 people to register, said Mark Welch, Ph.D., AgriLife Extension economist in the Texas A&M Department of Agricultural Economics, Bryan-College Station. Welch is both a program presenter and coordinator.

The cost is \$350 for both in-person and virtual participation. For in-person participants, the cost includes noon meals and educational materials.

For more detailed program information and to register, go to <https://tx.ag/mastermarketer2023>.

Most of the major presentations will be offered to those attending virtually, but not all, Welch said. Instructions for online attendance will be emailed in advance on how to access the virtual program.

Master Marketer is a comprehensive risk management program for decision makers of farms, ranches and affiliated agribusinesses. The risk topics covered are production, price and marketing, financial, legal, and human — employment

issues and mental health.

"We've held 33 Master Marketer programs since 1996, and our participant evaluations continuously tell us this training helps them improve their bottom line, averaging 4.5% and \$35,000 per producer per year," Welch said.

"That increase is basically due to a greater understanding and use of marketing concepts, including budget analysis, developing a marketing plan, general risk management, and crop and livestock marketing strategies," he said.

Welch said one participant wrote: "Master Marketer is the best program I've ever been to. Would highly recommend it to any farmer/rancher. I plan to attend again in the future." And another evaluation stated: "Great timing of the class for the beginning of the farm year. Thank you for applying market year current information into the program."

Funding has been provided by AgriLife Extension, the U.S. Department of Agriculture Southern Risk Management Education Center, Cotton Inc. Texas State Support Committee, Texas Farm Bureau, Texas Grain Sorghum Producers and the Texas Wheat Producers Board.

For more information, contact Welch at 979-845-8011 or jmwelch@tamu.edu, or Pancho Abello, AgriLife Extension economist in Vernon, at fjabello@tamu.edu or 940-647-3908.

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

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

Joey & Brenda Lee

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

806.874.2130

HOME • AUTO • LIFE • COMMERCIAL

GLASSTECH

WINDSHIELD REPAIR

Before

Larry Hicks
806-205-1501

After

SEAL THAT CHIP BEFORE IT SPLITS!

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

Honoring Our Brave Veterans

As our Armed Forces fight to protect our freedom abroad, we're reminded of the sacrifice made by so many brave soldiers before them. On Veterans Day, we pause to recognize and thank all of the veterans who have served our country. We are eternally grateful for your dedication and service.

We will be closed on Friday, November 11, in honor of Veterans Day.

The Donley County State Bank

HERRING BANK

State run

Hedley Cross-Country athlete Joshua Booth ran at the state meet last weekend and placed 87th out of 146 competitors.

HEDLEY YEARBOOK

Nathan Estlack (top photo) Emily and Emberly Gonzales (bottom photo) were among the seniors taking their final walk on the field of Bronco Stadium last Friday night.

COURTESY PHOTO / AL ELAM

Free legal aid available for Texas Veterans

Texas veterans are invited to participate in Texas Veterans Legal Aid Week (TVLAW), a statewide effort in honor of Veteran's Day coordinated by the Texas Access to Justice Foundation and legal aid programs across the state.

During the week of Nov. 6-12, legal aid programs, local bar associations, law schools and pro bono private lawyers will provide civil legal services for qualified Texas veterans in various locations throughout the state.

The Texas Access to Justice Foundation provided grant funding this year to 13 nonprofit organizations that provide civil legal services to veterans. Last year, legal aid organizations provided legal services to nearly 6,000 Texas veterans.

A list of in-person and virtual clinics and events throughout the state can be found at <https://texaslawhelp.org/tvlaw>. Assistance and referrals are also provided through a statewide hotline for veterans, 1-800-622-2520, option 2. For more information, call 713-652-0077.

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

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

 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

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

The Big Station
 NOW EVEN BIGGER

KLSR105.com

Listen Live Online

- 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. • 874-3833 • PASTOR: 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 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.

St. Mary's of Clarendon
Parish Hall 604 Montgomery
 Sunday Nov 13 Serving from 11:30 am to 1:00 pm

ENCHILADA
DINNER

Enchiladas with all the trimmings!
Adults - \$15.00 Children 6-12 - \$7.00
Children 5 and under-FREE
All you can eat in or Carry out

From the Freezer
\$4 - Individual enchiladas (3) \$15 - Family Pan (12)
Pork, Hot Pork, Spinach and Pork, or
Cheese and Jalapeno Tamales - \$15 / Dozen

- 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

Broncos claim District runner-up spot

By Sandy Anderberg

The Broncos' final regular season game did not go as planned, but they were able to finish the season with only one district loss to Wellington 8-44 in the final game.

Claiming the runner-up spot, the Broncos will go into post-season play against the Gruver Greyhounds on Thursday, November 10, at Dick Biven's Stadium in Amarillo. Kick-off is at 7 p.m., and tickets will be sold at the gate.

Despite the loss, the Broncos

had a great regular season going 8-3 overall and 5-1 in district and look to go deep in the playoffs. Regrouping and refocusing will be the goals of the Bronco practices until game day. They will continue to do what they have done in their wins and play solid football.

Senior standout Jmaury Davis scored the Broncos' lone touchdown and posted 22 yards on 12 carries. The Skyrockets were able to contain Davis and keep him from his usual yardage and several other players

had to step in. Lyric Smith filled in for injured quarterback Harrison Howard and carried the ball 16 times for 86 yards.

Wilson Ward went 32 yards on seven carries, and Mason Sims ran the ball twice for 11 yards.

Defensively, the Broncos never gave up, but struggled to stop Wellington's offensive attack. Davis finished with 10 tackles, Josiah Hearn had seven, Sims posted six, and Jared Musick ended the game with five.

Mason Sims carries the ball for the Broncos last Friday night at home against Wellington.

COURTESY PHOTO / AL ELAM

Lady Broncos' season opens with loss

By Sandy Anderberg

The Lady Broncos traveled to Valley last weekend as they opened their 2022-23 basketball season with a 47-57 loss to the Lady Patriots.

A slow start for the Lady Broncos versus a stronger start for Valley put Clarendon in a tough spot to make up ground, fighting a 19-point deficit after the first quarter. They gave a great second-half surge but ran out of clock time to get the win.

"We had too many turnovers and very few defensive rebounds in the first half," coach Korey Conkin said. "But we played an amazing second half cutting it to an eight-point game with one minute left."

Down by 21 at the break, the Lady Broncos had to get down to business. Courtlyn Conkin stepped

up and hit three three-pointers to take the momentum away from Valley and gain ground. Makenna Shadle also hit four of four free throws, and Baylee Gabel turned up the heat with one three and a couple of two-point field goals.

The ladies played stronger defense and were able to limit Valley's shots. Conkin and Gabel, along with relief from Kennadie Cummins and Kenidee Hayes, were able to shut down their scorers who had dominated the first half according to Conkin.

"We played a triangle and two the entire second half and wore them down while knocking down multiple 3's for a great second half comeback. We just needed more time," Conkin said

Overall, the Lady Broncos nailed six three-pointers and went 90 percent from the bonus line with Shadle making six out of six. The Lady Patriots only shot 71 percent from the free throw line but added 15 points to the score with the made shots.

Gabel led the way with 15, and Conkin and Shadle finished in double figures as well with 12 and 10 points. Finley Cunningham, K. Cummins, and Hayes added two each. Other members of the team are Tandie Cummins, Hayden Elam, Graci Smith, and Berkley Moore.

The ladies will travel to Childress November 12 and take on Dumas on Tuesday, November 15, in their home opener beginning at 6:00.

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

Dominating start gives Lady Bronco JV win number one

The Lady Bronco junior varsity made a great start in their 2022-23 season as they defeated Lady Patriots in Valley 47-15.

They will travel to Childress on Friday, November 12, and play at noon before playing at home on November 15 against Dumas.

The ladies blew out the Lady Patriots in the opening period to lead 20-0 with 20 points being the difference at the break. Gracie Clark went rogue in the first quarter to put in eight of her 10 points for the game. Presley Smith followed suit and added six points to pad the lead. Valley was helpless to stop the ladies as they completely controlled the momentum not only in the first half, but in the entire game.

"It was a good way to start the year," coach Kasey Bell said. "We will keep working on being more fundamentally sound."

Smith kept scoring throughout and was joined in the third quarter by solid shooting from Kashlyn Conkin, who hit two of her three three-pointers in the third period of play. Overall, three Lady Broncos finished in double figures.

Smith finished with 17 points, and Conkin and Clark had 10 points apiece. Kimbrasia Ballard added eight, and Madi Benson had two. Trystan Brown is also on the team.

Colts wrap up football for the year

The Clarendon Colts had an up and down year but made great progress from the start to finish.

They ended year season with a 0-52 loss to Wellington.

It was not the way they wanted the season to end, but they should be encouraged by the improvement that was made. Coach Boston Hudson felt the guys had a good year.

"We took a tough loss to a really good Wellington 8th grade team," he said. "I'm proud of the way our kids competed this year, and (I am) looking forward to see what this group can do in the future."

Stay up to date Online

www.ClarendonLive.com

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

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

Clarendon Broncos

v. GRUVER DICK BIVINS STADIUM • NOV. 10 • 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 LLC
THE FULL SERVICE COMPANY

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

Hedley Owls

Good Season, Owls!!!

McKinney Motor Company

Clarendon Family Medical Center

Greenbelt

KNORPP Insurance Agency
The Donley County State Bank MEMBER FDIC

Mulkey THEATRE
874-SHOW MULKEYTHEATRE.COM

Greenbelt WATER AUTHORITY

**Moving?
Selling?
Buying?**

Check out the **Big E** Classifieds

Proudly covering the Broncos and the Owls!

THE CLARENDON **Enterprise**

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

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 806-676-9416, 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.

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

PUZZLE SOLUTION

Girl Scouts & Guides In Action!
Learning and Earning!
Baking
We're all learning to earn money to help our community.
Famous For Selling
cookies
cookies

Subscribe Today.
Call 874-2259.

LEGAL NOTICE

HEDLEY ISD IS REQUESTING bids for Internet Access. Additional information is available at www.crwconsulting.com/icc. 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/rfp. 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

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.

THE CITY OF CLARENDON IS ACCEPTING applications for an Animal Control/ Code Enforcement Official. Applicants must have a high school diploma/GED, valid driver's license, and be able to pass a drug/alcohol screen. Successful candidates must be able to perform a variety of tasks associated with Code Compliance and Animal Control, including investigation and enforcement of municipal and State codes, ordinances, and regulations related to nuisance abatement, building construction, zoning code violations, investigation of animal cruelty and neglect issues based on complaints and observations; resolution of animal nuisance complaints; removal of animal carcasses from public property; capture, impoundment, quarantine, and to euthanize animals when appropriate; and regulations related to animal control. Applications and a full job description are available at City Hall, 119 S. Sully, P.O. box 1089 Clarendon Texas 79226. Applications will be accepted until 12:00 noon on November 29, 2022. The City of Clarendon is an Equal Opportunity Employer.

SERVICES

Trees-Building Maintenance
Jobs Services
806-205-0270

Big E Classifieds
On-Line
www.ClarendonLive.com

FOR SALE

REGISTERED FLUFFY WHITE Miniature American Eskimo puppies. 806-236-9148

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

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.

SERVICES

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK
TexSCAN
TexSCAN Week of
Nov. 6-12, 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.

Christmas in Comfort - Nov. 26, 10 a.m.-9 p.m. Live music, food, gifts, Santa Land, lighted night parade, fireworks. 830-995-3131, www.comfort-texas.com.

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

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-FIC-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:

DC SB The Donley County State Bank
MEMBER FDIC

Girls can do anything: hiking, baking... ..robotics, rocketry, engineering...their choice!
Newspaper Fun!
Kids: color stuff in!
www.readingclubfun.com
Animills LLC © 2022 V45

Girl Scouts & Guides In Action!

Have you ever thought about joining a Girl Scout group? Millions of girls and women across the world gather to have meetings, plan their schedules and then spring into action! Girl Scouts can work in groups to help their communities and take part in fun activities. They also can choose areas of interest of their own and work by themselves to build skills and earn badges. Some of the scouts I know are interested in the fields of science, technology and engineering. They are designing or programming robots. I like to learn about and cook up dishes from around the world. There's something for everyone.

Read the clues to learn about the Girl Scouts and to fill in the puzzle:

1. in Savannah, Georgia in 1912, Juliette "Daisy" Gordon Low held the first meeting (18 girls) of what would become the Girl _____ of the USA
2. in the U.S. there are over one _____ members (including adults); worldwide there are 10 million girls and adults in 152 countries
3. _____ are grouped by grade: Daisies (K-1), Brownies (2-3), Juniors (4-5), Cadettes (6-8) Seniors (9-10), Ambassadors (11-12)
4. they meet in groups at schools, churches and homes and are led by adult scout leaders who help them _____ what they want to do
5. Girl Scouts keep learning and doing; they earn _____ of their choice
6. they learn about _____ and wildlife while having fun - hiking, camping
7. they gain _____ skills by selling cookies and earning money
8. they take field trips to visit places and mingle with _____ everywhere
9. Girl Scouts try to be honest, friendly, caring, _____ and respectful...
10. they learn _____ tips, how to live well, and even learn some first aid
11. _____ service projects, like food drives, are high on their lists
12. Girl Scouts work to "...make the _____ a better place"

community 10 badges
Scouts 5
nature strong safety
business world people million
members 11
plan
Hmmm, we need to test the motor for our robot again.

the lion's tale
by russell estlack

The Clarendon Lions Club held its regular Tuesday noon meeting November 8, 2022, with Boss Lion Landon Lambert in charge.

We had 15 members and Sweetheart Laney Gates present this week. Sweetheart Laney reported on the FFA fall contest held at Clarendon High School this week and said the Broncos will take on Gruver this week in Amarillo.

Lion Scarlet Estlack said the college is on week 13 and basketball is getting started. She also reported that six Boy Scouts will be having their Boards of Review this Sunday as they finish up their Eagle requirements.

Lion Jacob Fangman reported on the city, which will have a routine meeting this Thursday at 6:30 p.m. He also said St. Mary's is serving enchiladas this Sunday.

The Boss Lion encouraged everyone to do some research and go vote. Plans were made to set flags out this Friday for Veterans Day, and Lions and Scouts will also be picking up flags at the cemetery next Tuesday at 5 p.m.

Lion Anndria Newhouse reported on the Pancake Supper. A shout-out was given to Lion Angela Blais for her hard work on that project. Donation boxes were prepared for the Toys for Joy project and are available at Lowe's, the Visitor Center, the Enterprise, and the CISD Administration Building.

DG Roger Estlack reported on the second Council of Governors meeting last weekend in New Braunfels.

With no further business, we were adjourned to spread Lionism throughout our fair county.

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

ClarendonLIVE.com

Ladies' Night Out

SHOPPING EVENT OPEN HOUSE
SUNDAY, NOV. 20 • 5 - 7 P.M.

Why do you need to be here?

- LOADED SWAG BAGS FOR THE FIRST 50
- BIG DISCOUNTS ON MOST POPULAR ITEMS
- FIRST SHOT AT BRAND NEW ITEMS
- DOOR PRIZES
- TWO \$250 GIFT CARD GIVE-AWAYS
- CATERING BY GENA RAY
- FUN FUN FUN

let's eat, drink, and be merry!

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.

NFR SENDOFF PARTY & Prime Rib Dinner

COLE FRANKS WYATT CASPER

\$100 per ticket

includes dinner for 2 people and entry in cash drawing

NOV. 19 @ 7 P.M.

BAIRFIELD ACTIVITY CENTER
ON THE CLARENDON COLLEGE CAMPUS

*\$1,000 Cash Drawing,
Live Music, & Silent Auction*

All proceeds for this event support Clarendon College Rodeo.

For more information, contact Bret Franks, 806.440.1366.

GET IN ON THE ACTION

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

AirMedCare NETWORK

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

Elvis is back

CASEY MCKANNA & BLUE SUEDE

Saturday, November 19th at 7:00 pm

Adults \$10 at the door
Children 12 & under \$5
Children must be accompanied by parent

at the **Mulkey THEATRE**
106 S Kearney St.
Clarendon, TX