

THE CLARENDON Enterprise

02.02.2023

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 The Texas Public Information Act is celebrating 50 years.
- 4 Clarendon first graders celebrate one hundred days of school.
- 5 CHS UIL students compete in a practice meet.
- 7 And the Broncos and Lady Broncos take down Wheeler.

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

Red River Water petition underway

About 200 signatures have been obtained on petition to protest a 40 percent water rate increase from Red River Water Authority, which went into effect February 1.

Howardwick City Secretary Sandy Childress said she is still working to gather more signatures to block the rate increase.

Red River Water Authority serves the City of Howardwick and several rural residents and communities. More than 400 signatures of Red River customers are needed to protest the rate.

Childress encourages any Red River customer to sign the petition soon because of a looming deadline to block the increase. Red River customers interested in signing Howardwick's petition are asked to call Childress at City Hall at 806-874-2222.

Investigation still continues in Hedley

The investigation of possible misappropriation of funds continues this week at the City of Hedley.

Mayor Carrie Butler told the Enterprise Tuesday that she is very concerned about the city.

"So much is missing, and so much was spent," Butler said.

The mayor said she is planning to meet with an attorney to represent the city as the investigation continues. She also said the city knows of about \$50,000 missing so far.

The public was first informed of the investigation at a January 19 meeting of the Hedley City Council at which aldermen accepted the resignation of former city secretary Kim Davis Grossman.

FUMC chili cook-off to be February 5

The First United Methodist Church will hold a Post-Ground Hog Day Chili Cook-off & Bake Sale on Sunday, February 5, from 5:00 to 7:00 p.m.

Participants are asked to be there at 5:00 p.m. Tasting will start at 5:30 p.m., and public can make donations for their favorite chili.

To enter or for more information, call Katherine Monroe at 806-204-1235 or Regina Herndon at 806-335-6162.

Food stamps to be topic of meeting

The Donley County Senior Citizens Center will host a meeting about changes to the Food Stamp program on February 13, 2023, at 12:30 p.m.

The public is invited to come learn about what the new food stamp program is and how to apply. The meeting will be presented by the Area Agency on Aging.

Fun in the snow

Tegan and Bennett Chesser (top photo) and Henry and Ollie Robertson enjoy sledding in the picture-perfect snow that fell on Donley County last Tuesday. About five to eight inches fell across the county and soaked in over several days. For more snow pictures, see page eight.

COURTESY PHOTOS / REBECCA CHESSER AND JOANNA ROBERTSON

Local property taxes are now past due

Property owners who missed Tuesday's deadline for paying taxes in Donley County are now delinquent and should get those accounts settled as soon as possible to avoid increasing penalties.

In most cases, the deadline for paying property taxes is Jan. 31. Taxes that remain unpaid on Feb. 1 are delinquent. Penalty and interest charges are added to the original amount.

If taxes go delinquent, the tax

collector adds a six percent penalty and one percent interest on Feb. 1. Penalties continue to accrue at one percent per month until July 1. On July 1, the penalty becomes 12 percent. Interest is charged at the rate of one percent per month, with no maximum. The Comptroller's Property Tax Assistance Division (PTAD) offers a 2022-23 Penalty and Interest Chart for use in calculating the total amount due on delinquent property tax bills.

Private attorneys hired by taxing units to collect delinquent accounts can charge an additional penalty of up to 20 percent to cover their fees. If the delinquency date is postponed, penalties and interest begin accruing on the postponed delinquency date.

Failure to receive a tax bill does not affect the validity of the tax, penalty or interest due, the delinquency date, the existence of a tax lien or any procedure the taxing

unit institutes to collect the tax.

Check with the tax collection office on local payment options that may be available, such as credit card payments, deferrals, discounts, escrow accounts, installment payments, split payments, partial payments and work contracts.

For more information about local property tax payments and penalties see PTAD's Property Tax Bills webpage here: <https://bit.ly/3HqKw48>.

Chamber seeks nominations

The Clarendon Chamber of Commerce is seeking nominations for its annual awards banquet.

Honorees will be announced during the banquet, which is scheduled for Thursday, February 23, 2023, at the Bairfield Activity Center.

Nominations are sought for Man of the Year and Woman of the Year – two individuals who have made a significant contribution to the community in the last year, and the Saints' Roost Award – honoring an individual for a lifetime of service.

Written nominations should specify what award the person is being nominated for and a brief paragraph stating the reason for the nomination.

Nominations can be mailed to the Chamber at PO Box 986, Clarendon, TX 79226, or delivered to the Visitor Center. Nominations must be received by 5 p.m. on Wednesday, February 8, 2023.

Employee of the Month

The Clarendon Chamber of Commerce recently named Jackie Leeper of Mike's Pharmacy as the local Employee of the Month for January. Leeper was recognized for her decades of friendly, helpful service. The community at large is asked to help select future honorees. Those interested can nominate someone who is Donley County Proud, works hard, and has gone above and beyond in a retail or a service position. Nominations can be made online at ClarendonTx.com/employeeofthemonth.

ENTERPRISE PHOTO / ROGER ESTLACK

City continues search for new administrator

The Clarendon City Council continues to narrow its search for the next city administrator following interviews conducted last Thursday, January 26.

Meeting at Clarendon College's Bairfield Activity Center, the council conducted virtual interviews with Brian Barboza – City Administrator at Knox City; Fred Ventresco – Town Administrator at Pine Tops, North Carolina; and Vance Lipsey – former Town Manager at Lake City, Colorado. The council also met in person with Terry Schilz – a District Manager for Southern Methodist University, who lives in Azle, Texas.

The council met again in called session Monday night and agreed to bring Barboza and Lipsey to Clarendon for in-person interviews at City Hall this Thursday, February 2, starting at 1 p.m.

Aldermen also agreed Monday night to hold a second virtual interview with Ventresco. That interview is scheduled to be held February 9 at the Bairfield Activity Center.

Dockery announced last spring his desire to retire as city administrator this April.

Crash takes life of driver

A Fort Worth man lost his life Friday night in a one-vehicle accident near Ashtola.

The Texas Department of Public Safety reports that John Albright, age 39, was driving a 1996 Buick Park Avenue at about 11:30 p.m. westbound on US-287 when the vehicle veered off the roadway and entered the north ditch.

The Buick traveled through the ditch and continued north. It struck the railroad tracks, vaulted over them, and landed on the north side of the tracks, where it caught fire. Albright was pronounced dead at the scene by Donley County Justice of the Peace Pat White.

The crash remains under investigation.

Local boards still needing candidates

Two weeks into the filing period, few citizens have stepped forward to serve on the boards of six local governments that are scheduled to hold elections this spring.

The cities of Clarendon, Hedley, and Howardwick; the Clarendon and Hedley school districts; and the Donley County Hospital District have 17 positions available this year.

Howardwick led the candidate count as all three incumbents have filed for reelection – Mayor Tony Clemishire and Aldermen Johnny Floyd and Jada Murray.

Clarendon Alderman Eulaine McIntosh has also filed for reelection. The city has the mayor's seat and two aldermen's positions up.

At Clarendon ISD, Chrisi Tucek has filed for reelection to the Board of Trustees. Tucek's and one other trustee positions are available.

Rose Lemley has filed to run again for her Place 1 position on the Donley County Hospital District Board of Directors. Place 2 and Place 3 are also up for election.

No candidates have formally filed to run at the City of Hedley, where three seats are up on the Board of Aldermen.

Hedley ISD has two full three-year terms and one unexpired term up this year, but the school had no official candidates at press time.

Filing began January 18 and continues through Friday, February 17. Elections will be May 6, 2023.

Staying close to home for an education

The season of decision-making for many college students is upon us. Applications have been prepared and sent to universities. Discussions with family and friends have been pursued. Assessments of costs, financial aid and scholarships are being deliberated. A major factor for many students is answering the question, "Should I attend college locally, or should I go away from home or out of state?"

There are many advantages to going away from college, such as independent living, getting to know a new place, getting a new start away from the familiar, and a host of other opportunities. One of the many benefits of living in a state like Texas, with 92 colleges and universities, 38 are publicly supported, is that there are many settings to choose from. Tuition ranges from the most expensive at \$51,958 at Southern Methodist University, to the least costly, with several public institutions near or less than \$3,000. Because of differentials in in-state and out-of-state tuition, in-state public colleges and universities offer an immediate advantage in terms of lower costs and debt.

The realities of cost savings are even more pronounced if a student decides to stay within commuting distance for college. The advantages regarding costs can be remarkable if the student can stay at home with parents or guardians. At West Texas A&M University, tuition and fees account for roughly half of the total cost of college attendance and room and board, the balance of the equation. In a study at Walsh College in Michigan, the student loan default rates are 2.3% for commuters, while in Michigan, they reached 11.5% and nationally, 10%. And, like the freedom enjoyed when a student leaves home to study, the freedom of reduced or no debt for education can be significantly important in life choices regarding careers, places to live and quality of life. "Debt is like any other trap, easy enough to get into, but hard enough to get out of," according to Henry Wheeler Shaw. Notably, the student who lives at home while attending college is not a disadvantaged minority. About half of the nation's college students live at home. As costs of college attendance increase, those numbers will likely increase as more students choose the cost-effectiveness of living at home.

Things like family celebrations, regular home meals, healthcare, stability, religious traditions and a host of other important life events can be continued from youth into adulthood when own life and college attendance are mingled.

At WT, as a member of The Texas A&M University System, some very special opportunities are provided that can integrate a close-to-home undergraduate experience with a first-rate graduate education opportunity. WT has established "pipeline programs" with every college at Texas A&M University. This allows a "best of both worlds approach" for students interested in both undergraduate and graduate study. This reality increases over time, especially in professions requiring post-baccalaureate engagement. These pipeline programs prepare an integrated opportunity for students to stay close to our campus in the Texas Panhandle for excellent undergraduate work. Should they choose a profession or discipline for graduate study not represented on WT's campus, there is a furrow in the soil that leads to Texas A&M University. The A&M System may represent the very best of an integrated university system that provides local students the opportunity to move from a regional campus, there are 10 in the Texas A&M System, into a world-leading Association of American Universities institution, one of the very best in the nation, in a seamless way.

Job and internship opportunities may be nestled into local relationships through family, friends and associations developed while in high school. As college costs increase, at a rate greater than family incomes, and federal aid such as Pell Grants cover increasingly smaller portions of total college costs, the average unmet financial needs for study are up 150% in the last 30 years. These students increasingly need to work to help pay the costs of college attendance. Facilitating good jobs while studying may be easier for students close to home who have work relationships already in place or developing. The impact of working 15 to 20 hours per week of study is positive, not negative, as GPAs are higher for students who have jobs. With care, a student job that helps reduce indebtedness and pays a portion of college costs leads to longer-term intern and employment activities locally.

Universities that intend to serve locally effectively must be diligent in recognizing the needs of local students. I have seen many cases where campus life, clubs and student organizations and active engagement in a life-changing educational experience is possible while student lives at home. It can be a rewarding experience that provides opportunities not available when studying afar.

While costs of attendance and indebtedness are significant factors in choosing to study locally, they are not the only important consideration to make. The culture and life experience of a region like the Texas Panhandle can be a vibrant part of the college experience and benefit both the student and the community.

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

Recalling the Battle of Nueces River

The German colonies in Texas looked upon the American Civil War with varying attitudes. Many Germans who had been political refugees before emigrating to America opposed slavery. Other Texas Germans, particularly large agrarian land owners, recognized the essential role of slavery for enabling agriculture to prosper in the South. And then there were those who simply wanted to be neutral and disinterested.

Influential newspaper editors, such as Ferdinand Flake and Ferdinand Lindheimer, publicly defended slavery in their columns. On the other hand, Adolph Douai and August Siemering voiced strong opposition to slavery. At a State Singers Festival (Staats-Saengerfest) held in May, 1854, in San Antonio, the German attendees adopted a pre-Civil War platform declaring that slavery was an evil institution but maintaining that abolition or retention of slavery was the business of the states. As a result, Confederate leaders in Texas kept a watchful and distrusting eye on the large German populace in Texas.

Despite the platform adopted in 1854, the prevailing sentiment among the Germanic Texans during the actual

conflict was in favor of the South. However, pockets of Union sympathizers existed throughout the state, and occasionally small groups of these Union-

ists would leave their homes and make their way to wherever they could join the Union armies. One such group of Unionists was located in Comfort, Texas. (On today's maps, Comfort is located on Interstate Highway 10 about sixteen miles northwest of Boerne.)

In August of 1862, about sixty-eight Unionists left Comfort bound for Mexico with the intent of then going on to New Orleans where they would join the Union forces stationed there. These Unionists were already organized as a militia to protect the Comfort area from Indian raids and from Confederate intrusions. Knowing that the intention of these organized Unionists was ultimately to fight against the South, the local Confederate leaders quickly assembled

vignettes
tales of the old west
by george u. hubbard

a force of ninety-four soldiers to prevent the Unionist militia from leaving Texas. Under the leadership of Lt. C.D. McRae, the Confederates attacked the German Unionists in their camp on the west bank of the Nueces River on August 10, 1862. In the ensuing battle, nineteen Unionists were killed, nine were wounded, and about forty managed to escape. Only two of the Confederates were killed in the battle, and eighteen others were wounded.

The nine wounded Unionists were executed a few hours after the battle, and eight of the escapees were killed a week later while trying to cross into Mexico. The remaining survivors managed to make their way to New Orleans where they joined the Union forces.

At the close of the Civil War, the remains of the slaughtered Unionist force were gathered and interred at Comfort. A monument, which commemorates the several Germans and one Hispanic killed in the Battle of the Nueces River and in the battle's aftermath, was erected and dedicated at the burial site on August 10, 1866.

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

THE SEARCH FOR VOTER FRAUD CONTINUES

Public Information Act turning 50

By Kelley Shannon

Fifty years ago, responding to public demand in an era of reform, Texas enacted a sweeping law ensuring the people's right to know about their government.

The Texas Public Information Act – originally known as the Open Records Act when it passed in 1973 – was one of the strongest transparency laws in the nation. It allowed Texans to hold their state and local governments accountable by obtaining all sorts of public records.

"The people, in delegating authority, do not give their public servants the right to decide what is good for the people to know and what is not good for them to know," states the act, born after the Sharpstown stock fraud scandal that gripped state government.

Despite those bold words, the act has been eroded by subsequent legislation, court rulings and maneuvers by some government officials to sidestep the law. In the current Texas legislative session, we, the people, must protect and strengthen the Public Information Act and maintain our state's open government legacy.

The Texas Sunshine Coalition is doing exactly that. Sixteen diverse organizations are working together to push for bipartisan transparency legislation. The nonprofit Freedom of Information Foundation of Texas is part of the coalition and was founded on the belief that

access to public records allows everyone to scrutinize and speak up about government.

The Sunshine Coalition aims to shore up the Public Information Act so taxpayers can view "super public" information and other key provisions in government contracts; create a uniform "business days" definition requiring governments to respond to public records requests, even on days of remote work; require that governments provide certain data to requestors in searchable-sortable spreadsheets; and restore public access to dates of birth in criminal justice and political candidate records.

Another coalition pillar is to allow recovery of attorneys' fees if a requestor must sue to get public information. A series of court decisions have made this extremely difficult by allowing governments to hand over documents at the last minute – after months of litigation – and avoid paying any of the requestor's legal fees. Consequently, governments may be inclined to ignore or delay records requests.

Meanwhile, the FOI Foundation of Texas works every legislative session to defend the Texas Open Meetings Act, the state's other major transparency law that was expanded during the early 1970s reform movement. Its enforcement provisions must remain available to everyday citizens. That includes civil court action, when necessary, to prevent

or compel an action by a government to ensure compliance with the open meetings law. The FOI Foundation weighed in on this provision with an amicus brief in court.

In another recent legal brief, the FOI Foundation supported the Odessa American in the newspaper's ongoing lawsuit against the city of Odessa to enforce the release of basic public information "promptly," as called for in the Public Information Act.

Government officials who stall by seeking unnecessary attorney general rulings or ignoring requestors are not honoring the intentions of the law. All state and local government information in Texas is presumed to be available to the public, unless specific legal exceptions apply.

Many Texans believe our state is exceptional; the historic Public Information Act is one of the reasons it is special. The 2023 legislative session is an excellent time to improve this landmark law governing the people's right to know.

Today's lawmakers have an opportunity to continue their predecessors' commitment to open government so that it endures for generations to come.

Kelley Shannon is executive director of the nonprofit Freedom of Information Foundation of Texas. For more information, go to www.foift.org.

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 2023

National Newspaper Association

Texas Press Association

West Texas Press Association

Panhandle Press Association

Thank You!

The Donley County Junior Livestock Association would like to thank the following people for their generous donations and support of the 2023 Junior Livestock Show & Premium Sale

The Grand Champion Barrow was shown by Jaxon Robertson and was purchased by Hall-Donley Farm Bureau / Virginia Patten Insurance

The Grand Champion Goat was shown by Ajax Caudle and was purchased by Herring Bank.

The Grand Champion Heifer was shown by Taylee Ehler and was purchased by Kathy Fowler Agency.

The Grand Champion Sheep was shown by Brandon Moore and was purchased by Wootens NAPA.

The Grand Champion Steer was shown by Tyler Harper and was purchased by the Buyers' Club.

The Grand Champion Gilt was shown by Kennadie Cummins and was purchased by Lakeview Farmers Coop Gin.

The Reserved Champion Gilt was shown by Jaxon Robertson.

The Reserved Champion Barrow was shown by Harrison Howard and was purchased by Donley County Gin.

The Reserved Champion Sheep was shown by Madison Moore and was purchased by Roger and Rachel Wade.

The Reserved Champion Steer was shown by Hudson Howard and was purchased by Donley County Gin.

The Reserved Champion Goat was shown by Flint Pittman and was purchased by CanTex Feeders.

The Reserved Champion Heifer was shown by Gracen Sims and was purchased by the Buyers' Club.

- 287 AG
- Abby Patten Llewellyn
- Adams Cattle
- Alex & Penny McAnear
- Animal Health International
- Attebury Grain, Inc.
- Barry Long Farms
- Bartlett Hardware
- Belinda Beck
- Best Western Red River Inn
- Bob & Gay Cole
- Brit Patten
- Buddy & Anna Howard
- Burl & Carlene Hollar
- Butch & Paula Blackburn
- Cameron & Brittany Word
- Camp Snell, LTD
- CanTex Feeders
- Capital Farm Credit/First Ag Credit
- Carson County Gin
- Cattlemen's Livestock Commission Co.
- Caviness Beef Packers
- Chris & Heather Seay
- Christel Green & Christopher Donnelly
- Clarendon College
- Clarendon Enterprise
- Clarendon Family Medical Center
- Clarendon Lions Club
- Clarendon Veterinary Hospital
- Clarendon Volunteer Fire Department
- Clint & Sons
- Cornell's Country Store
- Country Bloomers
- Curtis Schaeffer
- Danny & Janice Bennett
- David & Jaci McAnear
- Don & Debbie Hillis
- Don & Ginger Stone
- Don Robinson
- Donley County Gin
- Donley County Sheriff's Office
- Donley County Soil & Water Conservation District

- Donna Mann
- Donny & Markeeta Howard
- Ehler Family
- Evelyn Mann
- Faith Saddlery
- Finch Ranch & Helicopter Service
- Floatin T Boutique
- Floydada Livestock Sales, Inc.
- Fred Austin
- Fred Clifford
- Glenda Hawkins
- Golden Peanut/ADM
- Golden Spread Irrigation
- Green Ag
- GreenLight Gas
- Hall Donley Farm Bureau
- Hedley Lions Club
- Herring Bank
- HH&R Services, LLC
- Hollis Livestock Auction
- Jack & Lindy Craft
- Jen Snell
- Jim & Sharon Braddock
- Johnny & Gail Hill
- Johnny & Joy Treichel
- Johnny Floyd
- Johnson's Gin Co.
- Justin Conway
- Kade Matthews
- Kathy Fowler Agency
- Kelly & Pat Hill
- Ken & Theresa Shelton
- Kristy Petry
- Laban & Jennifer Tubbs
- Lakeview Farmer's Coop Gin
- Larry & Derlene Gray
- Leon & Carole Ward
- Leonard & Ronda Haynes
- Lighthouse Electric Corp.
- Lowe's Pay & Save
- Lyndal Gillen & Paul Goetze
- Mary Ruth White

- Melody Middleton
- Memphis Thriftway
- Michael & Anndria Newhouse/Newhouse Farms
- Mike's Pharmacy
- Nathan & Liz Zongker
- Neal & Tammie Johnston
- Neeley Income Tax Service
- Neil Koetting Dirtwork
- Nutrien Ag Solutions
- O.K. Tire Company
- OJD Engineering
- Otis & Jan Farris
- Patsy Tubbs
- Paula's Day Care
- Randal & Julie Gates
- Rayne of Amarillo
- Robertson Funeral Directors
- Roger & Rachel Wade
- Ronnie & Dixie Ward
- Ronnie & Melinda McAnear
- Roy & Denise Bertrand
- Roy Monroe
- Sansing Ranch, LTD
- Security Abstract
- Sharla Adams
- Sheila White
- Shelton & Shelton Law Office
- Smith SJ Cattle
- Steve & Dortha Reynolds
- Steve & Wanda Smith
- T Bar C Farms
- Ted & Patrice Wright
- Todd McAnear
- TWFG Insurance
- Virginia Patten Insurance
- Wallace Monument
- Welder's Supply
- West Texas Gas
- Western Equipment, LLC
- Wood Flying, Inc.
- Wood Law Firm, LLP
- Wooten's NAPA
- Wylie Implement
- Zongker Cattle

Thank you to the buyers and donors to the Buyers' Club!

We apologize if we missed anyone!

Thank You!

The showmanship winners: Sheep- Brandon Moore (junior), Mya Edwards (senior); Goats- Emily McCurdy (junior), Laney Gates (senior); Beef- Hudson Howard (junior), Tyler Harper (senior); Swine- Jaxon Robertson (junior), Harrison Howard (senior). The Pee Wee showmanship winners were Tex Naylor and Alix Roberts.

¿Qué Pasa?

Community Calendar

- February 2**
Broncos Powerlifting • 4:05 p.m. • Childress
- February 3 & 4**
80 for Brady • 7:30 p.m. • Mulkey Theater
- February 3**
Broncos & Lady Broncos v Shamrock • 6:30 p.m. • Home
- February 3**
Owls & Lady Owls v Groom • 6:00 p.m. • Away
- February 4**
Broncos Baseball v Childress • 1:00 p.m. • Away
- February 4**
Lady Broncos Softball v Childress • 1:00 p.m. • Home
- February 5**
80 for Brady • 2:00 p.m. • Mulkey Theater
- February 7**
Owls & Lady Owls v White Deer • 5:00 p.m. • Home
- February 9**
Broncos Baseball v San Jac. • 4:00 p.m. • Home
- February 10 & 11**
80 for Brady • 7:30 p.m. • Mulkey Theater
- February 11**
Lady Broncos Softball v Palo Duro JV • 1:00 p.m. • Home
- February 12**
80 for Brady • 2:00 p.m. • Mulkey Theater
- February 16**
Broncos Powerlifting • 4:05 p.m. • Childress

Menus

Feb. 6 - 10

- Donley County Senior Citizens**
Mon: Mushroom steak, baked potatoes, green beans, whole wheat roll, chocolate cake, iced tea/2% milk.
Tues: Sliced ham, buttered carrots, black eyed peas, whole wheat roll, apple crisp, iced tea/2% milk.
Wed: Meatloaf, pinto beans, side salad, cornbread, cherry cobbler, iced tea/2% milk.
Thurs: Chicken alfredo, broccoli & cauliflower, garden salad, garlic breadstick, lemon cake, iced tea/2% milk.
Fri: Salmon patties, smothered potatoes, broccoli, whole wheat roll, apple cobbler, iced tea/2% milk.
- Hedley Senior Citizens**
Mon: Club sandwich, oven baked tots, vegetable medley, apricots, iced tea/2% milk.
Tue: Chicken fried steak, mashed potatoes, gravy, peach parfait, wheat roll, iced tea/2% milk.
Wed: Baked crusted tilapia, buttered cauliflower, peach parfait, wheat roll, iced tea/2% milk.
Thurs: Apricot glazed pork loin, baked potato, seasoned spinach, angel food cake w/strawberries, wheat bread, iced tea/2% milk.
Fri: Cheesburger, oven baked tater tots, banana bread, fresh oranges, iced tea/2% milk.

- Clarendon ISD**
Breakfast
Mon: Breakfast cookie, yogurt, fruit juice, fruit, milk.
Tues: Breakfast burrito, hashbrowns, fruit juice, fruit, milk.
Wed: Waffles, sausage, fruit juice, fruit, milk.
Thu: Stuffed bagel, cheese stick, fruit juice, fruit, milk.
Fri: Breakfast sandwich, fruit juice, fruit, milk.

- Lunch
Mon: Chicken spaghetti, breadstick, salad, tomatoes, fruit, milk.
Tues: Frito pie, beans, veggie cup, fruit, milk.
Wed: Lasagna, breadstick, broccoli, fruit, milk.
Thu: Boneless chicken wings, celery, carrots, fruit, milk.
Fri: Steak fingers, gravy, roll, fries, green beans, fruit, milk.

- Hedley ISD**
Breakfast
Mon: Sausage kolache, fruit juice, fruit, milk.
Tues: Cheese omelet, toast, fruit juice, fruit, milk.
Wed: Power breakfast, fruit juice, fruit, milk.
Thu: Breakfast pizza, fruit juice, fruit, milk.
Fri: French toast, sausage, fruit juice, fruit, milk.

- Lunch
Mon: Meat & cheese chalupas, beans, corn, salsa, orange smiles, pudding, milk.
Tues: Chili cheese totchos, breadstick, potatoes, veggie cup, strawberries & bananas, milk.
Wed: Hamburger, tomato cup, garden salad, pears, chips, milk.
Thu: Hamburger, tomato cup, garden salad, pears, chips, milk.
Fri: Ham and cheese sandwich, broccoli, corn salad, fruit cup, corn chips, milk.

The Cub Reporter and his sister, Ella, stand with their Mom, Ashlee Estlack, in front of their birthday surprise for her at the Mulkey Theatre last Saturday.

Making Mom's big day special

Last Saturday was my Mom's birthday. This year we tried to make it as special as possible so my sister and I came up with some pretty good surprises for things we could do for our mom.

The best idea we came up with was to say "Happy Birthday, Mom!" on the marquee of the Mulkey Theater. We waited until it was dark Friday night, and then we took a photo under it to send to Mom. We gave it to my Dad, and he waited

until midnight and then posted the picture on Facebook for her to find. She absolutely loved it, and it was a great thing that we got to do for someone that means so much to me and my whole family.

Saturday, her actual birthday,

we spent it with her at my sister's basketball tournament.

After that, we went out to eat with my grandparents, my aunt, and my little cousins. Then we came home and had cake! Sunday we continued her birthday by just having a quiet day relaxing.

My Mom does so much for us, and we wanted to thank her for that. I love you, Mom.

Thank you for everything you do for me.

the cub reporter
by Benjamin Estlack

Blood supply dangerously low

As winter weather began moving in earlier this week, blood donors began cancelling appointments and blood drives were delayed, forcing an already struggling blood supply to critically low levels.

Coffee Memorial Blood Center is asking donors to reschedule appointments as the weather clears.

CMBC says a significant number of appointments were cancelled.

Before yesterday's storm, donations were already down from expected collections. CMBC typically has a three- to five-day supply of blood available but is well below that level now. This could impact hospital needs.

Those who donate at a donor center Wednesday, Jan. 25 and Thursday, Jan. 26 will receive their choice of a winter hat, gloves or ice scraper.

Successful donors will also receive an alien themed "Save the Humans" T-shirt.

CMBC needs 120 blood donations each day to maintain an ample supply of blood for state hospitals.

Anyone who is healthy and 16 years old* or older can donate. Blood can be donated every 56 days. Platelets can be donated as often as every seven days, up to 24 times a year.

Appointments to donate can be made online at obi.org or by calling 877-340-8777.

100 Days
Clarendon first graders in Mrs. Wann's and Mrs. Gribble's classes celebrated the 100th day of school last week.

Subscribe Today!

FREE

BIG E CLASSIFIED

WITH EVERY NEW OR RENEWED SUBSCRIPTION!

CORNELL'S LOYALTY PROGRAM
Exclusive Red Flannel Dog Food

As a Loyalty Customer, You Get

1 Free Bag

AFTER YOU BUY YOUR TENTH BAG

MIX & MATCH FORMULAS. SEE STORE FOR DETAILS
BITES N BONES • HI PROTEIN • CANINE SELECT • ADULT • PUPPY
OFFER EXPIRES: 12/31/24

Cornell's
COUNTRY STORE
CLARENDON • TEXAS

SPRING SPECIAL

PESTS & TERMITES

\$120 INITIAL TREATMENT
\$499 / MO. MAINTENANCE

ACE
PEST CONTROL
"Is your place an ace place?"
Terry & Jason Wheeler, C.A. TPCL 10615
www.acepestcontrol.pro
806-372-5449
ace.pest@yahoo.com
We Specialize in General Pest, Termite, Pretreatments

Ashtola Meat Processing

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

Local Beef & Pork for sale.
806.584.2980

C.H. Plumbing, LLC
All your plumbing & construction needs.
Thomas Haney, Lic: M-44298

20+ Years' Experience
Drain Camera / Locator
Drain Hydro Jetter
Residential & Commercial

806-282-6901
ThomasHaney806@gmail.com

Germania INSURANCE

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

HOME • AUTO • LIFE • COMMERCIAL

The Big Station
NOW EVEN BIGGER

KLSR105.com

Listen Live Online

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

11 a.m. - 3:00 p.m. **Shonda's Snack Shack**
Check Facebook for more specials!

Your Friendly Pharmacy

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

Brandon Frausto, PHARMACIST

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

Rx **Mike's PHARMACY**

Hwy 287 West • Clarendon, Texas

Egg prices are high, could go higher

Egg prices continue to set all-time per-dozen price records, and a Texas A&M AgriLife Extension Service expert does not expect that trend to reverse in the near future.

David Anderson, Ph.D., AgriLife Extension economist, Bryan-College Station, said inflationary pressure and the worst avian flu outbreak in US history have combined to send egg prices upward over much of the last year.

For a year-to-year comparison, prices reached \$4.25 per dozen on average in December 2022 across the nation, according to a US Department of Agriculture retail egg report. A dozen eggs was \$1.79 at the same time last year.

The previous peak price occurred in September 2015 – \$2.97 per dozen – and was also attributable to an avian influenza outbreak.

Anderson said he has been inundated with media requests on the subject as the topic of egg prices has become a major talking point among the consuming public.

Avian flu driving egg prices upward

Higher production and logistical costs like feed and fuel have

contributed, but the top factor driving egg prices to record highs is an ongoing outbreak of avian influenza, Anderson said. The highly pathogenic viral disease hit the US poultry industry in early 2022 and cases continue to pop up at poultry farms nationwide.

The USDA-Animal and Plant Health Inspection Service, USDA-APHIS, reported almost 58 million commercial poultry birds, including broiler and egg-laying chickens, turkeys and various fowl have been lost to the virus, now reported in 46 states.

The USDA estimated around 43 million egg-laying hens were cut from the US flock through December. The disease hits egg-laying chicken flocks harder because birds are in production much longer than broiler chickens, which increases their risk of exposure to the pathogen. The losses resulted in US egg inventories that were 29 percent lower than January 2022, according to the report.

Anderson said the avian flu struck at a time when egg layer numbers had already been reduced.

There were 340 million table

egg layer hens in the US flock in December 2019. By December 2020, table layer numbers had been reduced by 13 million hens, to 327 million, as egg production responded to the COVID-19 pandemic and higher feed costs. The number of table layers remained static through December 2021, and then the avian influenza outbreak dropped the number of hens below 300 million by June.

Profit incentive has pushed poultry producers to restore flock numbers amid the outbreak, but egg-producing operations continue to be hit by the disease. USDA-APHIS disease control and containment protocol calls for euthanization and disposal of all birds in a house exposed to the disease.

Wholesale prices continue to rise, which indicates retail egg prices have not peaked, he said. The teetering flock numbers couldn't come at a worse time for consumers.

The January USDA egg report showed prices were steady to slightly lower than December, but yearly prices for eggs often peaks each spring due to Easter holiday egg hunts and baking, he said.

Cate Word, Toby Leeper, Davin Mays, and Avery Halsey placed in the UIL practice meet on January 21.

COURTESY PHOTOS

CHS students do well at meet

Clarendon High School took twenty-four students to compete in eleven contests at the West Texas High Academic practice meet January 21 in Stinnett.

Cate Word earned a second place finish in Ready Writing and a third place in Copy Editing. Avery Halsey received first in Copy Editing while Davin Mays finished third in Feature Writing. Toby Leeper came in fifth in Science.

The next practice meet will be in Canadian on February 11.

the lion's tale

by roger estlack

The Clarendon Lions Club held its regular Tuesday noon meeting January 31, 2023, with Boss Lion Landon Lambert in charge.

We had ten members present this week.

Lion David Dockery reported on the city, where the search is underway for the next city administrator, a notice to proceed will be issued on the downtown revitalization project this week, and bids are being opened soon on a CDBG grant for a new lift station.

Lion Corey Blais reported on the college and said judging teams are gearing up for the big shows in Texas and athletics is doing well.

Lion Richard Green reported on the 'Wick and said an informal poll is being conducted on Facebook about the desirability of a laundromat being located in that community. He also reminded everyone of the Chamber banquet coming up on February 23. Nominations are now being taken for Chamber awards.

DG Roger Estlack reported on Lions district news and the upcoming Council of Governors meeting in Kerrville.

The Boss Lion reported on the state of the county, which he said is good.

There being no further business, we were adjourned to spread Lionism and good cheer throughout our fair county.

Les Beaux Art Club met last month

Les Beaux Arts Club held its January meeting at the First United Methodist Church on Friday, January 6.

The meeting was called to order by President Theresa Shelton. The hostesses were Cindy Shelton, Katherine Williams, Gloria Gage, JoAnna Robertson and Lauren Austin.

Our presenter was JoAnna Robertson, and the program was "A Picture is Worth a Thousand Words."

Our next meeting will be on Friday, February 3.

CONGRATULATIONS

to our local Employee of the Month!

JACKIE LEEPER
Mike's Pharmacy • Clarendon, Texas
A message from the Clarendon Chamber of Commerce.

Flowers & Gifts

to spoil your sweetheart!

- Handcrafted bouquets
- Willow Tree figurines
- Candy bouquets
- Home decor
- Silk flowers & so much more!

Stop in and see what's in store for Valentine's Day!

Country Bloomers

Flowers & Gifts
Clarendon • 806.874.2508
countrybloomers.com

Be in the Know!
Subscribe Today to the Enterprise!

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

6 Months FREE
of Great Tasting Water

Now that is something to smile about. Give us a call today.

Rayne
WATER CONDITIONING

806-353-4232

SUDOKU

Fun By The Numbers

Like puzzles? Then you'll love sudoku. This mind-bending puzzle will have you hooked from the moment you square off, so sharpen your pencil and put your sudoku savvy to the test!

		3		9		1		
7				3		5		
			4					8
	4	1				6		
	9				1		5	
		6						
6	7	4		2			9	8
			3				2	5

Level: Intermediate

Here's How It Works:
Sudoku puzzles are formatted as a 9x9 grid, broken down into nine 3x3 boxes. To solve a sudoku, the numbers 1 through 9 must fill each row, column and box. Each number can appear only once in each row, column and box. You can figure out the order in which the numbers will appear by using the numeric clues already provided in the boxes. The more numbers you name, the easier it gets to solve the puzzle!

7	9	1	4	7	8	2	5	6
5	2	4	9	6	3	8	8	1
8	6	3	5	1	2	4	7	9
1	3	6	8	7	4	7	9	5
4	4	8	1	6	2	6	3	7
2	2	8	1	9	2	6	3	8
3	8	7	2	4	1	7	6	9
6	4	5	2	3	6	9	8	7
1	6	7	1	9	5	8	9	4

ANSWER:

CLUES ACROSS

- Shed tears
- Luxury jewelry designer
- Goddess of wisdom
- Convert into a particular form
- Working-class people
- It borders Canada (abbr.)
- A princess can detect its presence
- Red-brown sea beam
- Defunct retail empire
- Vase
- Demeter's equivalent
- Monetary unit of the Maldives
- French and Belgian river
- Small amount
- High schoolers' test
- Animal's foot
- Some is red
- Per ___; each
- Swedish jazz pop duo
- Plate for Eucharist
- Train line
- Russian pop duo
- Stake
- Plant by scattering
- Female sibling
- City of Angels hoopsters (abbr.)
- Popular cookie brand
- Group of Niger-Congo languages
- A team's best pitcher
- Vomits
- 19th letter of Greek alphabet
- Men's fashion accessory
- Its capital is Pierre (abbr.)
- Expensive cut of steak
- Popular James Cameron film
- A ___; relating to knowledge gleaned from deduction
- Kids' snow toys
- Flip side to yin

CLUES DOWN

- Global public health agency
- Snake-like fish
- Midway between northeast and east
- Dabbed
- TV show
- Folk singer DiFranco
- Canadian flyers
- Of the dowry
- Commercial
- The act of imitating
- Equipment used to broadcast radio or TV signals
- Lands of an emir
- Swiss river
- Island
- Monetary unit of Afghanistan
- One who surrenders under agreed conditions
- Garfield is one
- A baglike structure in a plant or animal
- Small boats used in the Black Sea
- Small savory Spanish dishes
- Body part
- Touch lightly
- Popular grilled foods on a stick
- ___ Hess: oil company
- Antelope with a reddish coat
- Pharaoh of Lower Egypt
- Pink Floyd's Roger
- Short and thick
- Small, sac-like cavities
- Performer ___-Lo
- Entrails of animal used as food
- ___ King Cole, musician
- Where construction is done
- Chap
- Investment vehicle
- Often mixed with tonic
- Holiday beverage egg ___
- Against

Worship DIRECTORY

CLARENDON

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

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

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

CHURCH OF CHRIST
300 S. CARHART • 874-2495 • MINISTER: CHRIS MOORE
SUN. BIBLE CLASS 9:30 A.M. • SUN. SERVICE: 10:30 A.M.
SUN. 6 P.M. • WED.: 7 P.M.

CHURCH OF NAZARENE
209 S. HAWLEY • 874-2321 • PASTOR: ALLEN POSEY
SUN. SCHOOL: 9:30 A.M. • SUN. SERVICE: 11 A.M.
• WED.: 7 P.M.

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

FIRST CHRISTIAN CHURCH
120 E. THIRD ST. • PASTOR: KEN MCINTOSH
SUNDAY SERVICE: 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 • REV. LANCE WOOD SUN.
SCHOOL: 9:30 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. • 874-2521 • REV. JIM AVENI SECOND
SUNDAY SERVICE: 11 A.M.

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

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

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

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

HEDLEY

CHURCH OF CHRIST
110 E. SECOND ST. • MINISTER: STEWART MESSER
SUN. BIBLE CLASS: 10 A.M. • SUN. SERVICE: 11 A.M.
SUN. EVENING: 6 P.M. • WED.: 7:30 P.M.

FIRST UNITED METHODIST CHURCH
300 N. MAIN ST. • PASTOR: STAN COSBY
SUN. SERVICE: 11:00 A.M.

FIRST BAPTIST CHURCH
210 N. MAIN ST. • 856-5980 • PASTOR: BRUCE HOWARD
SUN. SCHOOL: 10 A.M. • SUN.: 11 A.M. & 6 P.M.
WED.: 7 P.M.

HOWARDWICK

FIRST BAPTIST CHURCH
235 RICK HUSBAND BLVD. • 874-3326
• REV. JIM FOX
SUN. SCHOOL: 9 A.M. • SUN. SERVICE: 10:00 A.M.
SUN. EVENING: 6 P.M.

OLD PATHS PRIMITIVE BAPTIST CHURCH
HEREFORD LANE AT HWY 70 • 673-1770
3RD SUNDAYS - DON MARTIN • 4TH SUNDAYS - DON
WATSON
SERVICES: 10:30 A.M.

MARTIN

MARTIN BAPTIST CHURCH
US 287 W
SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11 A.M.
SUN. EVENING: 6 P.M. • WED.: 7 P.M.

BRICE

BRICE DELIVERANCE TABERNACLE
PASTOR: LOUIS BENNETT
SUNDAY: 9:45 A.M. • SUN. EVENING: 6 P.M.
WED.: 6 P.M.

SPONSORED BY

ROBERTSON FUNERAL DIRECTORS

COUNTRY BLOOMERS FLOWERS & GIFTS

WALLACE MONUMENT CO.

MCKINNEY MOTOR CO.

3-H ALL NATURAL BEEF

CLARENDON FAMILY MEDICAL CENTER

J&W LUMBER

PILGRIM BANK

For corrections or additions, call the Enterprise at:

874-2259

Lady Colts win 2nd in Groom Tournament

The Clarendon Lady Colts played solid basketball in the Groom Tournament over the weekend and finished in second place with two wins and one loss.

The Lady Colts had their first 27-37 loss in the opening game against a good Sunray team. The first half of play belonged to the Lady Colts as they were able to hold the Lady Cats at bay. But Sunray stepped up their game and scored 25 points in the second half to get the win.

Cambree Smith topped the field with 12 points that included hitting eight of ten free throws and Jayla Woodard helped with six.

Makynna Williams had four, Josie Murillo and Ella Estlack put in two each, and Kinslee Hatley had one.

Their last two games were against West Texas White and West Texas Red, and they had no problem with either team. They won over WT White 42-7 and WT Red 47-7.

The Lady Colts outscored West Texas 23-2 at halftime and only allowed four points for their opponent in the second half. Woodard led the way with 20 and Smith put in 11. Addy Havens finished with seven, and Eli Rodriguez and Estlack had two each.

In the final game, the Lady

Colts executed their defensive attack and the WT Red team were helpless to make anything happen. Clarendon played solid basketball on both ends of the court.

Earlier in the week, the ladies easily rolled over Shamrock 35-9. They were able to run their offense like they wanted and the Lady Irish struggled to stop them.

Smith put in 10 and hit six of eight free throws and Woodard put in nine. Rodriguez had five, Havens put in four, Murillo had one three pointer, and Williams finished with three.

Results for the Colts were not available at press time.

The Clarendon Lady Colts placed second last week in the Groom Tournament.

ENTERPRISE PHOTO / ROGER ESTLACK

Cambree Smith fights for the ball last week in Groom.

ENTERPRISE PHOTO / ROGER ESTLACK

Lady Colt Makynna Williams takes a shot last week at the Groom Tournament.

ENTERPRISE PHOTO / ROGER ESTLACK

Addy Havens looks for a pass last week against Sunray.

ENTERPRISE PHOTO / ROGER ESTLACK

Kaitin Ehlert dribbles for the Lady Owls last week in Groom.

ENTERPRISE PHOTO / ROGER ESTLACK

Junior High Lady Owls fall in two games

The Hedley Junior High Lady Owls participated in the Groom Tournament Saturday but came up short in two games.

The girls faced Groom and fell 13-43. The Lady Owls held the Tigerettes to within one point in the first quarter, but Groom pulled away the rest of the game. Scoring for Hedley were L. McClesky 5, K. McClelland 2, A. Shatswell 2, K. Love 3, and K. Ehlert 1.

Hedley also lost a close game with West Texas Junior - Red, 14-15. The Lady Owls trailed by one at the half and stayed even with the WT-Red in the second half.

Scoring for Hedley were K. McClelland 9, L. Stasio 2, and K. Love 3.

The Hedley Junior High Owls also played in the tournament, but results were not available at press time.

Flag presentation to be held at War Memorial

The first Saturday of each month 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, at 1:30 p.m. Snacks are available to the attendees. The lecture/seminar series is made possible by a grant from the Mary E. Bivins Foundation.

The next lecture/seminar will be on Saturday, February 4, at 1:30 p.m. The presentation will be the 13 Folds of the Flag presented by The Volleys for Veterans. The Volleys are Veterans who provide the Military Honor Guard service for our deceased Veterans.

Take advantage of this educational opportunity and also tour our Education Center with its military exhibits and test your knowledge in our high-tech Education Center with five computer kiosks displaying information about 11 U. S. wars, and visit our outdoor displays including a Huey helicopter, supersonic jet fighter/bomber, a piece of the USS Arizona deck and superstructure, and our monuments to over 1,550 Panhandle residents who gave their lives in wars.

You can also visit the museum Monday through Saturday, 9 a.m. to 5 p.m. Admission to tour the museum is free for veterans; adults are \$5, children and students \$2.

They're not hip or modern,

fancy or fashionable.

They no longer fit your prescription.

Or your style.

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

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

Donate your used eyeglasses at the Enterprise.

For more information, call 874-2259.

We Serve

www.lionsclubs.org

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

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

Mulkey THEATRE
THIS WEEKEND
 THE BEST FRIENDS GET INTO THE BEST KIND OF TROUBLE
80 FOR BRADY
 ONLY IN THEATRES FEBRUARY 3
80 FOR BRADY
 RATED PG-13
FRIDAY & SATURDAY
FEB. 3 & 4 7:30 P.M.
SUN., FEB. 5 2:00 P.M.
ADULT: \$7
KIDS 3-12: \$5
KIDS 2 & UNDER: FREE
 DOORS OPEN 30 MINUTES BEFORE SHOW
874-SHOW • MULKEYTHEATRE.COM

Subscribe Today

Donley County: \$40/yr.
 Out of County: \$50/yr.
 Out of State: \$55/yr.
 Enterprise-D: \$25/yr.

Call 874-2259 for more information

Plant for the Future

Donley County SWCD
2023 Tree Sales

Varieties of Shrubs & Trees to choose from!

Orders due March 25, 2023

Order Forms Available at the SWCD office. For information, call Mona at 806-874-3561 or 817-648-8351.

studio E creative

window painting
custom painting
social media management
graphic design

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

Need a Contractor?

- Painting
- Faux / Specialty Finishes
- Drywall / Texture
- Electrical
- Plumbing
- Flooring
- Framing
- Cabinets / Trim Work
- Stone / Brick

Small Projects
Large Remodels
Residential
Commercial
Interior
Exterior

Serving the Texas Panhandle for more than 30 years.
 Referrals upon request
 Bonded & Insured

Professional Finishes, LLC
 Gary Smith - 806.283.0730
 Joanie Stewart - 806.679.5200
Call us today for a free estimate!

RENEWAL by ANDERSEN
 FULL-SERVICE WINDOW & DOOR REPLACEMENT

ENGINEERED WITH **FIBREX** MATERIAL

ANDERSEN EXCLUSIVE FEATURE

BUY 1, GET 1
40% OFF Windows, Patio & Entry Doors¹
PLUS \$0 Money Down, \$0 Interest, \$0 Monthly Payments
 for 12 Months¹ Minimum purchase of 4 - interest accrues from date of purchase but is waived if paid in full within 12 months.

CALL BY APRIL 30 to schedule a **FREE** consultation.
844-999-2617

DETAILS OF OFFER: Offer expires 4/30/2023. Not valid with other offers or prior purchases. Buy one (1) window or entry/patio door, get one (1) window or entry/patio door 40% off, and 12 months \$0 money down, \$0 monthly payments, 0% interest when you purchase four (4) or more windows or entry/patio doors between 1/25/2022 and 4/30/2023. 40% off windows and entry/patio doors are less than or equal to lowest cost window or entry/patio door in the order. Subject to credit approval. Interest is billed during the promotional period, but all interest is waived if the purchase amount is paid before the expiration of the promotional period. Financing for GreenStar® customer loan programs is provided by federally insured, Federal and State chartered financial institutions without regard to age, race, color, religion, national origin, gender, or marital status. Savings comparison based on purchase of a single unit at list price. Available at participating locations and offer applies throughout the service area. See your local Renewal by Andersen location for details. Central CA License #1092171, CA License #0501516, License #RC-58203, WA License #RENEWAL058203, WA License #RENEWAL071784, OR License #158517. Some Renewal by Andersen locations are independently owned and operated. "Renewal by Andersen" and all other marks where denoted are trademarks of their respective owners. © 2023 Andersen Corporation. All rights reserved. RBA13228

Tyler Harper lays in two posints last week against Wheeler.

ENTERPRISE PHOTO / ROGER ESTLACK

Makenna Shadle fights to get to the basket last week at home against Wheeler.

ENTERPRISE PHOTO / ROGER ESTLACK

Broncos take down Wheeler, Quanah

By Sandy Anderberg

The Broncos upped their record to 12-9 overall and remain perfect in district play at 5-0 with the end of the first half of district nearing an end. On Tuesday, the Broncos took on Wheeler at home and breezed to a 66-41 win.

Things went the Broncos' way from the beginning and they were able to spread out the scoring. Jmaury Davis was able to put in 24 points in the win, Lyric Smith added 12, and Tyler Harper added 10. Harrison Howard helped with seven, Anthony Cenicerros had five, Josiah Hearn had four, and Levi Gates put in one.

They played at Quanah Friday and were able to hustle to a 50-39 win.

The Broncos took the early lead in the game and never fell behind. It was a defensive game by both teams with the Broncos gaining the upper hand early on. They were able to spread their lead in the third quarter and ride their offensive execution to the end. Davis and Smith led the way with 14 points each.

Bronco JV stays sharp against Wheeler

The Bronco junior varsity played with aggressiveness and determination in their win over Wheeler at home. After leading by nine points at the break, the Broncos went on to win 41-22.

After a slow start, the Broncos turned up the heat in the second quarter of play and outscored the Mustangs by nine. The second half of play belonged to the Broncos and they were able to stroll to the win.

Mason Sims put in 12 points to lead the Broncos. Sims was able to score six of those points in the fourth quarter to help seal the win. Jaxan McAnear put in eight, Michael Randall had six, and Grant Haynes finished with 4.

Lady Bronco JV puts the heat on Wheeler

The Lady Bronco junior varsity has been playing hard all year and rolled to a 58-9 win over Wheeler at home last week.

Everything the Lady Broncos tried worked as they were able to cause turnovers and make steals to convert to points. Their great hustle on both ends of the court gave them the edge they needed to put points on the board. The Lady Mustangs were not able to stop them, and three Clarendon players finished in double figures.

Presley Smith put in 23, Kashlyn Conkin had 16 with four three-pointers, and Madi Benson finished with 14. Elliot Frausto added four going two for two at the bonus line, Millie McAnear put in two, and Gracie Clark had one.

The Lady Broncos will take on Shamrock February 3 at home.

Josiah Hearn goes up for two in the paint last week against the Mustangs.

ENTERPRISE PHOTO / ROGER ESTLACK

Lady Broncos defeat Wheeler, 66-41

By Sandy Anderberg

The Lady Broncos only have one loss in district play and are concentrating on the end of their regular season schedule while preparing for post-season play.

The ladies played at home against Wheeler last Tuesday and defeated them 66-41.

Three Lady Broncos finished in double figures in the game with senior Finley Cunningham leading the way with 14 points that included four three-pointers. Hayden Elam finished with 13 and Kenidee Hayes

had 10.

The ladies worked hard to execute their offensive plan against the Lady Mustangs and played solid defense. Wheeler struggled to put points on the board in the final eight minutes.

Courtlyn Conkin had nine and Berkley Moore and Baylee Gabel added five each. Makenna Shadle and Tandie Cummins had four, while Gracie Smith had two.

The Lady Broncos were able to stop Quanah 45-36. The ladies jumped out with the early momen-

tum and led by eight after one. The Lady Indians were able to close the gap to two points at the break, but were plagued by turnovers and missed shots.

Elam put in 13 and Gable had 10. Conkin put in eight points and Cunningham added five. Moore had three, and Hayes and T. Cummins helped with two each.

The Lady Broncos will play Shamrock at home on Friday, February 3, and travel to Wellington February 7 to finish regular season play.

Your Home Town on the Internet
www.ClarendonLive.com

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

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

Broncos & Lady Broncos

UPCOMING GAMES:
Broncos & Lady Broncos v Shamrock
Feb. 3 • 6:30 p.m. @ HOME
Broncos & Lady Broncos v Wellington
Feb. 7 • 6:30 p.m. @ AWAY

Owls & Lady Owls

UPCOMING GAMES:
Owls & Lady Owls v Groom
Feb. 3 • 6:00 p.m. @ AWAY
Owls & Lady Owls v White Deer
Feb. 7 • 5:00 p.m. @ HOME

24 Years' Experience
Locally Owned

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

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

FAN ZONE					

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

Scences from Snow Day 2023

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

Oren Shields
 M-44240
 806.205.3666
 806.277.0335
 Fully Licensed & Insured
 Residential/Commercial
 ShieldsPlumbingServices@yahoo.com

Prepare for power outages today
 WITH A HOME STANDBY GENERATOR
GENERAC
 \$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.

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

Chili Cookoff and Bake Sale
 First United Methodist Church
 Sunday, Feb. 5 • 5:30 p.m.
 Call Katherine to enter at:
 806-204-1235

HELP NEEDED--
Do you like working with kids?
 HANK Inc. is searching for moms and dads to be the heart and soul of our Community Foster Homes in Hondo and Devine, Texas.
 HANK Inc. provides a nice furnished home and vehicle to care for up to 6 children at a time, and will help obtain your license to foster.
 Foster homes are desperately needed, and HANK Inc's goal is to create more homes in Medina County communities. Come enjoy the small town life, and help make a difference in these kiddos lives by giving them the love and attention they deserve. Medina County is a great place to live. Great match for retired educators, empty nesters, or social workers looking for a change.
 Additional aide from the State to care for 6 kids starts at \$4,800+ monthly.
 Contact Rachel at 512-791-9410 or learn more at www.hankforkids.org

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&AM
Stated meeting: Second Mondays, 7:30 p.m. Refreshments at 6:30 p.m. Practice: Fourth Mondays, 7 p.m. John Lockhart - W.M., Russell Estlack - Secretary, 2 B I, ASK I

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.

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.

SERVICES

Trees - Building Maintenance
806-205-0270

Jobs Services
806-205-0270

PUZZLE SOLUTION

African-American Connections

Who Am I?
JUNGLE MARSHAL

Leading the Way

1. Barack Obama (politician) • 2. Martin Luther King Jr. (civil rights leader) • 3. Oprah Winfrey (media personality) • 4. Rosa Parks (civil rights activist) • 5. Maya Angelou (poet and author) • 6. James Brown (singer) • 7. Muhammad Ali (boxer) • 8. Jackie Robinson (baseball player) • 9. Coretta Scott King (civil rights leader) • 10. Thurgood Marshall (supreme court justice) • 11. Harriet Tubman (abolitionist) • 12. Sojourner Truth (abolitionist and women's rights activist) • 13. Frederick Douglass (abolitionist and orator) • 14. W.E.B. DuBois (civil rights leader) • 15. Langston Hughes (poet and novelist) • 16. Zora Neale Hurston (author) • 17. Toni Morrison (Nobel Prize-winning author) • 18. Maya Angelou (poet and author) • 19. James Brown (singer) • 20. Muhammad Ali (boxer)

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. CLASSIFIED AD RATES are \$10.00 for the first 15 words and 15¢ for each additional word. Special typefaces or boxes are extra. THANK YOU NOTES are \$15.00 for the first 40 words and 15¢ for each additional word. DEADLINES are 5:00 p.m. each Monday, subject to change for special editions and holidays. PREPAYMENT IS REQUIRED on all ads except for customers with established accounts. Visa and MasterCard accepted. ERRORS: Check your ad on its first printing. Errors not corrected within ten days of the first printing are the responsibility of the advertiser.

LEGAL NOTICE

NOTICE
In accordance with Texas State Law, the Donley County Sheriff's Department is required to publish the following information about an adult of this county, convicted of a sexual offense against a child.
Offender Name: Todd Andrew Boyle
Offense: Sexual Assault of Child
Street Address: 645 Plainview St.
City: Howardwick
Zip Code: 79226
Victim Age & Sex: Female/14
This is the only information allowed to be published. Information about this offender has been sent to the Superintendent of CISD.
Authority: Sheriff
Donley County, Texas

NOTICIA
De Acuerdo con la nueva ley estatal no. "267" establecida por la sesion regular legislativa no 74, seccion 3, articulo 6252-13c, el siguiente anuncio se debiera publicar. Culpables de delitos sexuales:
Nombre: Todd Andrew Boyle
Ofensa: Sexual Assault of Child
Residencia: 645 Plainview St.
Cuidad: Howardwick
Codigo Postal: 79226
Victima Edad/Hombre/Mujer: Female/14
Estal es la unica informacion que se es permitida por ley, publicar. Informacion de este ofensor se ha dirigido al Superintendente Escolar del Distrito Escolar Independiente de Clarendon.
Autoridad: Jefe Charles Blackburn
Donley County, Texas

ENGINEERING SERVICES PUBLIC NOTICE
The City of Clarendon plans to apply for the upcoming 2023-2024 Texas Community Development Fund from the Texas Community Development Block Grant (TxCDBG) Program of the Texas Department of Agriculture (TDA). Accordingly, the City of Clarendon is seeking to contract with a qualified Engineering Firm registered to practice in the State of Texas to A) prepare certain application material necessary for application submission to the Texas Department of Agriculture for the 2023-2024 TxCDBG CD Fund Program and B) (Contingent upon funding availability from TDA) Provision of engineering services associated with project implementation including all preliminary and final design plans and specifications, and to conduct all necessary interim and final inspections. These services are being solicited to assist the City of Clarendon in its application preparation and project implementation of a TxCDBG contract, if awarded, to support water and/or sewer system improvements in the City of Clarendon.
A copy of the Request for Qualifications for services may be obtained from the Panhandle Regional Planning Commission, P.O. Box 9257, Amarillo, Texas 79105, ATTN: Corinna Morris, (806) 372-3381. A statement of qualifications for these proposed services will be required. Please submit your proposal and statement of qualifications to the address below:
David Dockery, City Administrator
Clarendon City Hall
313 Sully St.
Clarendon, TX 79226
Qualifications must be received by the City of Clarendon no later than 5:00 p.m. on February 21, 2023 to be considered. Proposals may be considered during a called Council Meeting scheduled on February 22, 2023 at Clarendon City Hall, 313 Sully St., Clarendon, TX 79226 at 5:00 p.m. Engineering selection may occur at this meeting or at a later date. The City of Clarendon reserves the right to negotiate with any and all individuals, engineers or firms that submit qualifications, as per the Texas

LEGAL NOTICE

Professional Services Procurement Act and the Uniform Grant and Contract Management Standards. Section 3 Residents and Business Concerns, Minority Business Enterprises, Small Business Enterprises and Women Business Enterprises are encouraged to submit proposals. All engineers/firms must not be debarred or suspended from the Excluded Parties List System (EPLS) of the System for Award Management (SAM) www.sam.gov. The City of Clarendon is an Affirmative Action/Equal Opportunity Employer.

ENGINEERING SERVICES PUBLIC NOTICE

The City of Clarendon plans to apply for the upcoming 2023 Downtown Revitalization Program from the Texas Community Development Block Grant (TxCDBG) Program of the Texas Department of Agriculture (TDA). Accordingly, the City of Clarendon is seeking to contract with a qualified Engineering Firm registered to practice in the State of Texas to A) prepare certain application material necessary for application submission to the Texas Department of Agriculture for the 2023 TxCDBG Downtown Revitalization Program and B) (Contingent upon funding availability from TDA) Provision of engineering services associated with project implementation including all preliminary and final design plans and specifications, and to conduct all necessary interim and final inspections. These services are being solicited to assist the City of Clarendon in its application preparation and project implementation of a TxCDBG contract, if awarded, to support downtown infrastructure improvements in the City of Clarendon. The City of Clarendon wishes to improve slum and blight conditions in an area of Downtown Clarendon. Project activities may include: replacing old and dangerous sidewalks in the downtown area with ADA compliant sidewalks, accessible ramps, and/or other eligible Downtown Revitalization program activities.
A copy of the Request for Qualifications for services may be obtained from the Panhandle Regional Planning Commission, P.O. Box 9257, Amarillo, Texas 79105, ATTN: Corinna Morris, (806) 372-3381. A statement of qualifications for these proposed services will be required. Please submit your proposal and statement of qualifications to the address below:
David Dockery, City Administrator
Clarendon City Hall
313 Sully St.
Clarendon, TX 79226
Qualifications must be received by the City of Clarendon no later than 5:00 p.m. on February 21, 2023 to be considered. Proposals may be considered during a called Council Meeting scheduled on February 22, 2023 at Clarendon City Hall, 313 Sully St., Clarendon, TX 79226 at 5:00 p.m. Engineering selection may occur at this meeting or at a later date. The City of Clarendon reserves the right to negotiate with any and all individuals, engineers or firms that submit qualifications, as per the Texas Professional Services Procurement Act and the Uniform Grant and Contract Management Standards. Section 3 Residents and Business Concerns, Minority Business Enterprises, Small Business Enterprises and Women Business Enterprises are encouraged to submit proposals. All engineers/firms must not be debarred or suspended from the Excluded Parties List System (EPLS) of the System for Award Management (SAM) www.sam.gov. The City of Clarendon is an Affirmative Action/Equal Opportunity Employer.

REQUEST FOR PROPOSALS AND STATEMENT OF QUALIFICATIONS FOR ENGINEERING SERVICES

Greenbelt Municipal and Industrial Water Authority (the "Authority") is inviting qualified firms interested in providing engineering services and other necessary services to design the North Groundwater Well Field and Supply Water Line and professional recommendations to the Authority for meeting the requirements of previously acquired grant or disadvantage funding through the Texas Water Development Board.
The Authority is soliciting Request for Proposals (RFP) and Statement of Qualifications for interested qualified engineering professionals.

LEGAL NOTICE

The Authority reserves the right to accept or reject any and all proposals for any reason it finds to be in the best interest of the Authority. For a copy of detailed bid requirements, scope of work, project overview & description, scope of services, basic service requirements, special service requirements, contact Bobbie Kidd @ 806-874-3650.
If your firm is interested in being considered as the proposed Engineering Firm for the Authority, proposals must be received no later than 3:00 p.m. Central Standard Time (March 2, 2023), at the office of the Authority, Three (3) copies of the proposal must be sealed and clearly marked on the face of the shipping material "ENGINEERING SERVICES RFP" GREENBELT MUNICIPAL AND INDUSTRIAL WATER AUTHORITY
Bobbie Kidd
P.O. Box 665
4610 Hwy 70 N.
Clarendon, Texas 79226

REQUEST FOR PROPOSALS AND STATEMENT OF QUALIFICATIONS FOR FINANCIAL ADVISOR

To provide advice and professional recommendations for the Greenbelt Municipal and Industrial Water Authority (the "Authority") for capital financing and provide assistance with possible loan, grant or disadvantaged funding through the Texas Water Development Board (TWDB). The Authority is soliciting Request for Proposals ("RFP") and Statement of Qualifications from interested qualified professional to provide strategic financial planning, analysis of market conditions, recommended investments of bond proceeds and provide recommendations to the Authority for financing through programs established by TWDB. The Authority reserves the right to accept or reject any or all proposals for any reason it finds to be in the best interest of the Authority.
For a copy of detailed bid requirements, contact Bobbie Kidd @806-874-3650. If your firm is interested in being considered as the proposed Financial Advisor for the Authority, proposals must be received no later than 3:00 p.m. Central Standard Time (March 2, 2023), at the office of the Authority, Three (3) copies of the proposal must be sealed and clearly marked on the face of the shipping material "FINANCIAL ADVISOR".
GREENBELT MUNICIPAL AND INDUSTRIAL WATER AUTHORITY
Bobbie Kidd
P.O. Box 665
4610 Hwy 70 N.
Clarendon, Texas 79226

REQUEST FOR PROPOSALS AND STATEMENT OF QUALIFICATIONS FOR BOND COUNSEL

Greenbelt Municipal and Industrial Water Authority (the "Authority") is inviting qualified and interested professionals to provide the following services: objective legal opinion with the respect to the validity of any evidence of Indebtedness (the "Obligations") issued by the Authority.
The Authority is soliciting proposals and statements of qualifications from interested qualified professionals to provide the following services: assist in obtaining loan and/or loan forgiveness funding and to provide legal opinion with respect to validity and obligations issued by the Authority for capital financing or refinancing; preparation of resolution or ordinance authorizing and securing the Obligations (the "Resolution") and /or loan forgiveness agreements as necessary. The Authority reserves the right to accept or reject any or all proposals for any reason it finds to be in the interests of the Authority.
For a copy of detailed bid requirements & scope of services, contact Bobbie Kidd @ 806-874-3650.
If your firm is interested in being considered as the Bond Counsel for the Authority, proposals must be received no later than 3:00 p.m. Central Standard Time (March 2, 2023), at the office of the Authority, Three (3) copies of the proposal must be sealed and clearly marked on the face of the shipping material "BOND COUNSEL RFP".

LEGAL NOTICE

GREENBELT MUNICIPAL AND INDUSTRIAL WATER AUTHORITY
Bobbie Kidd
P.O. Box 665
4610 Highway 70 N.
Clarendon Texas

NOTICE OF PUBLIC MEETING

Clarendon CISD will hold a public meeting to discuss the financial rating received from the state's Financial Integrity Rating System of Texas (FIRST). The meeting will be held at 7:00 p.m. February 13, 2023 in the Clarendon CISD Administration and Technology Building located at 416 South Allen Street, Clarendon, Texas. Clarendon CISD received a FIRST rating of A= Superior Achievement.

CLARENDON CISD WILL HOLD a public meeting to discuss the annual Texas Academic Performance Report (TAPR). The meeting will be held at 7:00 p.m. February 13, 2023 in the Clarendon CISD Administration and Technology Building located at 416 South Allen Street, Clarendon, Texas. The TAPR compiles a wide range of information on student performance in each Texas school and district. The TAPR for the district and each campus are available on the TEA website and the Clarendon CISD website.

HELP WANTED

CLARENDON ISD IS HIRING for a full-time Custodian. Please visit www.clarendonisd.net or <http://www.clarendonisd.net> for more details.
Applications can be picked up from the CISD Administration Office or printed from the Clarendon ISD website and completed applications can be returned to the CISD Administration Office. Fingerprinting and the clearance of a nationwide criminal history check are required. If you have any questions please call 874-2062, Mon-Fri 8:30 am to 4:00 pm, closed for lunch from 12:00 pm to 1:00 pm.

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

SERVICES

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

TexSCAN

TexSCAN Week of Jan. 29-Feb. 4, 2023

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, javas. Trans Pecos, Terrell, Val Verde - whitetail, javalina, quail. 30 year fixed rate financing. 5% down. www.ranchenterprisesltd.com, 800-876-9720.

EMPLOYMENT
Like working with kids? HANK Inc seeks foster parents for Community Foster Homes caring for 6 kids. Home and vehicle provided in beautiful community of Medina County, Texas, 512-791-9410.

REAL ESTATE
East Texas Land Sale. Timber AG Exempt. 10 to 25 acres starting \$89,900. Financing available. No time frame for construction. Preconstruction pricing. Call/Text David 512-596-9662.

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

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

PETS/LIVESTOCK
Use Happy Jack® Seal N Heal® on dogs, cats & horses to close wounds with a bitter taste. Allow healing. At better Farm & Garden Stores. (Distributed by K&K Vet Supply 479-361-1516).

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

TEXAS PRESS STATEWIDE CLASSIFIED NETWORK
221 Participating Texas Newspapers • Regional Ads
Start At \$250 • Email ads@texaspress.com

NOTICE: While most advertisers are reputable, we cannot guarantee products or services advertised. We urge readers to use caution and when in doubt, contact the Texas Attorney General at 800-621-0508 or the Federal Trade Commission at 877-FTC-HELP. The FTC web site is www.ftc.gov/bizop.

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

DC SB The Donley County State Bank
MEMBER FDIC

Try different things to see what...
Newspaper Fun!
www.readingclubfun.com
Animills LLC © 2023 V4
Kids: color stuff in!

African-American Connections

Africa is rich in wildlife - elephants, tigers, giraffes, lions, gorillas and zebras!

When I fly over the majestic continents of North America and Africa, I marvel at their physical beauty. African Americans have a rich history, traditions and culture that have influenced American culture. Some contributions are:
• rice farming • iron working • basketry • weaving • pottery • cattle raising • folk tales • foods • wood carvings
Study the overlapping or connecting area of the illustration to see what other links we have!

Read the clues below to fill in the crosswords.

North America:
1. is the _____ largest continent
2. has Denali as its highest _____
3. is the _____ largest in population
4. physically includes Greenland, the world's largest island
5. has Lake Superior, the world's largest freshwater lake
6. has a mainland made up of _____ countries.

Africa:
1. is the _____ largest continent
2. has gold, copper and _____
3. has _____ countries
4. has the Sahara, the world's largest desert
5. has Mount Kilimanjaro as its highest _____

6. has the _____ passing through it
7. is _____ largest in population
8. has many major _____
9. has the Nile, the longest _____ system in the world

The words in bold print show connections between the people of the two continents.

African & American Folk Tales

PIGSKIN PREDICTIONS.

More Than

\$1,200

IN PRIZES AND GIFT CERTIFICATES!

Mail-In Entry Form
Pigskin Predictions Super Contest

<p>Which Team Will Win the Opening Coin Toss? _ Kansas City Chiefs _ Philadelphia Eagles</p> <p>Which Team Will Be the First to Score? _ Kansas City Chiefs _ Philadelphia Eagles</p> <p>Which Team Will Kick the Most Field Goals? _ Kansas City Chiefs _ Philadelphia Eagles</p>	<p>Will the Game Go Into Overtime? _ Yes _ No</p> <p>Which Team Will Win the Game? _ Kansas City Chiefs _ Philadelphia Eagles</p> <p>Which Player Will Be the MVP? _____</p>
--	--

Name: _____
 Address: _____
 City: _____
 State: _____
 Zip: _____
 Phone: _____
 Email: _____

Mail completed entry form to:
 The Clarendon Enterprise
 PO Box 1110
 Clarendon, TX 79226
 Or drop it off at 105 South Kearney
 All entries must be received by February 10, 2023, at 5 p.m.

Enter your big game guesses on the above entry form for your chance to score super prizes!
 All entries must be received by 5 p.m. Friday, February 10, 2023. Winner will be chosen at random from entries with the highest number of correct answers.
 One entry per person. Must be 18 years of age or older to enter. Drawing will be held at noon on Monday, February 13, 2023, at The Clarendon Enterprise.

\$25 Gift Certificate

Brighton Jewelry • Home Décor • Women's Clothing • Merle Norman Cosmetics
Downtown Clarendon

Every Nook & Cranny

Gift Basket

Clarendon

CHAMBER OF COMMERCE

One Dozen Roses

Country Bloomers
Flowers & Gifts
806.874.2508
www.countrybloomers.com

Gift Basket

MONROE'S

PEACH RANCH

4275 US Hwy 287 • HEDLEY, TEXAS • 806.856.5933

\$25 Gift Card

FLOYD'S

AUTOMOTIVE SUPPLY
317 W. Second • 806.874.2755

FOUR MOVIE TICKETS

Mulkey

THEATRE

FREE Door Hanger

studio E

662-4687

\$25 Gift Card

Wootten's NAPA

806-874-2240

FREE One year subscription

THE CLARENDON

Enterprise

\$25⁰⁰ Gift Card

Mike's

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

\$20 Deli Gift Card

Break Time

806-874-0021

\$25 In-Store Gift Certificate

Henson's

Downtown Clarendon
Movies, Jewelry, Clothing, Toys, Hardware, & More!

Gift Basket

Amanda's Country Whims
(806) 626-9586
Amanda Askew

\$50 Gift Certificate

LASHES BY HOLLY

Lashes By Holly • 928-245-2614

Gift Basket

Rambling RANCH

BOUTIQUE

\$25⁰⁰ Gift Card

LOWE'S FAMILY CENTER

US 287 WEST • CLARENDON

\$25 Gift Certificate

Shonda's Snack Shack

822-0271
Located on HWY 287 across from the Whistle-Stop

\$20⁰⁰ Gift Card

Donley County Senior Citizens

DINE IN OR CARRY OUT AVAILABLE

TWO FREE Sunday Brunches

Great Western

FOOD & SERVICE EXCELLENCE
in the Clarendon College Dining Hall
806.874.2282

TWO FREE Yearly Guest Passes

GREENBELT

Municipal & Industrial WATER AUTHORITY

\$25 Gift Certificate

Job SERVICES

Minor Repairs • Small Jobs • Tractor Services • Gopher Control
806-205-0270

FREE Quarter page advertisement

THE CLARENDON

Enterprise

\$20⁰⁰ Gift Certificate

Hedley Senior Citizens

FREE Stir Fry Plate
Your choice of Beef or Chicken

J.D. STEAK OUT

\$25 Gift Certificate

SHOWROOM HOURS

THURSDAY, FRIDAY, MONDAY:
10:00 A.M. - 6:00 P.M.
OR BY APPOINTMENT
311 E. 2ND ST
806.874.1767

FREE Haircut

MONROE'S

Barber SHOP

300 W. THIRD • 806.983.0434

\$25 Concession Certificate

Mulkey

THEATRE

\$20⁰⁰ Gift Card

SONIC

America's Drive-In

\$25⁰⁰ Certificate

SOL'S

TEX-MEX COCINA
603 West 2nd St. (287)
(806)318-5413

\$25⁰⁰ Gift Card

HILL CONSTRUCTION & REMODELING

806.576.9321

\$50⁰⁰ Certificate

Floatin' T

1101 E 2nd
Floatinboutique.com

Gift Basket

CLARENDON DENTAL ASSOCIATES
Drew Vlosich, DDS
806.874.5628
5 Medical Drive • Clarendon