

THE CLARENDON Enterprise

04.06.2023

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 Munch Madness at the elementary school names a Best Chip winner.
- 4 Clarendon High School is advancing kids to the regional UIL contest.
- 5 Check out the scenes from the annual egg hunt.
- 6 And the Broncos beat Follett, 15-0.

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

Local woman faces charge of child injury

A Clarendon woman is facing a third-degree felony charge for injury to a child following a grand jury indictment on March 21.

Taylor Danielle Schwertner, age 26, was arrested and booked into the Donley County Jail last Thursday, March 30, after she turned herself in on a warrant. She was arraigned by Justice of the Peace Sarah Hatley with bond set at \$10,000.

Schwertner posted bond and was released Friday evening, according to Donley County Sheriff Butch Blackburn.

"It's sad, but we work this type of case fairly often, at least once a year," the sheriff said.

Blackburn said his office began investigating this case September 18 and finished and turned it over the district attorney's office in early October.

Head Start sign-ups for 2023-2024

Head Start is currently taking applications for the 2023-2024 school year at Clarendon CISD.

Applications are being taken on April 4 and 5. Your child must be 4 years old by September 1, 2023. Call the Elementary Office at 806-310-7760 and set up an appointment.

Parents must bring proof of child's age and immunization record, proof of income, proof of public assistance/Services (TANF, 551, Medicaid) and Documentation of Child's Disability (if applicable).

You must meet one of the following to qualify: Family meets income guidelines, family receives TANF or 551, or child is in foster care or homeless.

Good Friday service planned in Groom

Good Friday Services are planned and the public is invited to reflect on the Passion and Death of our Lord and Savior Jesus Christ on Good Friday, April 7, at The Cross in Groom from 1 to 3 p.m.

Scriptural Rosary will be led by Jim Lummus of Pampa, the Stations of the Cross will be led by Father Raj of Groom assisted by Mary Lane of Pampa, and Prayers of Divine Mercy will be offered by Kay Britten of Groom.

An Easter Sunrise Service at the Cross will be held April 9 at 7 a.m. at the station of the Empty Tomb with Reverend Dr. Jerry Lane - White Deer officiating.

Refreshments and fellowship will follow.

For more information, contact Jason Eugea at Cross Ministry at 806-248-9006.

About 48 people walked or ran the 11th annual Chance Mark Jones Roar & Run 5K Saturday morning. The event is hosted each year by the Clarendon Lions Club in observance of Child Abuse Prevention Month.

ENTERPRISE PHOTO / ROGER ESTLACK

Williams wins Lions' Jones 5K Pony Parents egg hunt draws more than 130 kids

A large crowd helped raise awareness of child abuse last Saturday, April 1, during the 11th annual Chance Mark Jones Roar & Run 5K last Saturday, April 1, at the Donley County Courthouse.

More than seventy people registered for the event with about 48 actually running or walking the 5K. Dozens more volunteers, supporters, and spectators were also in attendance.

Bryce Williams was the overall winner of the 5K with the best men's time and finishing first in the 11-19 age group in 18 minutes, 55 seconds. Erica McAnear was the first woman to cross the finish line with a time of 22:59 and taking second in the 40-49 age group.

Complete results of this year's 5K race are as follows: Top Men's Time - Williams, 18:55; Top Women's Time - McAnear, 22:59; 10 and under - 1st Matthew Newhouse 48:25, 2nd Lexi Fowler 55:18, and 3rd Grayson Leeper; Ages 11-19 - 1st Williams 18:55, 2nd Brice Wagner 20:54, and 3rd Kutter O'Keefe 28:30; Ages 20-29 - 1st Chrislyn Farris 53:43, 2nd Katy Tubbs 55:39, and 3rd Shelby O'Keefe 1:08:13; Ages 30-39 - 1st Amber Williams 39:00, 2nd Bridie Lindsey 51:17, and 3rd Chelsea Covey 55:38; Ages 40-49 - 1st Ryan Carlson 21:23, 2nd McAnear 22:59, and 3rd J.D. McMahan 24:50; Ages 50-59 - 1st Steve Allen 22:54, 2nd Michelle Branigan 25:21, and 3rd

Trey Funderberg 37:04; and Ages 60 and Up - 1st Nancy Kidd 49:45, 2nd Doug Kidd 49:46, and 3rd Kim Fowler 58:08.

Traveling the furthest to this year's 5K were Steve Allen of Huntsville, Texas, who is trying to run a 5K in all 254 counties in Texas, and Ryan Carlson of Palatine, Illinois, who was traveling in his RV and learned about the race.

The race sponsored by the Clarendon Lions Club honors the life of four-year-old Chance Mark Jones, who died in 2011.

Proceeds from this year's will help support the annual charitable activities of the Clarendon Lions Club, including hosting the area office of The Bridge - Children's

Advocacy Center.

This year's race started and ended in front of the Donley County Courthouse and led into the Clarendon Elementary Pony Parents' Community Easter Egg Hunt, which drew more than 130 participants of ages up to 11 years old.

Eight lucky kids won new bikes at this year's hunt. Those kids were Jaquadon Ballard, Laityn Hanks, Weslynn Shields, Kelton Herndon, Brexlie Martindale, Kaleb Hanks, Coy Martindale, and Maci Ritchie.

Four other kids won prize eggs from the Lions Club. Prize egg winners were Ezekiel Aguilar, Paisley Jones, Brynlee Shipman, and Bailey Curry.

Bicycle winners at the Pony Parents Community Egg Hunt were Jaquadon Ballard, Laityn Hanks, Weslynn Shields, Kelton Herndon, Brexlie Martindale, Kaleb Hanks, Coy Martindale, and Maci Ritchie. Prize egg winners were Ezekiel Aguilar, Paisley Jones, Brynlee Shipman, and Bailey Curry.

ENTERPRISE PHOTO / ROGER ESTLACK

April focuses on prevention of Child Abuse

April is National Child Abuse Prevention Month. This month and throughout the year, everyone is encouraged to play a role in making their communities a better place for children and families.

By ensuring that parents have the knowledge, skills, and resources they need to care for their children, we can help promote the social and emotional well-being of children and youth and prevent child maltreatment within families and communities.

Research shows that when parents possess protective factors, the risk for neglect and abuse diminish and optimal outcomes for children, youth, and families are promoted, supports.

Clarendon Mayor Jacob Fangman presents a representative of CASA of the High Plains with a proclamation declaring April as Child Abuse Prevention Month during last month's city council meeting.

COURTESY PHOTO

State officials prepare for fire conditions

A combination of above-normal temperatures, low humidity, dry fuel and strong winds set the stage for extreme fire conditions across large portions of the state early this week.

As the Enterprise went to press Tuesday, conditions capable of producing large fires were expected across the Western Plains, including the Panhandle region.

On Tuesday, extreme fire weather was forecast in the Texas Panhandle with relative humidity values in the single digits and 40 mph sustained winds with gusts exceeding 60 mph.

"We have critically dry fuels, complex terrain and higher temperatures in the forecast for that area," said Wes Moorehead, Texas A&M Forest Service Fire Chief. "These are prime fire conditions, and we've staged personnel and equipment in the area to facilitate an immediate response to requests for assistance."

The conditions could lead to a dangerous fire weather phenomena known as a Southern Plains Wildfire Outbreak, or SPWO. Wildfires that ignite during SPWO events exhibit extreme fire behavior and rapid growth and are difficult to control.

Since 2005, SPWO fires have accounted for three percent of reported wildfires but nearly half of the acres burned.

Last week, Texas Gov. Greg Abbott directed the Texas Division of Emergency Management (TDEM) to mobilize wildfire resources to support local officials in preparation for wildfire potential in the Panhandle, Southern Plains, Permian Basin and West Texas. Texas A&M Forest Service staged three Texas Intrastate Fire Mutual Aid System (TIFMAS) strike teams comprised of approximately 50 firefighters and 15 fire engines, seven single engine air tankers, two air attack platforms and heavy equipment such as bulldozers.

On Friday, Governor Abbott called for an additional TIFMAS strike team of 15 firefighters and five fire engines for wildfire response.

For current fire conditions, visit <https://tfsweb.tamu.edu/CurrentSituation/>.

Property tax renditions due April 17

Almost everyone with personal property in the Donley Appraisal District has now been mailed rendition forms, and the deadline for returning those forms is fast approaching.

A "rendition" is a report to the appraisal district listing all the taxable property you owned or controlled on January 1st of this year. The Deadline for filing for 2023 will be extended through Monday, April 17. All personal property must be rendered each year even if there has been no change from the previous year. Local residents should include cars, pickups, trucks, RV's, motorcycles, travel trailers, and airplanes.

If a person owns a business, they should also render their business inventory held for resale and other business-related equipment. Separate rendition forms have been mailed to business owners. Business owners not filing renditions by the April 17 deadline will be assessed a penalty of 15%.

Renditions must be signed, and you may, although it is not required, list an opinion of market value. If you give your opinion of your property's value and the appraisal district believes the value is higher, you will be notified in writing of the higher value and told how you can protest that value to the appraisal review board.

File your rendition with the appraisal district office at 304 S Kearney or mail to: PO Box 1220, Clarendon TX 79226.

ENTERPRISE STAFF

Roger A. Estlack
Publisher & Editor

Ashlee Estlack
Contributing Editor

Tara Allred
Office Director

CORRESPONDENTS

Sandy Anderberg
Clarendon Sports

Benjamin Estlack
Columnist

Kari Lindsey
Photographer

Elaina Estlack
Photographer

CONTACT INFORMATION

Phone
806.874.2259

Fax
806.874.2423

E-Mail
news@clarendononline.com

Web Site
www.ClarendonLive.com

ADVERTISING

Open Display rates are \$5.50 per PASS column inch. Classified Ads are \$10 for the first 15 words and 15¢ per word for each additional word...

DEADLINES

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

SUBSCRIPTIONS

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

LETTERS

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

**

The Texas Panhandle's First Newspaper

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

**

Member 2023

National Newspaper Association

Texas Press Association

West Texas Press Association

Panhandle Press Association

Smelling nice can be high priced luxury

During growing-up years, I don't remember hearing much talk about splashing on sweet-smelling stuff.

Surely it was poetic injustice, what with cotton-picking heating up many of my kin who labored in the fields, not to mention other farm chores that caused streams of sweat that seemed inevitable during half of each calendar year.

The injustice? Air-conditioning was a term we hadn't heard of; the closest thing to it in our town during the 1940s was movie theaters claiming to offer "air-cooled comfort." Many of us were either born too soon, or air-conditioning arrived too late....

With such in mind, a recent piece by SMU grad Lucy Ladis in the Dallas Morning News was more than "eye-catching." It grabbed our olfactory nerves as well. Listed under high-end retail, it detailed a new Dallas boutique that offers customers signature perfumes.

I'm not sure I recall that smelling good ever warranted great cash outlays.

Signature perfume at the Krigler boutique of the Ritz Carlton Hotel is offering a "\$60,000 experience... where shoppers can create their custom perfume from raw materials." Thoughts of paying such a princely price pretty much shuts down my whole smelling system, and causes my sweating to go into overdrive....

This perfumery that turns out "signature scents" purports to provide a subtle "hint at luxury."

It is light years removed from years of childhood, when elementary school girls bragged about Blue Waltz perfume.

Unquestionably, though, the unmistakable smell seemed unrelated to luxury, sailing well over the "hint" bar....

Coming to mind is a third-grade boy, slouched at his desk on a hot day in mid-May.

Known for her subtle classroom remarks, the teacher observed, "Young man, one of our deodorants is wearing thin."

His answer: "Well, it must be yours, ma'am, 'cause I ain't wearing none."....

Now, back to the signature scents. Owner Ben Krigler explains that creating such exotic fragrances doesn't happen overnight, and that it can take up to 18 months to let them age in wine barrels.

That's the way the Kriglers have made perfumes for more than a century, having turned out some of the world's "most coveted fragrances," he told The Dallas Morning News.

In fact, it all started in 1879, when founder Albert Krigler pursued the hand of a French perfumer's daughter. For their engagement, he produced the scent that resulted in "oohs and ahhs" from the discerning set. It was called "Pleasure Gardenia 79." Chances are excellent that it was applied in a fine mist, never to be viewed as the "splash on kind" of the Blue Waltz crowd....

Krigler has thought the matter through. He points out that the perfume industry is booming in Dallas as the result of a post-pandemic upswing in personal grooming, plus growing demand for luxury.

Further, he thinks Dallas to be a great market for testing custom perfume demand. The city is the company's third-largest online market and ranks number six in the United States fragrance market.

The company has been courting elite clientele since 1904, and the customer list includes Jackie Kennedy, F. Scott Fitzgerald and Audrey Hepburn. Fragrances start at \$455 for 50 milliliters, and Krigler offers candles and soaps in signature scents....

There are others, of course, who figure Texans start out running in the back of the pack, where odors sometimes are more prevalent than aromas.

The same critics think most folks have oil wells and can buy whatever they want. Truth to tell, however, the fragrance market is big around the world, growing to nearly \$11.5 billion in 2022. For a five-year period ending then, the industry gained an average 8.4% annually. We are advised that fragrances can transport consumers to other realities, remind us of wonderful memories, help us to relax and support overall wellness. Administer whatever "smell test" you like, and the Krigler Boutique is likely to get highest marks. So does Lucy Ladis, a budding journalist who is bound to blossom!...

Dr. Newbury was a long-time university president who writes weekly and is an after-dinner speaker throughout Texas.

the idle american by don newbury

The forgotten Republic of the Rio Grande

While six different flags have officially flown over the entire state of Texas, there are portions of Texas over which additional flags have flown. One such portion is the lower Rio Grande Valley which, in 1840, was a part of the Republic of the Rio Grande. This maverick republic adopted a flag having one vertical stripe and two horizontal stripes much like the current flag of Texas.

Although Texas had claimed independence from Mexico since the Battle of San Jacinto in 1836, its southern border was still not officially agreed upon by both nations. Texans considered the Rio Grande to be the southern border, but Mexicans still considered the Nueces River, farther to the north, to be the border. Most of the Hispanic population living at that time between the Rio Grande and the Nueces considered themselves to be Mexican.

The Republic of the Rio Grande came into being in January 1840 when the three Mexican states touching the lower Rio Grande bolted from Santa Anna's autocratic and despotic rule. Having failed to convince President Santa Anna to return to the Federal-

ist policies established by the Mexican Constitution of 1824, the states of Coahuila, Nuevo Leon, and Tamaulipas established themselves as the Republic of the Rio Grande, the borders of which extended northward to the Nueces River. Although not officially recognized as a separate nation by Mexico nor by Texas President Mirabeau B. Lamar, the new republic nevertheless held a constitutional convention at the Oreveña Ranch near Laredo. Here they established a nation with a republican form of government with Jesús de Cárdenas, a lawyer from Reynosa, as president and with Laredo as the capital. They also established an army that would fight along with other Federalist armies in northern Mexico against Santa Anna's Centralist regime. The capital was later moved to Guerrero, Tamaulipas, and finally to Victoria, Texas.

Quite naturally, President Santa Anna sent his armies to quell this northern uprising, and several battles followed with the Republic of the Rio Grande

holding its own against the Centralist forces. A French naval blockade of ports in northern Mexico had the effect of aiding the Federalist cause, but in March of 1840, the French lifted the blockade, thus making it easier for the Centralists to bring men and supplies to the fray. On March 24-25, 1840, Federalist forces suffered a resounding defeat at Morales, Coahuila which resulted in the execution of the Federalist Colonel Antonio Zapata, for whom the Texas city and county of Zapata are named.

Still the Republic of the Rio Grande army fought on with over 500 soldiers (140 of whom were Texian volunteers and 80 were Indians) under the overall command of General Antonio Canales. Led by Colonel Samuel Jordan, the Texian contingent, which had been decimated by desertions, fought and lost a battle at Saltillo, Coahuila, on October 25. Jordan and his remaining troops returned to Texas without further incident. Then on November 6, the Centralists offered General Canales a commission as brigadier general in the Centralist army if he would surrender his remaining troops. Upon Canales' acceptance of the offer, the Republic of the Rio Grande disappeared into oblivion. George U. Hubbard is an author and former resident of Clarendon.

vignettes tales of the old west by george u. hubbard

Positive parenting with teenagers

By Jessica Kilpatrick, MA, LPC-S

It seems like only yesterday your child was looking to you for guidance and approval, and now you're more likely to get an eye roll from your teen than a smile. How did things change so fast, and how can you maintain positive discipline without turning every encounter into a power struggle?

Stay positive. Parenting teenagers is challenging and finding the right type of teen discipline that works for your family is not always easy. Your child is growing and changing, and your parenting techniques must change with them. Building those techniques on positive parenting will help you find a path forward together.

It helps to realize that your teen is naturally wired to seek more independence and find her (or his) own identity, which often leads to questioning parental authority and testing boundaries. Teen discipline is important for teens and par-

ents. Even though it can be frustrating, tiring, and even scary to see your child pull away and take risks, it's important to stay involved and keep the lines of communication open. Open communication is a key positive parenting technique.

Since she was little, your child has been learning what to say and how to say it to get what she wants. As kids become teens they might even think they're master negotiators. Consistent, calm communication is your greatest tool to maintaining positive and effective discipline.

As your kids grow and become independent, it might feel like you're replacing fun and togetherness with endless lectures about rules and responsibility. Teens complain that their parents don't listen to them and parents say the same about their teens. Our lives are so busy that we too often try to fit talks in during car rides or between commercial

breaks. It's hard to set aside time for meaningful conversations, especially when things seem okay and you don't want to rock the boat. But setting a dedicated time and space to talk to your teen about her life shows that you're serious about communicating. Step away from other tasks so you can give your full attention to your teen, which should help her be more engaged. Set aside phones, turn off the TV and computer, and focus on listening to each other.

Need parenting help now? The Texas Parent Helpline is available 24/7. Call 833-680-0611.

Jessica Kilpatrick is a licensed professional counselor and the chief program officer at STARRY in Round Rock, Texas. Jessica received her Bachelor of Science in Applied Learning and Development from The University of Texas at Austin and a Master's in Professional Counseling from Texas State University. She has more than 20 years of experience in working with children in foster home, school, community center, and counseling settings.

Supporting first responders

The Clarendon Volunteer Fire Department and the Associated Ambulance Authority EMS served 502 people for breakfast and 572 for lunch Saturday to raise funds for the two organizations. The event benefitted from more than 2,400 people attending the Clarendon College Invitational Judging Contest that day as well as people coming downtown for the Lions Club 5K and the Pony Parents Community Easter Egg Hunt.

ENTERPRISE PHOTOS / ROGER ESTLACK

The Champion

Clarendon school nurse Tanya Burton was the winner of the Munch Madness contest at the public school last week. Sixteen chip flavors were on the brackets and Nacho Cheese Doritos was the winning chip.

COURTESY PHOTO

NOTICE OF GENERAL ELECTION FOR MUNICIPALITIES (ADVISO DE ELECCION GENERAL PARA MUNICIPIOS)

To the registered voters of the County of Donley, Texas:

(A los votantes registrados del Condado de Donley, Texas)

Notice is hereby given that the polling places listed below will be open from 7:00 a.m. to 7:00 p.m., 05 / 06 / 2023 for voting in a general election to elect:

(Notifíquese por la presente, que los sitios de votación citados abajo se abrirán desde las 7:00 a.m. hasta las 7:00 p.m. el 05 / 06 / 2023 para votar en la elección general para elegir

On Election Day, voters must vote in the precinct where registered to vote, unless the countywide polling place program is being used in the election. (El Día de Elección, los votantes deberán votar en el precinto donde están inscritos para votar, a menos que el programa de sitios de votación del condado se está utilizando en la elección.)

Location of Election Day Polling Places Include Name of Building and Address (Sitios de votación el Día de Elección) (Incluir Nombre del Edificio y Dirección)	Precinct Number(s) (Número de precinto)
Donley County Annex, 220 W. 4th Street	All

During early voting, a voter may vote at any of the locations listed below: (Durante Votación Adelantada, los votantes podrán votar en cualquiera de los sitios de votación nombradas abajo.)

Location of Main Early Voting Polling Place Include Name of Building and Address (Sitio principal de votación adelantada) (Incluir Nombre del Edificio y Dirección)	Days and Hours of Operation Días y Horas Hábiles
Donley County Annex, 220 W. 4th Street	April 24 - May 2, 2023 7:30 am - 4:30 pm

Locations for Branch Early Voting Polling Places Include Name of Building and Address (Sitios sucursal de votación adelantada) (Incluir Nombre del Edificio y Dirección)	Days and Hours of Operation Días y Horas Hábiles

Applications for ballot by mail shall be mailed to:
(Las solicitudes para boletas que se votarán adelantada por correo deberán enviarse a:)

Vicky Tunnell
Name of Early Voting Clerk
(Nombre del Secretario/a de la Votación Adelantada)
P.O. Box Drawer U
Address (Dirección)
Clarendon 79226
City (Ciudad) Zip Code (Código Postal)
806-874-3436
Telephone Number (Número de teléfono)
doncoclerk@windstream.net
Email Address (Dirección de Correo Electrónico)
http://www.co.donley.tx.us
Early Voting Clerk's Website (Sitio web del Secretario/a de Votación Adelantada)

Applications for Ballots by Mail (ABBMs) must be received no later than the close of business on:
(Las solicitudes para boletas que se votarán adelantada por correo deberán recibirse no más tardar de las horas de negocio el:)

04 / 25 / 2023
(date/fecha)

Federal Post Card Applications (FPCAs) must be received no later than the close of business on:
(La Tarjeta Federal Postal de Solicitud deberán recibirse no más tardar de las horas de negocio el:)

04 / 25 / 2023
(date/fecha)

Issued this 03 day of April, 2023
(day) (month) (year)

(Emitida este día 03 de Abril, 2023
(día) (mes) (año))

David Langman
Signature of Mayor (Firma del Alcalde)

STACK & SAVE

Watch your gas savings GROW!

yesway.com/rewards

Limit 30 gal. on fuel reward redemption. One vehicle per transaction.

allsups.com/rewards

Valid Apr 1 - May 2

BUY A 20oz. PEPSI® OR MTN DEW® & A BURRITO

MTN DEW® ENERGY OR ROCKSTAR® MIX & MATCH 16 oz

2 for \$4

SAVE* 30¢/GAL WHEN YOU REGISTER TODAY!

DOWNLOAD THE APP or text JOIN to 82295

*Limit 30 gallons on fuel reward redemption. One vehicle per transaction.

BUY 2 SNAPPLE 16 oz

BUY 3 REIGN 16 oz

YESWAY CASHEWS, ALMONDS & PISTACHIOS MIX & MATCH 3 OZ

2 for \$5.50

2 for \$6 (Non-Hybrid Vehicles)

Single item regular price.

Obituaries

Knowles

William Bryan Knowles, 89, of Clarendon went to be with the Lord on Saturday, April 1, 2023, in Clarendon. Graveside services were held Wednesday, April 5, 2023, in Citizens Cemetery in Clarendon with Rev. Anthony Knowles and Randy Srader, officiating.

Knowles

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

Bryan was born July 20, 1933, in Beaver County, Oklahoma to Francis Earnest and Deborah Ann Alexander Knowles. He married Patricia Aldeen Starr on February 13, 1957, at Bryan's sister's home in Darrouzett, Texas. He had been a resident of Clarendon for 54 years. He had worked for Pantex for 32 years, Donley County State Bank, and wrote prepaid funerals through Mission Plan prior to his retirement. Bryan was a true man of God and had pastored churches at Martin, Brice, Howardwick, Hedley, and was the charter pastor of the Community Fellowship Church in Clarendon where he was still a member. In his 54 years of ministry, he performed over 900 funerals, 600 baptisms, and 400 weddings.

He was preceded in death by his parents; a brother, Frank Knowles; his sisters, Eula Collingsworth and Ruth Mehnert; and two grandchildren, Amber and Jacob Knowles.

He is survived by his wife of 66 years, Patricia Knowles of Clarendon; his sons, Anthony Knowles and wife Vicki of Memphis, Brent Knowles of Clarendon, and Dennis Kirk Knowles of Dallas; his grandchildren, Dustin Knowles and wife Krista and Shawn Putman and wife Melanie; six great grandchildren, Michael, Katelyn, Leighanna, Zaiyn, Bayleigh, and Averie; and several nieces and nephews.

The family request memorials be sent to the Senior Citizens / PO Drawer B / Clarendon, TX 79226.

Chunn

Ira Jean Chunn of Amarillo, passed away on Sunday, April 2, 2023, at the age of 91.

Graveside services will be Thursday, April 6, at 2 p.m. in Citizens Cemetery in Clarendon with Gary Beauchamp officiating.

Chunn

Viewing was held Wednesday, April 5, from 8 a.m. - 6 p.m. and the family received friends from 4:00 - 6:00 p.m.

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

Jean was born on January 28, 1932, at home to parents Alfred and Allene Estlack of Clarendon. Jean attended public schools in Clarendon. She then attended Clarendon College and obtained an associate's degree. She married Bill Chilton and had four sons: Charles Patrick Chilton of Helena, Okla., Michael Chilton of Purcell, Okla., Steven Chilton of Pampa, Texas, and James Lynn Chilton of Lubbock, Texas. Jean later married Winfred Chunn of Amarillo who preceded her in death on January 28, 2003. Winfred had three children; Bruce Chunn of Colorado, Mark Chunn of Arkansas, and Cynthia Boles of Amarillo. Jean was a resident of Amarillo for 51 years. She loved all seven children as her own. There are 14 grandchildren and numerous great grandchildren and great-great grandchildren.

Jean worked for the state of Texas welfare department for more than 25 years as a supervisor. She also volunteered as a supervisor for the volunteers at Northwest Texas Hospital in Amarillo. She attended Lifeway Fellowship Church in Amarillo.

Memorials can be made to Citizens Cemetery Association, PO Box 983, Clarendon, TX 79226.

Scenes from the Community Easter

ENTERPRISE PHOTOS

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

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

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

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

studio E creative

window painting
custom painting
social media management
graphic design

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

INDIAN ARROWHEADS WANTED

Point Type: Clovis, Yuma, Firstview & Eden

Must be old, authentic & unbroken
Absolute
TOP DOLLAR
Paid
Up to 5 figures for one point.
I am a very serious high-end collector.
Call 979-218-3351

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!

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. • 874-3933 • REV. LANCE WOOD SUN.
SCHOOL: 9:45 A.M. • SUN. SERVICE: 10:55 A.M. KID'S
ACTIVITIES: WED. 6 P.M. YOUTH STUDY: WED. 7 P.M.
COLLEGE MINISTRY: WED. 9 P.M.

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

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

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

BODY OF CHRIST MINISTRIES:
501 S. MCCLELLAND • PASTOR: R.W. ELLERBROOK
SATURDAY: 6 P.M. • SUNDAY DISCIPLESHIP CLASS: 9:30
A.M. SUN.: 10:30 A.M. • SUN. LIFE GROUP: 4:30 P.M.
WED.: 6:30 P.M.

CHRIST'S KIDS OUTREACH MINISTRY:
416 S. KEARNEY • JANET CARTER • 874-2007 SUN.
BREAKFAST 9:30 A.M. • SUN. PRAISE & WORSHIP 10 A.M.
SUNDAY SCHOOL: 10:30 A.M. • WED.: 5 P.M.

ST. JOHN THE BAPTIST EPISCOPAL CHURCH
301 S. PARKS ST. • 874-2511 • REV. JIM AVENISECOND
SUNDAY SERVICE: 11 A.M.

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

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

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

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

HEDLEY

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

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

FIRST BAPTIST CHURCH
210 N. MAIN ST. • 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 Bronco Tandy Blacksher connects with the ball last week against Follett. COURTESY PHOTO / AL ELAM

Lady Bronco Tandie Cummins pitches last week against Follett. COURTESY PHOTO / AL ELAM

Tandie Cummins pitches win over Follett

By Sandy Anderberg
Clarendon High School sophomore Tandie Cummins did not throw a no-hitter against Follett; however, the shutout was hers as the Lady Broncos demolished Follett 15-0 on Friday in four and a half innings. Cummins went the distance on the mound recording 11 strikeouts, zero errors, zero walks, while allowing only two hits. Statistically, Cummins threw 41 strikes out of 58 total pitches against 14 batters. Not only was their defense strong, but the Lady Broncos' offensive attack also was impressive. The ladies managed the 11 runs on only seven hits. Senior Baylee Gabel led the way with two hits, two runs, four RBIs and got the Lady Broncos on the board first with a triple that score

two runs. Along with Gabel, Graci Wilkins was able to make some noise of her own with two RBIs, two walks, and two runs. Hayden Elam stormed the plate with two hits and four runs, and Kenidee Cummins was responsible for three runs. Tandy Blacksher and T. Cummins also were responsible for at least one run. Bailey Bruce, Gabel, K. Cummins, Blacksher, and Wilkins ran the bases well with six stolen bases in the game. Wilkins and Elam each grabbed stolen bases to lead the way. Earlier in the week, the Lady Broncos suffered a disappointing loss to Fritch 7-14. The Lady Eagles got their bats going in the first inning with a homerun and added two more runs in the second. A big third inning for Fritch put the Lady Broncos in

a hole they struggled to get out of. They were able to recover slightly in the fifth with hits by Gabel, T. Cummins, and Wilkins, but it was not enough. K. Cummins opened the game from the mound and lasted three innings, before T. Cummins came in to finish. K. Cummins, uncharacteristically allowed eight hits, 10 runs on eight hits with two homeruns, one base-on-balls, three errors, but had three strike-outs. T. Cummins finished with four hits, four runs, one walk, two errors, and one strike-out. Elliot Frausto had two hits in four at bats. The ladies will host Claude in another district game at home Thursday beginning at 3:00 p.m.

Broncos nab wins over Wellington; Claude

By Sandy Anderberg
The Broncos stomped the Wellington Skyrockets 10-1 at home last week behind the pitching of Easton Frausto and Tyler Harper. It was Frausto who earned the win in six innings with nine strikeouts. He allowed only two hits and during his time on the mound. Harper came up in relief to throw one inning and posted two strikeouts. Offensively, not only were the Broncos' bats hot with 11 total team hits, their base running was unstoppable with 16 stolen bases. Frausto racked up four, while Jared Musick and Lyric Smith posted three each.

Harrison Howard and Wilson Ward had two each, and Mason Sims and Harper helped with one apiece. The Broncos posted one run in the first, second, third, and fifth and marked three runs in the fourth and sixth. Their last at-bat was not needed. Despite allowing the Claude Mustangs four runs, the Broncos won big at 18-4 in Claude March 31. Three runs were scored in the first inning off of Smith's double in his opening turn at the plate. Strong hitting in the first inning gave the Broncos a big lead and set the pace for the following innings. Harper, Musick, Sims, Frausto, and Howard came through with heavy-duty bats

in the game that resulted in 11 hits. The Broncos also used their speed to record 11 stolen bases. The third was the only inning the Broncos did not make a change on the scoreboard. Howard was on the mound for two innings and only allowed one hit and two runs while striking out three. Harper came in for the next two innings and allowed four hits, two runs, and two strike-outs. Levi Gates took over in the fifth and posted two hits and one strike-out. The Broncos will play Naz at home on April 6 at 4:00 p.m. and the Broncos will travel to Shamrock April 11.

BUY IT **SELL IT** **FIND IT** **IN THE CLASSIFIEDS**

Get results with the Big-E Classifieds.

Smile while saving a life

Put a smile on your face by giving blood with Coffee Memorial Blood Center and receive an "I'm a Blood Donor" T-shirt, one entry to the Oklahoma City Zoo, one AMP'D jump pass and a coupon for one free tea at Water Still.

Donate at Coffee Memorial Blood Center or any mobile drive by April 30th and receive a limited-edition "Happy" T-shirt in your color choice, one entry to the Oklahoma City Zoo, one AMP'D jump pass and a coupon for one free tea at Water Still.

Water Still and AMP'D are Amarillo firms that have partnered with CMBC for several years offering incentives for donors to take the plunge and donate.

The Oklahoma City Zoo is Oklahoma's largest and most popular attraction.

"Give blood and walk away with a smile," said Dr. John Armitage, president and CEO of Coffee Memorial Blood Center. "Your blood donation is essential to keeping up the blood supply in your local hospitals so lives can continue to be saved every day. We are extremely thankful for our partnerships with the Oklahoma City Zoo, Water Still and AMP'D for recognizing the importance of blood donations in our community."

Our Blood Institute relies on 1,200 blood donors a day to meet the needs of patients. Remember, just one blood donation can save up to three people's lives!

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

Our **TRADITION** **CLARENDON COLLEGE**
Your **SUCCESS** Locations in Clarendon, Pampa, Childress, Shamrock, & Amarillo
800.687.9737 | ClarendonCollege.edu

24 Years' Experience
Locally Owned

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

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

Broncos v. Nazareth
Thurs., April 6 @ 4:00 PM AT HOME

Broncos v. Shamrock
Tues., April 11 @ 4:30 PM AT SHAMROCK

Lady Broncos v. Claude
Thurs., April 6 @ 3:00 PM AT HOME

Lady Broncos v. Gruver
Tues., April 11 @ 4:00 PM AT HOME

MIKE'S PHARMACY

GREENBELT ELECTRIC COOPERATIVE
Your Touchstone Energy Cooperative

Robertson FUNERAL DIRECTORS
www.RobertsonFuneral.com
"Ethical, Experienced & Affordable"

Clarendon Family Medical Center

SECURITY ABSTRACT CO.

studio E

SHELTON & SHELTON
Law Offices

J&W Best Lumber

Queen's Craft

THE GENE HOMMEL FAMILY

Nutrien Ag Solutions

THE CLARENDON Enterprise

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

Public notices help expose:

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

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

Participate in Democracy. Read your Public Notices.

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. John Lockhart - 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.

FOR RENT

ONE BEDROOM HOUSE for rent. Will be available the middle of May. Call 806-678-1825 for more information.

THANK YOU

THANK YOU TO EVERYONE who participated in the bake sale to support the Cooper Family. It was a success and the community's support is appreciated.

THE FAMILY OF WES SHARP want to thank the Donley County Community for the support you gave us at Dad's passing. The calls, visits, cards, flowers, and food gave us great comfort during this time. May God Bless You. Beth Sharp

PUBLIC NOTICE

CITY OF HOWARDWICK - Civil Rights Notices Notice - Policy of Nondiscrimination on the Basis of Disability
The City of Howardwick does not discriminate on the basis of disability in the admission or access to, or employment in, its federally assisted programs or activities. Sandra Childress, City Secretary, has been designated to coordinate compliance with the nondiscrimination requirements contained in the Department of Housing and Urban Development's (HUD) regulations implementing Section 504 (24 CFR Part 8).
Aviso - Política de no discriminación sobre la base de la discapacidad
La Ciudad de Howardwick no discrimina por motivos de discapacidad en la admisión o acceso a, o empleo, en sus programas o actividades que reciben ayuda federal. Sandra Childress, Secretaria de la Ciudad, ha sido designada para coordinar el cumplimiento de los requisitos de no discriminación contenidos en las regulaciones del Departamento de Vivienda y Desarrollo Urbano (HUD) que implementan la Sección 504 (24 CFR Parte 8).
Notice - Citizen Participation & Grievance Procedures Notice
The City of Howardwick has adopted complaint and grievance procedures regarding its Texas Community Development Block Grant Programs (TxCDBG). Citizens may obtain a copy of these written procedures at the Howardwick City Hall, 245 Rick Husband Blvd, Howardwick, TX 79226-8207, between the hours of 9 a.m. and 5:00 p.m. Monday through Friday. Citizens may also request the procedures be mailed to them by calling Sandra Childress, at (806) 874-2222. These procedures outline the steps for a citizen to follow if they wish to file a complaint or grievance about TxCDBG activities.

A person who has a complaint or grievance about any services or activities with respect to the TxCDBG project, may during regular business hours submit such complaint or grievance, in writing to the City of Howardwick at 245 Rick Husband Blvd, Howardwick, TX 79226-8207, or may call (806) 874-2222. The City of Howardwick will make every effort to respond fully to such complaints within fifteen (15) working days where practicable.
Aviso - Participación Ciudadana y Procedimientos de Quejas Aviso
La Ciudad de Howardwick ha adoptado procedimientos para quejas y denuncias con respecto al programa de Texas Community Development Block Grant Programs (TxCDBG). Los ciudadanos pueden obtener una copia de estos procedimientos escritos en Howardwick City Hall, 245 Rick Husband Blvd, Howardwick, TX 79226-8207, entre las

PUBLIC NOTICE

horas de 9 a.m. y 5:00 p.m. de lunes a viernes. Los ciudadanos también pueden solicitar los procedimientos por correo al llamar a Sandra Childress, Secretaria de la ciudad, al (806) 874-2222. Estos procedimientos describen los pasos que se deben seguir para que un ciudadano pueda, si desea, presentar una queja o reclamo acerca de las actividades del programa TxCDBG.
Una persona que tiene una queja o reclamación sobre cualquiera de los servicios o actividades en relación con el programa TxCDBG, lo pueden hacer durante las horas regulares por escrito a la ciudad de Howardwick, a 245 Rick Husband Blvd, Howardwick, TX 79226-8207, o pueden llamar a (806) 874-2222. La ciudad de Howardwick hará todo lo posible para responder con plenitud las quejas dentro de los quince (15) días hábiles cuando sea posible.
Equal Employment Opportunity Statement
The City of Howardwick does not discriminate on the basis of race, color, religion, sex, sexual orientation, gender identity, or national origin. Declaración de Igualdad de Oportunidades de Empleo
La Ciudad de Howardwick no discrimina por motivos de raza, color, religión, sexo, orientación sexual, identidad de género u origen nacional.

PROCLAMATION OF APRIL, 2022 as Fair Housing Month
WHEREAS Title VIII of the Civil Rights Act of 1968, as amended, prohibits discrimination in housing and declares it a national policy to provide, within constitutional limits, for fair housing in the United States; and
WHEREAS The principle of Fair Housing is not only national law and national policy, but a fundamental human concept and entitlement for all Americans; and
WHEREAS The National Fair Housing Law, during the month of April, provides an opportunity for all Americans to recognize that complete success in the goal of equal housing opportunity can only be accomplished with the help and cooperation of all Americans.
NOW, THEREFORE, WE, the City Council of the City of Howardwick, do proclaim April 2023 as Fair Housing Month in the City of Howardwick and do hereby urge all the citizens of this locality to become aware of and support the Fair Housing law.
Proclamación de Abril de 2022 como mes de la Vivienda Justa
CONSIDERANDO que el Título VIII de la Ley de Derechos Civiles de 1968, según enmendada, prohíbe la discriminación en la vivienda y declara que es una política nacional para proporcionar, dentro de los límites constitucionales, vivienda justa en los Estados Unidos; y
CONSIDERANDO que el principio de Vivienda Justa no es solo una ley nacional y una política nacional, sino un concepto humano fundamental y un derecho para todos los estadounidenses; y
CONSIDERANDO que la Ley Nacional de Vivienda Justa, durante el mes de abril, brinda una oportunidad para que todos los estadounidenses reconozcan que el éxito total en la meta de la igualdad de oportunidades de vivienda solo puede lograrse con la ayuda y cooperación de todos los estadounidenses.
AHORA, POR LO TANTO, NOSOTROS, el Concejo Municipal de la Ciudad de Howardwick, proclamamos el Mes de la Vivienda Justa en la Ciudad de Howardwick en Abril de 2023 y exhortamos a todos los ciudadanos de esta localidad a conocer y apoyar la ley de Vivienda Justa.

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.

HELP WANTED

FULL TIME CUSTODIAL POSITION at Hedley ISD. Responsibilities include but are not limited to sweeping, mopping, dusting, and maintaining a sanitary environment for the students, teachers, and staff at Hedley ISD. Must be able to lift 50lbs on a regular basis. This position will require fingerprinting and the clearance of a nationwide criminal history check. For more information, please contact Garrett Bains at (806) 856-5323 or you can pick up an application at Hedley ISD or you can access the applications on-line at www.hedleyisd.net. Hedley ISD is an Equal Opportunity Employer.

PART TIME ADMINISTRATIVE ASSISTANT position at the Armstrong County Museum in Claude. This new position is an office administration and patron contact position. The successful candidate will have experience with Microsoft Office, and be able to maintain a social media presence for the museum. Bookkeeping/accounting experience is beneficial. Experience with point-of-sale credit card systems and gift shop inventory is beneficial. Must be a self-starter and be able to prioritize tasks. Salary based on experience. A more complete job description is on our website at armstrongcountymuseum.net. Please email your resume and cover letter to armstrongcountymuseum@gmail.com. For questions, contact the ACM Chairman at 806-437-3754.

SERVICES

Trees - Building Maintenance

Jobs Services
806-205-0270

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

ACCREDITED BUSINESS
REALTOR

SERVICES

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

TexSCAN Week of April 2-8, 2023

ACREAGE
LAND FOR SALE. Hunting, recreational, retirement, Hill Country, Trans Pecos regions in Texas. 30-year fixed rate, owner financing, 5% down. www.ranchenterprisesllc.com 800-876-9720.

ARROWHEADS
INDIAN ARROWHEADS WANTED. Point Type: Clovis, Yuma, Firstview & Eden. Must be bold, authentic & unbroken. Absolute top dollar paid - up to 5 figures for one point. I am a very serious high-end collector. Call 979-218-3351.

Want to lease an area (small acreage) to find Indian arrowheads in the sand dunes of West Texas. I will pay up to five figures for the right property. Call 979-218-3351.

AUCTION
Absolute Public Online Auction - Laredo, Texas, 9 a.m., Fri., April 14, 2023. 1768 FM 3338. 450+ conventional tractors, vans & more. 800-654-8280. www.taylorandmartin.com.

EVENTS
New Braunfels Area Car Club Swap Meet, April 21, 22 & 23, 2023. Comal County Fairgrounds 801 E. Common Street, New Braunfels. www.newbraunfelsareacarclub.com. Free to public. Gates open at 8 a.m.

Texas Ladies State Chili Championship Cook-off, Sat., April 15th 10 a.m.-9 p.m., Max Starcke Park East. Chili, Craft and Food Vendors, Music, Silent Auction, Raffles, Family Fun! Judging begins at 12:30 p.m. Sign up to be a chili cook. https://www.tlscoco.com/registration.html. VisitSeguin.com, 830-401-5000.

Generators
Prepare for power outages today with a GENERAC home standby generator. 50 Money Down + Low Monthly Payment Options. Request a FREE Quote. Call now before the next power outage: 1-855-704-8579.

LEGAL ASSISTANCE
Applying for Social Security Disability or Appealing a Denied Claim? Call Bill Gordon & Assoc. Our case managers simplify the process & work hard to help with your case. Call 1-844-494-0689 FREE Consultation. Local Attorneys Nationwide Mail: 2420 N St. NW, Washington DC. Office: Broward Co. FL (TX/NM Bar)

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

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

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

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

PUZZLE SOLUTION

PUBLISHER'S NOTICE: All real estate advertising in this newspaper is subject to the Fair Housing Act which makes it illegal to advertise "any preference, limitation, or discrimination based on race, color, religion, sex, handicap, familial status, or national origin, or an intention, to make any such preference, limitation, or discrimination." Familial status includes children under the age of 18 living with parents or legal custodians, pregnant women, and people securing custody of children under 18. This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination, call HUD toll-free at 1-800-669-9777. The toll-free telephone number of the hearing impaired is 1-800-927-9273.

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

DC SB The Donley County State Bank
MEMBER FDIC

We're having a giant egg hunt in... **Newspaper Fun!** ...the park. Anyone can join in the fun!
Kids: color stuff in!
www.readingclubfun.com
Annimills LLC © 2023 V12

Easter is an important Christian holiday. It is a time for joy and new beginnings. It is a time of fun surprises too!

"HOPPY" EASTER!

Whew! Almost done hiding eggs!

Connect the dots to see a shining light:

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33

M L Z R W O P I G L K S R B
Y Q Q P N I R B Y L A M B S
L I L I E S A C F H X N I S
26 • W Z B V J X Y F X O T K I I
E C C E N L E A H T M L H
G L Z F L R Y C C S I S
25 • R N M E K L I K T R B G J J
Q D T G U M S E I O J H L S
F C Q G E U Z U L S B T D K
Q S L H S U N R I S E S Y M
G E O U T H J C E B Z Z X L
24 • V P C N E S U P H U Y C M U
U B C T G W Z J N N V A V S
Z K U S R Y U U E S J H H P
Z N E W C L O T H E S O X C
D N N K X F A M I L Y V Y J
23 • Y R Z C O Z W Y P J K T M F
22 21 20 19

Read the clues to fill in the crossword puzzle and to see the hidden word.

1. colored and hidden
2. hops by to deliver surprises
3. filled with treats
4. hat (with ties)
5. beautiful white flowers that grow from bulbs
6. bells ring out to invite people to these at the church

Surprise someone special and give them a little joy by coloring in this basket, cutting it out and delivering it. If you want to be fancy, add some sparkles.

Easter is a time of...
Can you find and circle these words in the candle?

- family egg hunts joy bells song lilies
prayer hot cross buns new clothes sunrises
light

Find and circle 8 words on this page that begin with "h"!

LILIES BONNET SERVICES RABBIT BASKET

Hey! He has a bean on top of his bean!

Happy Easter!

Scenes from the Jones 5K

ENTERPRISE PHOTOS

Pittman speaks at the Retired School Personnel meeting

The bi-monthly meeting of the Donley County Retired School Personnel Association met on Monday, March 27, in the Family Life Center at 6:00 p.m.

Carol Duncan said the prayer, and Carlton Turvaville lead the group in the pledge to the flag.

The speaker for the evening was Devah Pittman, PA for the Clarendon Family Medical center, who related to the group about the importance of getting all vaccinations and screenings when needed. She also stressed to keep an accurate record on file of the kinds of each and when they were given. By doing this, your different doctors can make sure you are getting the proper medications and treatments.

After snacks were served, old and new business was discussed before the group was dismissed. There were 10 members present, and the next meeting will be Monday, May 22 at 6:00 pm.

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

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

Mulkey THEATRE
THIS WEEKEND

THE SUPER MARIO BROS MOVIE
 RATED PG
 FRIDAY & SATURDAY
 APRIL 7 & 9 7:30 P.M.
 SUN., APRIL 10 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 your copy of
THE CLARENDON Enterprise
 every week from one of these fine local merchants:
Lowe's Family Care Center
Clarendon Outpost
Kenny's Barber Shop
JD's Steakhouse
Allsup's
CEFCO
Garrison's Convenience Store

Caring.com (888) 920-1947
 Caring.com's trusted Family Advisors help match seniors with the right senior living solution for their needs.

 In your free consultation, our experts provide:
 • Pricing estimates
 • Helpful advice
 • Support for senior and caregivers
Take the guesswork out of senior care, call a Caring Family Advisor today.
Call today! (888) 920-1947

Cornell's COUNTRY STORE
 CLARENDON • TEXAS
Garden Center is OPEN!
 See Us For All Your Lawn & Garden Needs!

Save \$2 Per Bag
 WHEN YOU BUY 2 OR MORE BAGS OF SELECT MIRACLE GRO SOIL.
 Serving our community since 2001 • CornellsCountryStore.com

Happy Easter

Sonic will be closed Easter Sunday so our employees may spend time with their families.
