

THE CLARENDON ★ Enterprise

06.08.2023

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 Clarendon Enterprise looks to the future of news coverage.
- 3 Check out the schedule of events for this year's Saints' Roost Celebration.
- 5 Prescriptions will soon be required for livestock drugs.
- 8 And downtown revitalization work begins!

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

Raffle to benefit city library needs

The Friends of the Library are holding a raffle for a Dallas Cowboy memorabilia collection.

Tickets are on sale now, and the prize will be given away on Saturday, July 1 during the Saints' Roost Celebration.

Some of the current needs the library has are refinishing or protection coat of the wood on the building, which may cost more than the library's budget allows, and new children's books, which get rough handling.

The raffle sales will continue through July 1 with the drawing at the end of the day. Tickets may be purchased at the Burton Memorial Library, 217 S. Kearney St., Clarendon, between 9:00 a.m. and 5:00 p.m. weekdays. Ticket cost is \$1 each or six tickets for \$5.

The cabinet that is holding the Cowboys collection will also be raffled separately. When buying your raffle tickets, tell the staff which you are purchasing for.

Clarendon athletes start summer work

Clarendon CISD Athletic Director Aaron Wampler has announced the summer workout schedule for boy and girl athletes in seventh grade through high school.

Workouts began Monday and run through July 27 from 6:30 to 8:30 a.m. Monday through Thursday, and there will be an open weight room from 5:00 to 6:30 p.m.

There will be no workouts or open weight room the week of July 3.

Blood Drive to be held here June 28

The Coffee Memorial Blood Center will have a community blood drive in Clarendon on June 28 from noon to 3:00 p.m. in the bloodmobile.

A photo ID is required, and you must be at least 17 years old to donate. Donors that are 16 may donate with a signed parental consent form.

Save time, complete your questions online (day of drive only) using Donor Express at www.thegiftoflife.org. For your appointment, go to yourbloodinstitute.org or call (806) 331-8833.

Christ's Kids taking donations for meals

The Christ's Kids Ministry is accepting donations to help cover the cost of its summer meal program.

The ministry provides lunches for local kids five days a week during the summer, but the program costs about \$10,000 to operate.

Those interested in helping with this expense can call Ted Shaler at 806-277-0562.

Fiber internet coming to local cities this fall

High-speed fiber broadband internet will be available for most residents of Clarendon and Howardwick this fall, according to Kinetic by Windstream.

Responding to information requests from the Enterprise, Gerry Harrington with Kinetic's Public Relations confirmed Monday the company will be rolling out the new service starting in Clarendon in August.

"Kinetic is indeed laying optical fiber to provide residential high-

speed fiber broadband in Clarendon," Harrington said.

Kinetic told the Enterprise it is laying more than 200,000 feet of optical fiber in Clarendon and Howardwick to make approximately 1,700 households eligible for high-speed fiber broadband.

Kinetic trucks and employees have been seen around Clarendon for a few weeks stringing the optical cable on existing Windstream telephone poles. Howardwick officials also say they have been seeing

activity there by the communications company.

The first area that will be eligible to receive the fiber service will be most of the southwest portion of Clarendon, south of the railroad and west of Sully Street. Kinetic expects to equip more than 600 households in that area by the end of August.

Another 600 households should have fiber available by the end of September in the southeast portion of the city, south of the railroad and east of Sully Street.

By the end of October, Kinetic expects to be able to provide fiber broadband to 500 households in Howardwick on the east side of Carroll Creek.

Internal Kinetic maps provided to the Enterprise do not show fiber availability planned at this time for north of the railroad in Clarendon or west of Carroll Creek in Howardwick.

Customers will be eligible to get Kinetic fiber broadband as soon as their homes are equipped for it.

They can sign up at windstream.com/fiber-form.

When completed, nearly three-quarters of Clarendon and Howardwick households will be eligible for Kinetic's fiber broadband.

Kinetic rolled out its fiber internet service in Hedley in November of 2022. According to the company website, Hedley residential customers can get 500 megabit service for \$39.99 a month, 1.0 gigabit service for \$69.99 a month, and 2.0 gigabit service for \$169.99.

Local man uninjured in tractor v. truck wreck

Emergency personnel look over the aftermath of a tractor versus semi accident east of Clarendon about 1.5 miles last Wednesday. DPS Trooper Lynn Mays said 17-year-old Riley Wade of Clarendon was driving a John Deere tractor east-bound on US 287 partially on the shoulder when he was struck by a semi-tractor trailer rig driven by Roberto Lowrie, 45, of Harlingen. Mays said driver inattention on the part of the trucker for is to blame for the accident. Mays said the truck tried to turn to the left as it struck the tractor in the left rear tire, sending the tractor into the south ditch. The truck turned on its side as plowed down two trees in the center median before coming to rest. Wade was uninjured, and Lowrie was transported to Northwest Texas Hospital in Amarillo where he was treated and released. Lowrie will receive a citation for failure to control speed, Mays said.

ENTERPRISE PHOTO / ROGER ESTLACK

Heavy rains boost Greenbelt Lake

Heavy rains over the last few weeks have saturated the ground and are now having an impact on Lake Greenbelt, especially after about five inches of rain fell on the Howardwick area Sunday.

The deluge had Carroll Creek running fast and strong into the reservoir. It was still running Tuesday, and water was also coming down the Salt Fork Red River into the lake.

Greenbelt had reached a low of 7,064 acre-feet of water stored in the reservoir on April 25. After the general rains over the

last month and Sunday's downpour, the lake was holding 8,121 acre-feet as of Tuesday morning.

The lake level itself has risen about 2.25 feet in the last 45 days, according to Greenbelt Municipal & Industrial Water Authority. The lake depth Tuesday was 40.02 feet.

Greenbelt's greatest depth was in June 1975 when it was 75.71 feet.

An acre-foot is the amount of water it takes to cover one acre of land one foot deep or 325,851 gallons.

The lake is still down significantly. A year ago, Greenbelt was holding more than 9,500 acre-feet, and even that was well below the level six years ago when it held 17,260 acre-feet.

Change can come quickly at Greenbelt, however. In April 2015, the lake was also at about 8000 acre-feet when a very wet May added about 5,750 acre-feet to the reservoir.

The area still has a chance of more rain this week, and it could well benefit Greenbelt if it falls in the right place.

Local paper completes exclusive tech training lab

THE CLARENDON ENTERPRISE successfully completed an exclusive training program leading up to its 145th anniversary last week with the purpose of positioning the Texas Panhandle's oldest newspaper to continue to serve Donley County into the future.

The Google News Initiative Foundations Lab, which began in October 2022 and wrapped up on May 23, 2023, was designed to build digital capabilities and technology infrastructure within small to medium-sized news organizations. The program was launched in English in the United States and Canada and was conducted in Spanish in Latin America.

The ENTERPRISE was one of only two newspapers in Texas selected to participate in the program, and there were only 14 publishers selected in the United States and just 34 organizations in all of North, Central, and South America.

"This was a rare opportunity for us to have access to world-class training and technical expertise," said Enterprise publisher Roger Estlack. "By collaborating with leaders in digital publishing and sharing ideas with publishers in the US and Canada, we were able to learn about best practices for reaching our readers while also developing strategies to insure the sustainability of our historic publication."

Throughout the program, participants received customized coaching and hands-on support, learned from industry experts, and collaborated with other cohort members.

Participating organizations first set up technology building blocks (e.g., Google Analytics, optimizing core web vitals), developed operational muscle and discipline to support sustainable growth, and established digital-first workflows that nurture readers down the audience funnel from awareness to engagement and, ultimately, to financial support.

Each news organization then transitioned to an intensive phase, where these new capabilities are

implemented in pursuit of either reader revenue or advertising/sponsorship revenue goals.

Among the results for the North American cohort: Participating teams collectively grew newsletter and known audiences by 44 percent, active users by 14 percent, increased page speeds by 27 percent, and improved average search position by 17 percent during the nine-month Lab.

The Lab is delivered in partnership with Blue Engine Collaborative, a consortium of mission-driven consultants, coaches and advisors focused on driving digital audience growth, revenue, and long-term sustainability.

"The Google News Initiative has been a great partner with the ENTERPRISE over the last three years," Estlack said. "We received a GNI grant during the first year of the pandemic that was very helpful; and since then, we have participated in several smaller GNI workshops prior to applying for the GNI Foundations Lab. We are extremely grateful for the support Google has provided us in particular and local journalism in general."

Selected participants in the GNI Lab were:

In Canada, SHOOTIN' THE BREEZE in Alberta, CHEK NEWS, DAILY HIVE, ENERGETIC CITY and **See 'GNI Lab' on page six.**

Enterprise preparing for future

Once again, your community newspaper has been certified as "The Best Little Newspaper In Texas" by winning the Sweepstakes Award for small weeklies from the Texas Press Association.

THE CLARENDON ENTERPRISE is proud to claim that title as the laurels resulting from the hard work that goes into our publication week after week. It's a tradition that dates back 145 years – delivering the news the people of Donley County want and need while recording the history of our local communities.

Past longevity, however, is no guarantee of future success. For our news organization to survive to its 150th anniversary and beyond, we have to embrace technology and new ideas while still delivering the news.

editor's commentary
by roger estlack

When we reported winning the TPA Sweepstakes Award last year, we had also learned that THE IOWA PARK LEADER had closed its doors that same week. A few months ago, we delivered the sad news that THE CANADIAN RECORD was suspending publication, and this week we learned THE OZONA STOCKMAN in Crockett County is closing this month.

These weekly newspapers were among the best in the state. Although they each closed for different reasons, their communities now share the distinction of being part of the growing news deserts appearing in rural America – places where there is no press to report the news, to keep watch on local governments, and to record their peoples' history.

We don't have a crystal ball to see our future, but we are determined to fight like hell to keep publishing your newspaper. Our community needs it. You need it. And we're going to utilize every possible tool to keep spreading the word just as we have done since 1878.

Last summer, we were given an opportunity to apply for a program to help small news organizations adapt and embrace new technology. We had participated in small workshops from the Google News Initiative – an effort from the tech giant to help small- and medium-size news publishers. The GNI Foundations Lab was going to be different though. It would give us access to resources we could never afford and put industry experts in our corner as we figure out how to navigate the future of news publishing.

The application was a longshot, but we filled it out and sent up a prayer. When word finally came last fall that the ENTERPRISE had been selected for the lab, we realized what a unique opportunity this was. There were only 34 lab participants in the Western hemisphere, 14 in the US, and two in Texas.

It would be impossible to list everything we learned from the lab over a nine-month period. It was like drinking from a firehose, and we're still trying to process some of the information. Much of it was technical information, but, in a nutshell, it was about how to effectively deliver the news in a digital format in ways that – hopefully – you, our readers, will appreciate and support and thus create sustainable news business for an ever-changing world.

As we go forward, we know that ultimately the keys to our success are still dependent on two things – business and organizations willing to back us with their advertising dollars and readers willing to buy subscriptions. We've been blessed in those terms for a century and a half, and we will continue to work to be worthy of that even as we implement the ideas that sprang from the GNI lab.

The TPA contest proves the ENTERPRISE is a leader among weekly newspapers in the state when it comes to providing digital news coverage and printed news coverage. We're not going to change that. Instead, we're going to keep bringing you the news you need and want whether it's on paper or on your phone. With Google's help, we're going to be reaching even more people with the news and bringing more attention to what's happening here in terms of education, business, life, and culture.

You can help your local newspaper in the same way you always have. Buy a subscription for yourself, for a friend, and for a family member. Patronize our advertisers and tell them you saw their ad in the ENTERPRISE. Send us news tips and photos. Encourage your friends to read the Enterprise either in print, on the web, or on social media. When it's time for your fundraiser, don't ask us to just run a blurb for free but instead include us in your advertising budget. At the end of the day, the future of your hometown newspaper is in your hands as much or more than it is in ours.

Meanwhile...

Your editor would be remiss if he missed this opportunity to thank those who are responsible for the success of the ENTERPRISE. Our senior staff – Tara Allred assisted by Ashlee Estlack (in her free time) – is second to none, and our junior staff – Ben and Ella Estlack – fill in wherever necessary and play important roles with columns and photos. And then there are our freelancers and contributors – Sandy Anderberg, Kari Lindsey, Lisa Grahn, and Adelita Elam – each of whom makes my job easier and provides us with photos and information to make this paper truly the best in the state. Thank you all and thank you also to our advertisers and readers. We couldn't do it without you.

A story of skunks in low places

Far-out occurrences often are illuminated through the miracle of the Internet, sometimes resulting in findings that may, uh, need additional study.

Such occurred recently in Dallas, where a homeowner was troubled by skunks who had burrowed their way under the foundation. Then, frustrations increased when the little varmints proceeded to make unwelcome noise with their under-the-floor activities.

Thankfully, he saw a short account in an obscure publication. It claimed that radios – placed under homes and left playing on medium volume – would rid homes of skunks....

The man thought it might be worth a shot, and far more humane than, well, a shot.

He crawled under the house, following directions explicitly. Surprisingly, the only signal coming in clearly was from Dallas' municipally operated WRR, a radio station featuring classical music 24 hours daily. Sure enough, the skunks vamoosed to parts unknown.

Pleased that the task was accomplished so easily, the man wondered if skunks are the only rodents who don't like classical music. What if they'd come running back upon hearing strains of Willie Nelson, George Strait or Elvis Presley? He might – as they say – be better served to let well enough alone....

Our country is awash in commencement exercises, some for kindergarteners entering first grade, others for graduates completing eighth grade, high school, and colleges and universities.

Often, the "pomp and circumstance" desired at such ceremonies is best accomplished by the five-year-olds.

At one Metroplex graduation, a recipient face-planted after accepting his diploma. Platform members, ready to render aid, were relieved when he immediately jumped up and left the stage. Authorities "smelled a mouse," and their suspicions later were confirmed. It turned out that a fellow graduate issued a \$300 dare for his friend to perform the stunt....

the idle american
by don newbury

Years ago, a graduate at Texas A&M University was the first of the doctoral degree recipients to cross the stage.

He failed to pay attention during rehearsal and wasn't sure what to do about a small platform at center stage. He figured it was his to stand on, perhaps to emphasize his academic achievement. He was wrong. After mounting it, he towered high above the dean, who was short enough to be a magazine centerfold....in Reader's Digest.

"The platform is for me," the dean whispered, so they swapped places. The dean was thus able to place the doctoral stole around the recipient's neck....

Other "accidental stunts" – so to speak – sometimes occur in church pulpits. They usually are harmless and warmly remembered. Often, they are the result of scrambled words that simply come out wrong.

My friend Danny Andrews, whose

memory is razor sharp, remembers many times when his pastor, the late Carlos McLeod, uttered verbal zingers, some planned, some not.

Andrews said McLeod claimed to know a woman of critical spirit who was "born in the objective case and lived in the kickative mood." (Okay, I admit it. The preacher could just as easily have been describing a man.)...

Two truly great Americans departed this life during a 48-hour period recently, both at age 84. Both were my friends, a claim that is made by many others.

Congressman Charles Stenholm, serving his West Texas district for 13 terms in Washington, died suddenly at his home in Granbury, and Dr. Frankie Rainey died following an illness in Abilene. Dr. Rainey was pastor at seven Texas churches and was a longtime respected theology professor at Howard Payne University. During most of his "retirement years," he was on the faculty of Canadian Baptist Theological Seminary and College. Well-remembered is a mission trip by HPU students during spring break of 1986. He and I accompanied the group. As the Wyoming trip began, Dr. Rainey wore a cap which had bills, fore and aft. On the front were these words: "I am their leader. Which way did they go?"

This man made great spiritual impact on many, including our family. He officiated at the weddings of all three of our daughters....

Dr. Newbury, a longtime university president, continues to write weekly and speak regularly. Contact: 817-447-3872. Email: newbury@speakerdoc.com.

KIRK
©2023 DIST. BY KING FEATURES SYNDICATE
www.kingfeatures.com

MARGULIES
©2023 www.jimmyjones.com

June highlights elder abuse awareness

By Stephanie Taylor, Texas Health and Human Services

Launched in 2006 by the International Network for the Prevention of Elder Abuse and the World Health Organization, June is Elder Abuse Awareness Month, and June 15 is recognized as World Elder Abuse Awareness Day. This national observance provides Texas communities with the opportunity to increase understanding of elder abuse.

About one in 10 Americans age 60 and older experience some form of elder abuse. Laws and definitions of elder abuse vary by state, but broadly include the following types of abuse: physical, sexual, neglect, exploitation, emotional, abandonment and self-neglect. Elder abuse can have long-term effects, harming physical and psychological health.

The Texas Department of Family and Protective Services (DFPS) Adult Protective Services (APS) division investigates reports of abuse, neglect and financial exploitation of adults in

the community, who are age 65 or older or who have disabilities. In 2022, APS investigated 99,322 allegations of abuse, neglect and/or financial exploitation of older adults in Texas.

"Our Elder Abuse Awareness Month campaign reminds us of the importance of vigilantly looking out for older Texans in our communities," said Gustavo Salinas, APS administrator with DFPS Faith-based and Community Engagement. "By checking in on neighbors, family and friends you can make a positive difference in their lives by lending a hand when needed or alerting the proper authorities when something isn't right. If there's reasonable cause for concern, a report to APS initiates an investigation to determine what is happening. When an allegation is substantiated, an effort is made to connect people to available community services and resources to help alleviate abuse, neglect and/or financial exploitation."

The Texas Health and Human

Services Aging Texas Well initiative was established to identify policies and issues that can impact older Texans' well-being. The policy brief, "Abuse in Later Life," is available on the website and covers how partnerships among direct aging service providers, domestic violence and intimate partner violence programs and APS are important for addressing the needs of the older adult population.

If you suspect an older adult is experiencing abuse, neglect or is being exploited, report it to the Texas Abuse Hotline by calling 800-252-5400 or visiting the Texas Abuse Hotline website.

The Administration for Community Living (ACL) has a National Center on Elderly Abuse where anyone can learn about how to report abuse, where to get help and state laws that deal with abuse and neglect. To learn more, visit the ACL website.

The Clarendon Enterprise (USPS 947040, ISSN 1088-9698) is published each Thursday by Roger A. Estlack at 105 S. Kearney Street, Clarendon, Texas 79226-1110. Periodicals postage paid at Clarendon, Texas 79226-1110. Copyright © 2023. All rights reserved.

This paper's first duty is to print all the news that is fit to print, honestly and fairly to all, unbiased by any consideration even its own editorial opinion.

Any erroneous reflection upon the character, standing, or reputation of any person, firm, or corporation which may occur in the columns of The Clarendon Enterprise will be gladly corrected upon being brought to the attention of the management.

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

Elaína 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 \$6.00 per PASS column inch. Classified Ads are \$15 for the first 20 words and 15¢ per word for each additional word (Boxes or special typography are extra.). Thank You Notes are \$20 for the first 40 words and 15¢ per word for each additional word. Basic engagement, wedding, anniversary, and birth announcements are \$20 each. Expanded wedding announcements are \$30. A one-column announcement picture is \$10, and a two-column announcement picture is \$15. 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 \$25 digitally or \$50 for print plus digital. POSTMASTER: Send all address changes to: The Clarendon Enterprise, PO Box 1110, Clarendon, TX 79226-1110.

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

CLARENDON'S 146TH ANNUAL SAINTS' ROOST CELEBRATION

JUNE 29 & 30 • JULY 1

CLARENDON OUTDOOR ENTERTAINMENT ASSOCIATION

RODEOS

JUNE 29: JUNIOR RODEO 7:30 pm
JUNE 30 & JULY 1: RANCH RODEO 7:30 pm
COEA Arena • Kids Events Nightly

DANCE & LIVE MUSIC AFTER RODEOS BY SETH WARD - JUNE 30 • LUKE KOEPKE & THE BAD HABITS - JULY 1

HERRING BANK

PARADE

\$850 IN PRIZES!

JULY 1 @ 10 am

LIBERTY ELECTIC KIDS PARADE @ 9 am

DONLEY COUNTY 4-H

CRAFT FAIR

JULY 1 @ 9 am

COURTHOUSE

AL MORRAH SHRINERS'

BARBECUE

COURTHOUSE

JULY 1 AFTER PARADE

HENSONS'

TURTLE RACE

JULY 1 @ 1:30 pm • DOWNTOWN

NEW THIS YEAR! DIVERSIFIED WASTE

LAWNMOWER BARREL RACE

JULY 1 @ 11:30 am • MOWER PROVIDED • SIGN-UP AT CHAMBER BOOTH

Visit ClarendonTX.com
for full schedule.

NEW THIS YEAR! CHAMBER OF COMMERCE

BEST OF DONLEY COUNTY AWARDS

JULY 1 • WINNERS ANNOUNCED FOLLOWING THE TURTLE RACE!

Clarendon
Stay all night! Stay a little longer!

¿Qué Pasa?

Community Calendar

June 9 & 10
Little Mermaid • 7:30 p.m. • Mulkey Theater

June 11
Little Mermaid • 2:00 p.m. • Mulkey Theater

June 16
Donley County Senior Citizens Music Night • 5:30 p.m.

June 20-22
Clarendon College FFA Leadership Camp Student leaders from FFA chapters across the Texas Panhandle and South Plains will learn new skills and practice team-building

Menus

June 12 - 16

Donley County Senior Citizens
Mon: Mushroom steak, baked potatoes, green beans, whole wheat roll, chocolate cake, iced tea/2% milk.

Tues: Chicken enchilada casserole, pinto beans, side salad, Spanish rice, black forest parfait, iced tea/2% milk.

Wed: Meatloaf, cheesy potatoes, side salad, cherry cobbler, iced cornbread, iced tea/2% milk.

Thurs: Pork chop/loin, long grain rice, turnip greens, whole wheat roll, pumpkin pie, iced tea/2% milk.

Fri: Cheeseburgers, potato wedges, melon, sugar cookie, iced tea/2% milk.

Hedley Senior Citizens
Mon: Breaded fish fillet, homemade potato salad, coleslaw, cranberry white chip oatmeal cookies, hush puppy cornbread, iced tea/2% milk.

Tue: Beef brisket, brown gravy, homemade mashed potatoes, spinach, peach dump cake, whole wheat roll, iced tea/2% milk.

Wed: Honey mustard baked pork chop, macaroni & cheese, buttered carrots, blueberry crisp, whole wheat roll, iced tea/2% milk.

Thurs: Cheddar baked chicken, oven roasted rosemary potatoes, broccoli, applesauce cake, whole wheat buttermilk biscuit, iced tea/2% milk.

Fri: BBQ chopped beef on a bun, crispy tater tots, chopped mixed spinach, snickerdoodles, iced tea/2% milk.

The Clarendon Lions Club held its regular Tuesday noon meeting June 6 with Boss Lion Landon Lambert in charge.

We had nine members in person, three attending virtually, and one guest this week. Our guest was Clarendon's new code enforcement officer Tim Fassler, guest of Lion David Dockery.

DG Roger reported he and Zone Chair Landon visited Wellington to install new officers Monday night and said he also visited Friona Noon Lions Monday. The Jack King Golf Classic has been rescheduled for August 19, and the district governor will make his official visit to Clarendon June 27.

Lion Richard Green reported the lake level has come up about two feet, and Lion Dockery reported the city has two new hires in addition to Mr. Fassler - Quentin Allen in the street department and James Gather in the water department.

Plans were discussed for the cow patty bingo on July 1.

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

Final candidate

City Administrator David Dockery (left) and Mayor Jacob Fangman (right) stand with administrator finalist Brent Spier during his visit to Clarendon last week.

ENTERPRISE PHOTO / ROGER ESTLACK

Obituaries

Liner

Christopher Ray Liner, 69, of Memphis, Texas, went to be with his Heavenly Father on Saturday, June 3, 2023, in Memphis.

Services will be 2:00 p.m. Friday, June 9, 2023, in the First Baptist Church in Memphis. Burial will follow in Fairview Cemetery in Memphis.

Viewing will be held Thursday at the funeral home with family receiving friends for visitation from 4:00-6:00 p.m.

Arrangements are by Robertson Funeral Directors of Memphis.

Chris was born July 8, 1953, in Wellington to Richard and Lorene Lowe Liner. He married Teresa Lee Osborn on February 14, 1992, in Brownwood. He had been a resident of Memphis most of his life, where he owned and operated OK Tire for over 28 years. He was a former member of the Memphis Volunteer Fire Department and also served on the Memphis City Council for several years. He enjoyed fishing, going to the mountains in Ruidoso, New Mexico, watching NCIS, and was an avid TCU Horned Frogs fan. He also enjoyed volunteering with Kairos ministry. Chris loved his precious grandkids and will be deeply missed by all who knew him.

He was preceded in death by his parents; a son, Clifton Todd; his brothers-in-law, Pete Sherman, Phillip Osborn, James Butts, and Bill Olsen; and a sister in law, Carol Albert.

Survivors include his wife, Teresa Liner of Memphis; his sons, Derrick Todd of Memphis and Corey Liner and wife Brandi of Iowa Park; his daughters, Brandalynn Lachell Whitaker of Memphis and Charissa Reeves and husband Danny of Corsicana; his brother, Mike Liner and wife Suzie of Lubbock; his sister, Kelli Jones and husband Tom of Idaho; his grandchildren, Kristen Liner of Austin, Kameron Todd

Liner

of North Carolina, Kason Todd of Memphis, Kennedy Whitaker of Paducah, Zada Todd of Memphis, Zayden Todd and Skylee Todd of El Paso, Eliza Liner and Abony Liner of Maryland; his beloved dogs, Roxy and Moon; and numerous nieces, nephews, and cousins.

The family request memorials be sent to the Memphis Volunteer Fire Department or the Preservation Foundation.

Sign the online guestbook at www.robertsonfuneral.com.

Cummins

Danny "Dan" Ray Cummins, 85, of Amarillo died peacefully on June 4, 2023, in Amarillo, surrounded by his loved ones.

Funeral services will be held on 2:00 p.m. Thursday, June 8, 2023, at the First Baptist Church in Clarendon, with Pastor Lance Wood officiating. Burial will follow in Citizens Cemetery in Clarendon.

Arrangements are by Robertson Funeral Directors of Clarendon. Dan was born October 1, 1937, to Forrest and Lorene Cummins in Hollis, Oklahoma. He grew up near Hollis and graduated from Hollis High School in 1955.

Dan married the love of his life, Hertha Lanford, on June 2, 1957. For 66 years, Dan and Hertha shared a bond of unconditional love, building a loving family, and creating a lifetime of cherished memories together. Their marriage was an inspiration to all who knew them, and Dan considered his family his proudest accomplishment.

In 1970, Dan began working at Highland Park Village in Amarillo. Dan took great pride in his work at Highland Park, where he served as the dedicated and loyal manager of the housing complex for over 50 years. Dan and Hertha raised their family at Highland Park Village - it was their home, and he loved it dearly. Never one to consider retirement, Dan was still leading his employees from his hospital bed

during his final days.

Dan's legacy of leadership and service did not end with his work at Highland Park. Throughout his life, Dan was passionate about helping others and making a positive contribution to his community. He served on the Highland Park ISD School Board for 31 years and was instrumental in starting 4-H and FFA programs for Highland Park students. To this day, the National Jr. Honor Society at Highland Park ISD is named after Dan, honoring his long-standing commitment to the school.

A faithful follower of the Lord, Dan served as a deacon at the former Mesa Verde Baptist Church in Amarillo. More recently, he became a member of the Bolton Street Baptist Church in Amarillo.

Above all, "Gran-Dan" loved his family. His most cherished memories were celebrating holidays, birthdays, anniversaries, and any other special occasion with his loved ones. Dan particularly enjoyed spending time with his kids, grandkids, and great grandkids at his lake house at Lake Greenbelt.

Dan was preceded in death by his parents and a sister, Pat Hall. He is survived by his beloved wife of 66 years, Hertha, and their four children: Chriss Clifford of Clarendon, Theresa Shelton and husband Ken of Clarendon, Danny Cummins and wife Shonda of Clarendon, and Melana Hales of Amarillo. Dan is also survived by his grandchildren: John Ray Clifford and wife Megan, Robert Clifford and wife Christine, Haley Shelton and husband Taylor, Katie Herrera and husband Abraham, Paydon Hales, Brayden Phillips and wife Taylor, Raylyn Shelton, Kennadie Cummins, Tandie Cummins, as well as eight great grandchildren and one more due in August, all of whom he loved dearly. He also is also survived his sisters, Susie Hollingsworth and Temp Batten, and numerous nieces, nephews, cousins, and friends.

The Family kindly requests memorials be sent to Emi's Color Shoot, P.O. Box 50184, Amarillo, Texas, 79159 or to the Potter County Junior Livestock Association, P.O. Box 30399, Amarillo, Texas 79120.

Sign the online guestbook at www.robertsonfuneral.com.

Clarendon LIVE.com
Follow us...
on our website for all your local news.

SPRING SPECIAL
PESTS & TERMITES
\$120 INITIAL TREATMENT \$49⁹⁹ / MO. MAINTENANCE
ACE PEST CONTROL
"Is your place an ace place?"
Terry & Jason Wheeler, C.A. TPCL 10615
www.acepestcontrol.pro
806-372-5449
ace.pest@yahoo.com
We Specialize in General Pest, Termite, Pretreatments

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

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

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

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

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
Humberto Gallardo - 806.679.2027
(YO HABLO ESPAÑOL)
Call us today for a free estimate!

Awards and smile mark the beginning of summer

This past week, the Enterprise got some great news. We won multiple state awards from the Texas Press Association. My Dad and I together won 3rd place in column writing, and my sister won first in sports photography.

My Mom's work on online reporting, and Tara's work on page layouts were also recognized.

We also won an award for the best website; and not to toot my own horn, but that is one of my babies. I'm so proud to be working for the Enterprise, and I hope that we continue to have more years of winning.

Families sought to host exchange students in USA

The American Cultural Exchange Services is seeking people to volunteer as a host family for a high school student from Korea, Japan, China, South America, Europe and Thailand for the August 2023 - 2024 school term or semester.

For more information on this and other student exchange programs call your Area Coordinator Kevin Foster at 1-806-335-5857 or visit the website at www.ExploreTheWorld.org.

the cub reporter by benjamin estlack

Outside of work, I also had something awesome happen! I got my braces off after 28 months of having them! I love my smile, and it was so worth the years of wearing them to have such an awesome smile! This past week has been quite exciting, and I'm so optimistic for the rest of my summer and all of the fun I am going to have!

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.

SUDOKU

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

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!

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!

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

ANSWER:

Livestock antibiotics to require prescription

New regulation takes effect June 11

By Kay Ledbetter, AgriLife Extension

Over-the-counter livestock antibiotics will require prescription after June 11

Don't wait. Get to know your local veterinarian now and establish a veterinarian-client-patient relationship if you expect to treat livestock in the future, as over-the-counter livestock antibiotics will soon require a prescription.

That is the advice of a team of Texas A&M AgriLife Extension Service experts trying to help livestock owners who are used to going to the local feed store to buy some of their antibiotics and administer treatment themselves.

All of that will change on June 11, when these medically important antimicrobial drugs will require veterinary oversight.

The Food and Drug Administration recommends manufacturers of medically important antimicrobial drugs that continue to be available over the counter and are approved for use in animals, both companion and food-producing, regardless of delivery mechanism, to voluntarily bring these products under veterinary oversight or prescription marketing status.

By June 11, labels of the remaining over-the-counter antibiotics for livestock use will be required to read: "Caution: Federal law restricts this drug to use by or on the order of a licensed veterinarian," and the purchaser must have a prescription or drug order to buy it.

How does this differ from the Veterinary Feed Directive and why are the two confused?

Over-the-counter antibiotics used in animal feed were moved to Veterinary Feed Directive, VFD, in 2017, allowing closer veterinarian oversight of antimicrobial use in animal feeds. All over-the-counter antibiotics placed in the drinking water were moved to prescription status at the same time. This new rule concerns the few antibiotics that remained available over the counter in the form of injectables, intramammary tubes and boluses.

What does medically important mean?

Medically important drugs are essential to human medicine and also used to treat animals.

What antibiotics does this affect?

Prescription-only items will include injectable tylosin, injectable and intramammary penicillin, injectable and oral oxytetracycline, sulfadimethoxine and sulfamethazine, gentamicin, cephalixin and cephalixin benzathine intramammary tubes.

How and where can these items be purchased after the rule goes into effect?

Individuals with veterinary-client-patient relationships, VCPR, may purchase antibiotics directly from their veterinarian or from a distributor with the vet's prescription.

What constitutes a VCPR?

Three requirements must be met:

1. The veterinarian has assumed the responsibility for making clinical judgments regarding the health of the animal and the need for medical treatment, and the client has agreed to follow the veterinarian's instructions.

2. The veterinarian has sufficient knowledge of the animal to initiate at least a general or preliminary diagnosis of the animal's medical condition. This means that the veterinarian has recently seen and is personally acquainted with the keeping and care of the animal by examining the animal or by medically appropriate and timely visits to the premises where the animal is kept.

3. The veterinarian is readily available or has arranged emergency coverage and follow-up evaluation in the event of adverse reactions or the failure of the treatment regimen.

What's your advice to livestock owners without a VCPR?

Producers who already have a VCPR in place and purchase their animal health products through their veterinary office or through other distributors under an existing prescription system will likely notice little change. However, this may have significant impacts on how the livestock owners can access antibiotic therapy for their animals, so contact your local veterinarian as soon as possible.

Why shouldn't I go ahead and stock up on antibiotics now?

Do not stock up on these products to avoid needing a prescription once this change takes effect. Animal health products are expensive, have expiration dates and are sensitive to storage time and conditions.

Are there any specific instructions that should be given to livestock show exhibitors?

Livestock exhibitors, like all producers in animal agriculture, are responsible for understanding animal treatment regulations. For junior shows, students complete the "Quality Counts" quality-assurance curriculum that stresses the importance of VCPR.

What health/medical items can livestock owners continue to purchase over the counter?

Most vaccines, dewormers, injectable and oral nutritional supplements, ionophores, pro/prebiotics and topical nonantibiotic treatments will not require a veterinary prescription. However, there are some exceptions. Always read the label.

Once more with feeling

Members of the Hedley Class of 2023 sing the school song one last time during graduation ceremonies in the Owl Gym on Saturday, May 27. Shown here are Josh Booth, Cody Bond, Iziak Weatherread, Savannah Trent, Lane Hinton, and Fayde Turner.

ENTERPRISE PHOTO / KARI LINDSEY

TRUGREEN
Live life outside.®

Get the most out of your lawn this summer.

Save now with **50% OFF** Your First Application

SCHEDULE YOUR APPOINTMENT TODAY! **1-866-205-2490**

*Requires purchase of annual plan. Special price is for first Lawn application only. Requires purchase of annual plan, for new residential EasyPay or PrePay customers only. Valid at participating TruGreen locations. Availability of services may vary by geography. Not to be combined with or used in conjunction with any other offer or discount. Additional restrictions may apply. Consumer responsible for all sales tax. *Purchase of annual lawn plan required for TruGreen Lawn Assessment, which is performed at the first visit. *Guarantee applies to annual plan customers only. BBB accredited since 07/01/2012. ©2023 TruGreen Limited Partnership. All rights reserved. In Connecticut, B-0153, B-1380, B-0127, B-0200, B-0151.

PERFECTION IS EFFORTLESS

THE BEST STEAKS OF YOUR LIFE OR YOUR MONEY BACK

100% GUARANTEE

All-Time Grilling Faves

- 4 Butcher's Cut Top Sirloins (5 oz.)
- 4 Air-Chilled Chicken Breasts (5 oz.)
- 4 Boneless Pork Chops (6 oz.)
- 4 Gourmet Jumbo Frankos (3 oz.)
- 4 Potatoes au Gratin (2.8 oz.)
- 4 Caramel Apple Tartlets (4 oz.)
- 1 jar Omaha Steaks Seasoning (3.1 oz.)
- 8 FREE Omaha Steaks Burgers (5 oz.)

73375TLX separately \$248.99
SPECIAL INTRODUCTORY PRICE \$99.99

OMAHA STEAKS
SINCE 1917

Limited Time: Get 8 FREE Burgers

Order Now >>>
OmahaSteaks.com/GrillFaves5345 | 1.855.959.5382
Ask for your 8 FREE burgers with offer 73375TLX

Savings shown over aggregated single item base price. Limit 2. 8 free 5 oz. burgers will be sent to each shipping address that includes 73375. Free products may be substituted. Standard S&H added per address. Offer available while supplies last. Items may be substituted due to inventory limitations. Cannot be combined with other offers. Other restrictions may apply. All purchases acknowledge acceptance of Terms of Use. OmahaSteaks.com/terms-of-use/CSI or call 1.800.229.9872 for a copy. Expires 05/31/23. | Omaha Steaks, Inc.

Local News • Local People

Your Home NEWSPAPER

THE CLARENDON Enterprise

Texas Route 66 Festival to visit Jericho next week

Clarendon sets plans for annual celebration

Support the Reporters and Columnists Who Keep You Informed.
Subscribe Today!

ONE FULL YEAR:
Digital Edition \$25
DELIVERED TO YOUR EMAIL

Print + Digital \$50
PRINT EDITION BY MAIL W/ DIGITAL EDITION!
All print subscriptions now come with digital bonus!

THE CLARENDON Enterprise
Spreading the word since 1878.

SUBSCRIBE ONLINE AT
ClarendonLive.com/Subscribe-Save
806.874.2259
PO Box 1110, Clarendon, TX 79226

MORE IMPORTANT THAN EVER

Keeping You Informed

News and current events from around the community, the country and the world

Saving You Money

Local retail and shopping deals; garage sale listings; and exclusive offers on local services and events

Connecting Community

Bringing local faces, places, resources and events into focus for a strong, connected community

Protecting Local Journalism

A local watchdog for the public good, committed to keeping citizens informed.

Hats off!

The Hedley Class of 2023 tosses their mortar boards in the air following graduation ceremonies May 27.

ENTERPRISE PHOTO / KARI LINDSEY

Roll on
The Prairie Dog Fork of the Red River was one of the many area waterways to benefit from the heavy rains the last month. This picture was taken Sunday and shows a scene that doesn't happen very often.

COURTESY PHOTO / LISA GRAHN

GNI Lab: Enterprise gets rare opportunity

TIMES COLONIST in British Columbia, LA LIBERTÉ in Manitoba, and CHESTERVILLE RECORD, FORT FRANCES TIMES, RABBLE and THE REVIEW in Ontario were selected.

In the United States, EL LATINO, INDIA CURRENTS, SAN FRANCISCO EXAMINER and SANTA MONICA DAILY PRESS in California, THE ATLANTA VOICE in Georgia, HONOLULU STAR-ADVERTISER in Hawaii, THE CURRENT in Louisiana, NATIVE NEWS ONLINE in Michigan, ADIRONDACK EXPLORER and NEW YORK AMSTERDAM NEWS in New York, THE CHARLOTTE POST in North Carolina, DALLAS FREE PRESS and THE CLARENDON ENTERPRISE in Texas, and THE WASHINGTON INFORMER in Washington, D.C. were selected.

In Latin America, EL ECO, EL

LITORAL, LA GACETA and LA NUEVA PROVINCIA in Argentina, DIARIO LA TRIBUNA in Chile, CRÓNICA DEL QUINDÍO, LA SILLA VACÍA and NOTICIAS UNO in Colombia, EL PERIÓDICO DE GUATEMALA in Guatemala, LA PRENSA in Honduras, EL IMPARCIAL DE OAXACA, NOROESTE and PROWELL MEDIA in Mexico, LA PRENSA in Nicaragua, and PANAMÁ AMÉRICA were selected.

The Google News Initiative is Google's effort to partner with news publishers around the world to build a long-lasting, diverse, and innovative news ecosystem.

GNI does this by offering training, programs, funding, and products to journalists and newsrooms to help strengthen their work in the digital age.

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

holds was two times greater for the lowest income decile when the highest decile. Studies have higher rebounds in low-income improvements in heating technology. methods have also been used to le of rebound effects from efficient llations in sing low

relationship of the family's federal poverty level. The subsidy given to a family to of a premium is calculated u that includes the family's i to the federal poverty leve poverty level is related to percentage that defines how family's income can be

POWER OF THE PRESS IS A RESPONSIBILITY

"Some of you are going to say... newspapers don't have the influence they once had."

"I disagree."

"Whether your newspaper gets to your readers on newsprint or digitally on a smartphone, it's got power. Don't let the naysayers tell you differently."

*"Gladewater had a bad pothole problem. So, (we post) a 'Pothole of the Week' photo and cutline on the front page about once a month. People often call us and tell how they called City Hall for months about the same pothole and nothing happened. But the day after it came out in the paper the city crews were out there patching it. **Power of the Press**—that's not an outdated phrase. It's a responsibility (newspapers) all possess and must use for the people in our communities and our country."*

—Jim Bardwell

Publisher, Gladewater (TX) Mirror, and 2021-22 President of the Texas Press Association

Relevance Project

THE CLARENDON
Enterprise

NEWSPAPER POWER.

Print, Digital & Social Solutions for our advertisers.

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 I, ASK I

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

Clarendon Alcoholics Anonymous Group 806-661-1015, 806-671-9766, 806-205-1840, 24 hour hotline 877-421-4334. Mon. & Sat. 7 p.m. 416 S Kearney St.

Clarendon Chamber of Commerce Regular Board of Directors meeting third Tuesday each month at 6:00 p.m. at the Clarendon Visitor Center.

HELP WANTED

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

WEEKEND JOB Best Western Plus Red River Inn is taking applications for a part-time Front Desk Attendant. Hours will be 7am - 3pm Saturday and Sunday. Please apply in person.

THE CITY OF HEDLEY is now accepting applications for a Public Works Employee. Applicants must have a valid driver's license (commercial license preferred) and be able to pass a drug/alcohol screen. Applicants must be able to perform a variety of tasks associated with safe and proper operations of equipment, including maintenance and repair of vehicles, proper use of hand tools and use of protective equipment. This position will also include learning Drinking Water and Imhoff Pond maintenance and reporting according to TCEQ regulations. The Applications can be picked up at City Hall 109 Main Street. Applications will be taken through June 9, 2023. The City of Hedley is an equal opportunity employer.

REAL ESTATE

THE CITY OF CLARENDON IS OFFERING FOR SALE by sealed bid, Lots 1-3, Block 2, McLean Addition to the City of Clarendon, Texas, Donley County more commonly known as 600 S Bugbee Street. The minimum bid accepted shall be \$10,000.00. The sale of the Property shall be awarded, at the discretion of the City Council, to the bidder submitting a bid in accordance with the terms outlined below, and providing the best value to the City.

It is the intention of the City to sell the Property based on the best value bid that is submitted. If in the judgment of the City Council the bids submitted do not represent the fair value of the Property, the Council reserves the right to reject any and all bids. Should any bid be accepted, payment shall be made by earnest money deposit, subject to closing, and shall be deposited with the City or designated escrow agent, by cashier's check or money order payable to the City of Clarendon within three days of the award notice. Provisions of the sale of the Property shall include:

For the purchase of the real property in "as is" condition;

For the conveyance of the Property by special warranty deed;

For the Buyer to pay all fees, commissions and costs associated with closing the sale of the Property;

For the Buyer to assume all responsibility or liability for any environmental condition affecting the Property, or any clean-up or remediation that may be required by law;

Execute Contract for Sale and Purchase of Real Property, using a Texas Real Estate Commission, Unimproved Property Contract (TREC No. 9-16); and deposit earnest money in the amount of 10% of the Sales Price; and close the transaction within 30 days after execution of contract or as soon as applicable closing documents are completed.

The Property will be sold "as is" with no warranties or representations as to suitability

REAL ESTATE

HOUSE FOR SALE - 617 W. SIXTH, CLARENDON. Three Bedroom, One Bath. Appraised at \$33,750. Asking \$10,000 less. Call 806-683-1935.

PUBLIC NOTICE

THE CITY OF HOWARDWICK WILL be holding a Public Hearing Tuesday, June 13, 2023 at 6pm at City Hall to consider An application for a zoning variance on lots 1-3 Country Club Central Section (Dawn Dr) and lots 325-331 Arrowhead Section (Becky Dr).

Sell it in the Big E!

CALL US ABOUT STATEWIDE ADVERTISING. 806-874-2259

REAL ESTATE

WHITAKER REAL ESTATE
 FARM & RANCH PROPERTY

Lewis Whitaker, Broker
 Lee Whitaker, Broker

Office 806.356.6100 4600 I-40 West Suite 101
 Fax 806.356.6517 Amarillo, Texas 79106

www.whitakerrealestate.com

SERVICES

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

TexSCAN

June 4-10, 2023

LEGAL ASSISTANCE

ACREAGE

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

Big Acreage Bargains! 25 to 100+ acres from \$4,995/acre. Add a newly constructed 2BR/2 barno shell for only \$60,000 more. Beautiful hunting & recreational tracts in a prime Brady, TX location. High speed internet! 877-333-7390 x58, RanchesAtBuckRidgeTX.com.

OIL & GAS RIGHTS

We buy oil, gas & mineral rights. Both non-producing and producing including Non-Participating Royalty Interest (NPRI). Provide us your desired price for an offer evaluation. Call today: 806-620-1422. Lobo Minerals, LLC, PO Box 1800, Lubbock, TX 79408-1800, LoboMineralsLLC@gmail.com.

EVENTS

Discover Secrets of Ancient Egypt. An Evening with Dr. Zahi Hawass. The time to reveal the secrets of ancient Egypt has finally come! Exciting announcements & new groundbreaking discoveries will be revealed for the very first time! Houston: June 22.; Dallas, June 24; San Antonio: June 27. Register now at ZahiLectures.com.

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.

ENERGY

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.

PETS AND LIVESTOCK

Use Happy Jack® Kennel Dip™ as an area spray to control fleas, ticks, stable flies & mosquitoes where they breed. At Tractor Supply® (www.fleabeacon.com).

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.

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.

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

PUZZLE SOLUTION

GARAGE SALE

GARAGE SALE Saturdays, June 10 and June 17, at 345 Swanson in Howardwick. 9 a.m. til ? New items each week. Three-wheel mobility scooter, shower chair, walker wheelchair, beach umbrellas, fishing poles, dishes, pots and pans, BBQ grill, games and toys, tire swing, electric fireplace (new), misc.

SERVICES

Trees - Building Maintenance

Jobs Services
 806-205-0270

PUBLISHER'S NOTICE: All real estate advertising in this newspaper is subject to the Fair Housing Act which makes it illegal to advertise "any preference, limitation, or discrimination based on race, color, religion, sex, handicap, familial status, or national origin, or an intention, to make any such preference, limitation, or discrimination." Familial status includes children under the age of 18 living with parents or legal custodians, pregnant women, and people securing custody of children under 18. This newspaper will not knowingly accept any advertising for real estate which is in violation of the law. Our readers are hereby informed that all dwellings advertised in this newspaper are available on an equal opportunity basis. To complain of discrimination, call HUD toll-free at 1-800-669-9777. The toll-free telephone number of the hearing impaired is 1-800-927-9275. **CLASSIFIED AD RATES** are \$8.00 for the first 15 words and 15c for each additional word. Special typelaces or boxes are extra. **THANK YOU NOTES** are \$10.00 for the first 40 words and 15c 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.

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

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

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

OPEN NOW - LABOR DAY!

Wonderland Amusement Park

HWY 287 NORTH • AMARILLO, TX
 WONDERLANDPARK.COM

tripadvisor SCAN FOR \$2 OFF

- CLUES ACROSS**
- Flat tableland with steep edges
 - Where there's __, there's fire
 - Talked incessantly
 - Skill
 - Without shame
 - Where teens spend their days (abbr.)
 - Boxing's GOAT
 - Used to anoint
 - Cluster cups
 - Footballer Newton
 - They make up a forest
 - Split pulses
 - Self
 - Post-office box
 - Test for high schoolers
 - Large, flightless bird
 - Expectorated
 - Falsehood
 - Prickly, scrambling shrub
 - French river
 - Told on
 - Hillside
 - Peyton's little brother
 - Soviet Socialist Republic
 - Cathedral city in Cambridgeshire
 - Witness
 - Brews
 - Yellowish-brown
 - Arctic explorers, abbr.
 - Mexican agave
 - A type of "cast"
 - Encourage
 - Atomic #52
 - Relating to position north of south of equator
 - Gadget whose name you forget
 - Another recording
 - Small blisters
 - Dark brown or black
- CLUES DOWN**
- Licensed for Wall Street
 - "__ and flow"
 - A very large body of water
 - Accumulate on the surface of
 - Central cores of the stem
 - Angry
 - Ceramic jar
 - Scraped a car
 - __ route
 - Soviet labor camp system
 - Strong hostilities
 - Vitamin of the B complex
 - Go quickly
 - Toast
 - A team's best pitcher
 - A Philly culinary specialty
 - Small child
 - Unhappy
 - Trims away
 - Characterized by crying eyes
 - Soft touch
 - American spy organization
 - A person's chest
 - Came from behind to win
 - Fall back
 - Nellie __, journalist
 - Great places to kayak
 - Suffer patiently
 - Majestic bird
 - Electroencephalograph
 - Organic compound used as an antiseptic
 - Objects connected to the web (abbr.)
 - Ship as cargo
 - The bill in a restaurant
 - Upper-class young woman (abbr.)
 - Happy in OJ Simpson trial
 - One's grandmother
 - Siberian river

Out with the old

Workers with Carter Sand & Gravel began last week to remove the first 100 feet of sidewalk on in the 100 block of South Kearney Street as part of a downtown revitalization project. The plan calls for the new sidewalks to be formed and poured before work moves to the next 100-foot section, which will run in front of the Mulkey Theatre. Enterprise photo / Roger Estlack

Riding high

Clarendon's Mary Jo Dushay rode in the parade and cattle drive in downtown Amarillo that kicked off the Texas Route 66 Festival last week. The festival continues all this week and includes a bus tour Wednesday that will stop at Jericho in Donley County for a history lesson.

COURTESY PHOTO / ANNE MARIE DUSHAY

Paying respect

The grave of World War I veteran Tom Ray was decorated with a US flag in the Jericho Cemetery for the Memorial Day weekend. About a dozen veterans are known to be buried in the cemetery there.

COURTESY PHOTO / DAN CROW

Engagement, Wedding, and Anniversary Forms available at www.ClarendonLive.com

PHELPS PLUMBING
heating • air-conditioning

806-662-7126

HVAC# TACLB3255E PLUMBING # 12746

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

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

Shop at Home
Support the merchants who support your community.

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

Mulkey THEATRE THIS WEEKEND

THE LITTLE MERMAID
RATED P
FRIDAY & SATURDAY
JUNE 9 & 10 7:30 P.M.
SUN., JUNE 11 2:00 P.M.

ADULT: \$7
KIDS 3-12: \$5
KIDS 2 & UNDER: FREE
DOORS OPEN 30 MINUTES BEFORE SHOW

874-SHOW • MULKEYTHEATRE.COM

Ashtola Meat Processing

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

Local Beef & Pork for sale.
806.584.2980

WE BUY OIL, GAS, & MINERAL RIGHTS

Both non-producing and producing including Non-Participating Royalty Interest (NPRI)
Provide us your desired price for an offer evaluation.

CALL TODAY: 806.620.1422

LOBO MINERALS, LLC
PO Box 1800 • Lubbock, TX 79408-1800
LoboMineralsLLC@gmail.com

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

Cornell's COUNTRY STORE
CLARENDON • TEXAS

Brighten Your World!

FLOWERS & PLANTS IN OUR GARDEN CENTER

Come see our selection of

- CLARENDON**
- AGAPE CHRISTIAN CHURCH**
712 E. 2ND (HWY. 287)
SUN. SCHOOL: 9:30 A.M. • SUN. SERVICE: 10:30 A.M.
- ARENA OF LIFE COWBOY CHURCH**
214 S. KEARNEY • PASTORS: BUNK & AMY SKELTON
SUN. SERVICE: 10:30 A.M. • THURS. BIBLE STUDY: 7 P.M.
- CALVARY BAPTIST CHURCH**
US 287 E • 874-3156 • REV. ROB SEALE
SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 10:30 A.M.
SUN. EVENING: 6 P.M. • WED.: 7 P.M.
- CHURCH OF CHRIST**
300 S. CARHART • 874-2495 • MINISTER: CHRIS MOORE
SUN. BIBLE CLASS 9:30 A.M. • SUN. SERVICE: 10:30 A.M.
SUN. 6 P.M. • WED.: 7 P.M.
- CHURCH OF NAZARENE**
209 S. HAWLEY • 874-2321 • PASTOR: ALLEN POSEY
SUN. SCHOOL: 9:30 A.M. • SUN. SERVICE: 11 A.M.
• WED.: 7 P.M.
- COMMUNITY FELLOWSHIP CHURCH**
12148 FM 2162 • 874-0963
PASTOR: LARRY CAPRANICA
SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11 A.M.
SUN. EVENING: 6 P.M. • WED. COMMUNITY KIDZ 5:30 P.M.
WED. ADULT BIBLE STUDY: 6 P.M.
- FIRST CHRISTIAN CHURCH**
120 E. THIRD ST. • PASTOR: KEN MCINTOSH
SUNDAY SERVICE: 5 P.M.
- FIRST ASSEMBLY OF GOD**
4TH ST. & HWY. 70 SOUTH • PASTOR: JASON HOUSTON
SUN. SCHOOL: 9:30 A.M. • SUN. SERVICE: 10:40 A.M.
WED. BIBLE STUDY: 6:30 P.M.
- FIRST BAPTIST CHURCH**
300 BUGBEE AVE. • 874-3533 • REV. LANCE WOOD SUN.
SCHOOL: 9:45 A.M. • SUN. SERVICE: 10:55 A.M. KID'S
ACTIVITIES: WED. 6 P.M. YOUTH STUDY: WED. 7 P.M.
COLLEGE MINISTRY: WED. 9 P.M.
- FIRST PRESBYTERIAN CHURCH**
FOURTH & PARKS • LAY PASTOR: NANCY RUFF
FELLOWSHIP: 10:30 A.M.
SUN. SERVICE: 11 A.M.
- FIRST UNITED METHODIST CHURCH**
420 S. JEFFERSON • 874-3667 • PASTOR: STEPHANIA
GILKEY • SUN. SERVICE: 11:00 A.M. • SUN. SCHOOL:
9:45 A.M. • YOUTH PROGRAM: 5:00 P.M. • WED. BIBLE
STUDY: 6:30 P.M.
- JESUS NAME APOSTOLIC CHURCH**
720 E. MONTGOMERY • 205-1149 • REV. 874-2078 REV.
CALVIN BURROW SUN. SERVICES: 3 P.M. • WED.: 7 P.M.
- BODY OF CHRIST MINISTRIES:**
501 S. MCCLELLAND • PASTOR: R.W. ELLERBROOK
SATURDAY: 6 P.M. • SUNDAY DISCIPLESHIP CLASS: 9:30
A.M. SUN.: 10:30 A.M. • SUN. LIFE GROUP: 4:30 P.M.
WED.: 6:30 P.M.
- CHRIST'S KIDS OUTREACH MINISTRY:**
416 S. KEARNEY • JANET CARTER • 874-2007 SUN.
BREAKFAST 9:30 A.M. • SUN. PRAISE & WORSHIP 10 A.M.
SUNDAY SCHOOL: 10:30 A.M. • WED.: 5 P.M.
- ST. JOHN THE BAPTIST EPISCOPAL CHURCH**
301 S. PARKS ST. • 874-2511 • REV. JIM AVENISECOND
SUNDAY SERVICE: 11 A.M.
- ST. MARY'S CATHOLIC CHURCH**
MONTGOMERY & MCCLELLAND
FR. AROKIA RAJ SAMALA • SUN. MASS 11 A.M.
- ST. STEPHENS BAPTIST CHURCH**
300 N. JEFFERSON ST. • PASTOR: ROY WILLIAMS
SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11:15 A.M.
WED.: 7 P.M. (WEATHER PERMITTING)
- TRUE CHURCH OF GOD & CHRIST**
301 N. JEFFERSON • ST. PASTOR: JEFF RILES
SUN. SCHOOL: 10 A.M. • SUN. SERVICE: 11:15 A.M.
WED.: 7 P.M.
- THE GATHERING**
623 W. 4TH • REV. PHYLLIS COCKERHAM
SUNDAY 10 A.M. • WEDNESDAY 7 P.M.
- HEDLEY**
- CHURCH OF CHRIST**
110 E. SECOND ST. • MINISTER: STEWART MESSER
SUN. BIBLE CLASS: 10 A.M. • SUN. SERVICE: 11 A.M.
SUN. EVENING: 6 P.M. • WED.: 7:30 P.M.
- FIRST UNITED METHODIST CHURCH**
300 N. MAIN ST. • PASTOR: STAN COSBY
SUN. SERVICE: 11:00 A.M.
- FIRST BAPTIST CHURCH**
210 N. MAIN ST. • 856-5980 • PASTOR: BRUCE HOWARD
SUN. SCHOOL: 10 A.M. • SUN.: 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