

Senior, Caden Farris welds new handles for the se-saws in the Hedley playground.

ENTERPRISE PHOTO / KARI LINDSEY

Golden Needles Quilting Met

The Golden Needles Quilting Club met at the home of Josie Burgess with visiting and quilting. Lunch was served to Gay Cole, Jo Shaller, Betty Jean Williams, Francis Smith, Wilma Lindley, Mary Lynn Manning, Dortha Reynilds, Wilma Callis, Eva Lee Swinney, Ann Bunyan. Didn't get the quilt finished. Josie was the hostess.

Sixth grader, Lee Huffman excavates rocks and minerals.

COURTESY PHOTO / DIANE CONATSER

Trees for sale at the Donley County SWCD

The Donley County Soil and Water Conservation District office in Clarendon is taking orders for trees.

It is common knowledge among farmers and gardeners that windbreaks have a positive effect on crop growth. By retarding the wind, these barriers start a chain of favorable growing conditions. For instance, less moisture is lost through evaporation, the temperature is lowered, and there is an increase in the relative humidity.

According to a report by the US Department of Agriculture, a mature windbreak will cut a 30 mile per hour wind to less than 15 miles per hour, greatly reducing its power to erode soil and damage crops. Furthermore, the wind is slowed down wind for a distance of 15 to 20 times the height of the trees.

In addition to benefiting crops, windbreaks also reduce heating and cooling costs for homes and buildings. In fact, a study by researchers at Kansas State University indicates that an unprotected house exposed to 20-mile-per hour winds requires almost 2½ times as much heat as the same house exposed to a five-mile-per-hour wind under identical temperatures.

Windbreaks also increase comfort around feedlots, barns, and water tanks and are effective in sheltering livestock on the range or pasture.

For a list of trees or to place an order, call the Donley County Soil and Water Conservation District office at 874-3561, ext.3 or come by the office at 321 Sully in Clarendon.

Trees are limited, so hurry and place your order.

Free Big E Classified with every new or renewed subscription!

Get a head start on life after high school at Girl University

AMARILLO – Girl Scouts of Texas Oklahoma Plains are excited to host Girl University, a one-day conference that will give girls a head start planning for life after high school.

Designed for girls in grades 8-12, the event will be held on Saturday, February 9, from 9:30 a.m. to 5 p.m. Girls and their parents will meet at the Amarillo Regional Girl Scout office, 6011 West 45th Avenue, and then depart for the West Texas A&M campus. Transportation to the West Texas A&M campus will be provided.

Girls and their parents will get a glimpse of life after high school including:

- Tours of the West Texas A&M dorms and campus
- Information session for parents on college financing
- Information sessions on degrees in a range of fields including Engineering, Performing Arts, Cos-

metology, and more.

- Lunch at the campus cafeteria
- The opportunity to swim at the campus pool

Girls and parents can register online at <http://bit.ly/106dVSS> - deadline to register is Saturday, February 2nd. The cost for the event is \$10 per girl and \$5 per adult. Financial aid is available; please contact the Amarillo regional office at 806-356-0096 for more details.

Girl University is made possible in part by event sponsor Xcel Energy. Xcel Energy is a U.S. investor-owned electricity and natural gas company with regulated operations in eight Western and Midwestern states. Xcel Energy has been committed to customer satisfaction for more than 130 years and works hard to continue this tradition.

For more information about the event, please contact Vivian Cockrell, program coordinator, at 806-553-3174 or vcockrell@gs-top.org.

Subscribe Today

- Donley County Subscription: \$29/yr.
- Out of County Subscription: \$39/yr.
- Out of State Subscription: \$44/yr.
- Enterprise-D Subscription: \$14.95/yr.

Call 874-2259 for more information

“Everything under one roof!” THE CLARENDON OUTPOST

US 287 WEST • CLARENDON, TEXAS

CALL: 874-5201 • OPEN DAILY 6 A.M. TO 10 P.M. • PHARMACY: 874-5202

AD GOOD THRU: FEB. 6, 2013

We have everything you need for the BIG GAME!

*Amazing selection of Jewelry
Hearts for your Valentine*

Necklaces • Rings • Belts • Bracelets • Earrings

**OUTPOST
PHARMACY
WELLNESS CENTER**

Australian Dream Pain Relieving Arthritis Cream is for temporary relief of minor aches and pains of muscles and joints associated with arthritis.

**Blue Spring
Super Blue Stuff
Natural Pain Relief
Cream**

Sale \$15⁹⁹

DIGI-PRO COMPUTER REPAIR

Trevor Leeper

Come in to see our variety of security solutions for your home or business! Let us customize a security package to fit your needs!!

LOCATED AT CLARENDON OUTPOST from 10 a.m. - 5 p.m.
(806) 874-5201 or FOR EMERGENCIES (806) 206-1972 www.clarendoncomputers.com

**OUTPOST
DELI
THIS WEEK'S SPECIAL**

**GAME DAY
SPECIAL**

8 Piece Chicken & 12 Piece Tenders

SUPER PRICE \$19⁹⁹

Price is only valid on February 3, 2013.

MON. - SAT.: 6:30 A.M. - 8:00 P.M. SUN.: 8 A.M. - 8 P.M.

OSBURN APPLIANCE AND SERVICE

Now Carrying New Appliances

**Ranges • Refrigerators • Washers • Dryers
General Electric, Whirlpool, Frigidaire, and others**

Rebuilt Used Appliances For Sale • Will Buy Used Appliances In Good Condition

874-3632

319 S. Kearney

New look

Contractors install new doors on the Mulkey Theatre Monday as part of the ongoing Phase One - Exterior Renovations to the 1946 building. The new doors were fashioned to match the design and stain of the originals.

ENTERPRISE PHOTO / ROGER ESTLACK

Microloans expand small farm options

Donley County USDA Farm Service Agency (FSA) Farm Loan Officer Debbie Roberts, announced that beginning farmers and ranchers in Texas now have a new Microloan credit option to consider.

On January 17, FSA started offering Microloans which are designed to help farmers and ranchers with credit needs of \$35,000 or less. The loan features a streamlined application process built to fit the needs of beginning and the smallest of family farmers and ranchers.

"The microloan application process is simpler and requires less paperwork than traditional operating loans," said Roberts. "This loan program will also be useful to specialty crop producers and operators of community supported agriculture," she said.

In 2012, the Farm Service

Agency provided \$196.4 million in farm loan assistance to agricultural producers of all sizes in Texas. That year, operating loans accounted for the majority of the loans extended totaling \$129.4 million, while farm ownership loans totaled more than \$61 million. In 2012, \$5.7 million in emergency loans were made to producers in Texas recovering from natural disasters.

"The current interest rate for Microloans is 1.25 percent and the maximum term for microloans is seven years," according to Roberts. "Producers can contact their local FSA farm loan office for details about the Microloan Program."

Microloans can be used to pay for initial start-up expenses such as hoop houses to extend the growing season, essential tools, irrigation, delivery vehicles and annual

expenses such as seed, fertilizer, utilities, land rents and marketing and distribution expenses. As financing needs increase, applicants can apply for an operating loan up to the maximum amount of \$300,000 or obtain financing from a commercial lender under FSA's Guaranteed Loan Program.

In response to tighter financial markets, USDA has expanded the availability of farm credit, helping farmers obtain loans across the U.S. Since 2009, USDA has provided more than 128,000 loans to family farmers totaling more than \$18 billion. In Texas, more than 70 percent of the loans went to beginning and socially disadvantaged farmers and ranchers.

For information on Microloans, contact The Donley County USDA service center at 806-874-3561.

NOW OPEN & SERVING CLARENDON!

Why pay more to print?

**WE COST LESS
and
WE DELIVER
FOR FREE**

With Cartridge World quality refills you save money on every form you print. Why visit a superstore in a large town just to pay more? Cartridge World goes out of its way to help businesses by delivering ink and toner cartridges you need to your office for less. And your sales tax stays right here in Clarendon.

**We sell all major brands
100% Satisfaction Guaranteed**

Wayne & Colette Gordon,
Owners

**806.356.7600
www.cartridgeworld.com**

PUBLIC NOTICE

Without public notices in the newspaper, you're left guessing.

Public notice is your right to know about the issues that directly affect your life. And, you can easily find public notices in your local newspaper. Without public notices in the newspaper, you're left to guess about

what the government is doing in your community and how elected officials are spending your tax dollars.

Your local newspaper fulfills an essential role in serving your right to know. After all, it shouldn't be your responsibility to know how to look ... where to look ... when to look ... and even what to look for in order to be informed about public information. It is the government's responsibility to notify you of public information, and your local newspaper is the most accessible place to find it.

THE CLARENDON ★
Enterprise
THE CLARENDON NEWS & THE DONLEY COUNTY LEADER

PUBLIC NOTICES IN NEWSPAPERS.
Where public information is accessible to the public.

Hedley Independent School District

**Statement Of Revenues, Expenditures,
And Changes In Fund Balance
Government Funds
For The Year Ended August 31, 2012**

Data Control Codes	10 General Fund	Other Funds	Total Governmental Funds
REVENUES:			
5700 Total Local and Intermediate Sources	\$ 446,741	\$ 44,333	\$ 491,074
5800 State Program Revenues	1,046,509	77,792	1,124,301
5900 Federal Program Revenues	-	159,908	159,908
5020 Total Revenues	1,493,250	282,033	1,775,283
EXPENDITURES:			
Current:			
0011 Instruction	847,473	122,662	970,135
0012 Instructional Resources and Media Services	8,874	-	8,874
0013 Curriculum and Instructional Staff Development	-	9,487	9,487
0023 School Leadership	43,667	-	43,667
0031 Guidance, Counseling and Evaluation Services	190	-	190
0033 Health Services	1,546	-	1,546
0034 Student (Pupil) Transportation	32,745	-	32,745
0035 Food Services	-	78,707	78,707
0036 Extracurricular Activities	71,167	-	71,167
0041 General Administration	150,589	-	150,589
0051 Facilities Maintenance and Operations	155,182	3,380	158,562
0053 Data Processing Services	54,889	-	54,889
Debt Service:			
0071 Principal on Long Term Debt	-	75,000	75,000
0072 Interest on Long Term Debt	-	18,098	18,098
0073 Bond Issuance Cost and Fees	-	323	323
Intergovernmental:			
0093 Payments to Fiscal Agent/Member Districts of SSA	25,841	-	25,841
0099 Other Intergovernmental Charges	23,301	-	23,301
6030 Total Expenditures	1,415,464	307,657	1,723,121
1100 Excess (Deficiency) of Revenues Over (Under) Expenditures	77,786	(25,624)	52,162
OTHER FINANCING SOURCES (USES):			
7915 Transfers In	-	17,534	17,534
8911 Transfers Out (Use)	(17,534)	-	(17,534)
7080 Total Other Financing Sources (Uses)	(17,534)	17,534	-
1200 Net Change in Fund Balances	60,252	(8,090)	52,162
0100 Fund Balance - September 1 (Beginning)	661,966	8,907	670,873
3000 Fund Balance - August 31 (Ending)	\$ 722,218	\$ 817	\$ 723,035

Court: Continued from page one.

supervision. Harris is also required to pay \$640 in court costs to Donley County and a \$4,000 fine. Justin Scott Killough, 22-year-old resident of Malakoff, Texas, pleaded true to allegations listed in the State's Motion to Adjudicate Guilt and was convicted and sentenced to 10 years in the Institutional Division of the Texas Department of Criminal Justice. On June 23, 2011, Killough originally pleaded guilty to the third degree felony offense of continuous family violence that occurred on July 10, 2010, in Donley County.

The State filed the motion to adjudicate on February 2, 2012, alleging five violations of community supervision. Killough pleaded true to violations contained in the State's motion and was sentenced to 10 years in the TDCJ. Killough is also required to pay \$689 in court costs to Donley County and a \$1,000 fine. The court shall retain jurisdiction of the case for 180 days. Tate Aulton Irons was placed on probation for a period of ten years for the second degree felony offense of aggravated assault causing serious bodily injury. Irons pleaded guilty

and was placed on the maximum deferred adjudication allowed by law for the offense. Irons, a 19-year-old resident of Monahans, was arrested in Donley County for the offense that took place on July 6, 2012. Irons was indicted by a Donley County Grand Jury on December 5, 2012. Pursuant to the plea agreement, Irons is required to pay a \$5,000 fine to Donley County, \$383 in court costs, and \$623.56 restitution to the victim for out-of-pocket medical expenses. If Irons violates probation, he could face up to 20 years in TDCJ.

Obituaries

Pair
Janice J. McDonald Pair, 81, of Lubbock formerly of Lorenzo passed away Saturday, January 26, 2013, in Lubbock. Services will be held 2:00 p.m. Wednesday, January 30, 2013, at the First United Methodist Church in Lorenzo with Rev. Cam Givans and Rev. Kerry Hurst officiating. Burial will follow in the Lorenzo Cemetery under the care of Adams Funeral Home of Lorenzo. Janice was born November 15, 1931, in Clarendon, Texas to William and Hazel Jefferies McDonald. In 1942 they moved to Plainview where she graduated from Plainview High School in 1949 where she was active in band and drama. She started Texas Tech that fall as a home economics major. She married Marvin

L. Pair of Lorenzo on May 31, 1952 at the First Presbyterian Church in Lubbock. She and Marvin moved to the Pair family farm near Estacado where they farmed cotton and Charolais cattle for the next 59 years. Janice was the proud mother of four children Eileen who preceded her in death in 1981, David, Rosemary, and Jeff. In 1972 she graduated from Texas Tech with a Bachelor's Degree in Education, simultaneously with her daughter Eileen graduating from Lorenzo High School, and the birth of her youngest son, Jeff. She taught in Petersburg, and later was

Pair

director/ preschool teacher at the First United Methodist at Lorenzo and Crosbyton. She was a member of the Lorenzo Study Club and the Lorenzo Chamber of Commerce. She was preceded in death by her parents, one son, Charles Pair, her daughter and granddaughter, Eileen and Angela Settle, her three sisters: Myrne Altendorf, Ruth Kayler and Jeanne Barnes. She is survived by her husband, Marvin of Lubbock, two sons; David Pair of Colorado, Jeff Pair and his wife Donna of Lorenzo, one daughter, Rosemary Randell and her husband David of Abilene, six grandchildren; Amy Hajek and husband Dustin, Joseph Randell and wife Ashley, Christopher Randell, Angela Randell, Talon Cacy and wife Marii, Kayne Cacy and wife Karli, three great grandchildren Hudson Hajek, Kayden Cacy, Tanelle Cacy.

Surprise Your Sweetheart with flowers!

Country Bloomers Flowers & Gifts
Clarendon, Texas • 806.874.2508
www.countrybloomers.com

Valentine's Day is Feb 14th.

Prepare for Spring Storms
Simple steps to be Red Cross Ready

- * Get a Kit:** Assemble disaster supplies like water, food, a flashlight, portable radio, and medication.
- * Make a Plan:** Pick a place where family members can gather in a disaster and figure out in advance how you'll get in touch if communication is disrupted.
- * Be Informed:** Find out what types of disasters your area is high risk for and how local authorities will contact you if a storm is headed your way.

Taking these steps could change a life, starting with your own!

www.redcross.org/beredcrossready
A Real Fine Place to Start!

THE CLARENDON Enterprise

Sara Evans, country superstar and Red Cross Celebrity Cabinet member

Your Turn on Clarendon LIVE.com

Submit Story Ideas, Photos, Letters & Announcements

With Just A Click

Get your copy of **THE CLARENDON Enterprise**

every week from one of these fine local merchants:

- Lowe's Family Care Center
- Clarendon Outpost
- Taylor Foodmart
- Kenny's Barber Shop
- Best Western
- JD's Steakhouse

Senior SUPER FOOTBALL PARTY

Sunday, February 3 starting at 6:00 pm

Cross Ties Downtown Ministry Building

Support your team, wear their colors!

Lots of food, fun, & door prizes

Special Thank you to **suddenlink** Easy as counting to one!

Arena of Life COWBOY CHURCH CLARENDON

416 S. KEARNEY STREET • CLARENDON, TEXAS 79226 (PANHANDLE COMMUNITY SERVICES BUILDING)

Answers for today's world in God's word.

SERVICES: **Saturdays, 7 p.m.**

PASTORS: **Bunk & Amy Skelton**

FOR INFORMATION: (817) 371-4034
bunktunes@yahoo.com

GET CONNECTED

with **WI-POWER** INTERNET & PHONE

INTERNET PLANS AS LOW AS \$40.95*1-2 PER MONTH

Benefits of Wi-Power Internet

- UNLIMITED Data download on all plans!
- FASTER speeds!
- Proven, RELIABLE technology!
- AFFORDABLE rates!

Benefits of Wi-Power Phone

- UNLIMITED CALLS, local and domestic long distance throughout the U.S.!
- No phone lines needed!
- Standard calling features included!
- BUNDLE with Wi-Power Internet & Save More!

Limited Time Offer: **No Term Contract for only \$99.99 Installation Fee.**³

WI-POWER HIGH-SPEED INTERNET DIGITAL PHONE

GREENBELT ELECTRIC COOPERATIVE
Your Touchstone Energy® Cooperative

1-855-390-1731
Wi-Power.com

facebook.com/WiPowerInternet

* Services provided by TransWorld Network, Corp. Not available in all areas. With approved credit. Restrictions, terms, and conditions apply. Taxes, regulatory, installation/activation, surcharges and other charges not included. Call for details or visit us at www.wi-power.com or www.twncorp.com for additional information and for terms and conditions of services. 1. Includes monthly maintenance fee. Customers on qualifying plans may receive maximum download speeds ranging from 1.5 Mbps to 5.0 Mbps. Actual download speeds will vary. 2. Not available with satellite Internet. Minimum 512 Kbps Internet connection speed required. International call rates apply. Unlimited calling applies to local and long distance calls within the contiguous United States. Digital Phone 911 Service operates differently than traditional 911. See http://www.wi-power.com/911.html for information. Unlimited usage subject to "fair and normal" usage limitations as described in terms and conditions. 3. A discounted Internet installation fee of \$99.99 applies to the no term plan. Taxes and regulatory fees will apply. Offer expires March 31, 2013.

Fast. Reliable. Affordable.

