

VOL. 92, NO. 15

THURSDAY, APRIL 21, 2016

TEN PAGES

Friends raffle this Sunday

Get your raffle tickets and step right up to the Friends of the Library Annual Meeting on Sunday, April 24, 2016 at 2 p.m. at the Redeemer Center, 1304 Virginia. Tickets are just \$1 and available at the Friona Library, 109 W. 7th Street. Refreshments will be served.

There are ten literary baskets available to the lucky ticket holder. Choose from these baskets:

Frio-Draw Driving School by Vickie and Dennis Field valued at \$132

Get in the Game by Friona Primary School Staff valued at \$91

Backpacks, Books and Pencils...Oh My by Friona Junior High Staff valued at \$100

Western Classics by Veterinary Industries valued at \$350

Get in the Game with Star Wars by Friends Book Shoppe Connie Slagle valued at \$154

The Case of the starring Hank the Cowdog by Hi-Pro Feeds valued at \$215

Farmhouse Fresh by Milk House Market Crystal Moroney valued at \$104

Learning to Live, Laugh and Love by Friona Elemen-

dana jameson photo

John Schueler, left, looks on as Maddie Williamson, center, and Varla Wilcox, right, draw for the lucky winner of a football signed by Dick Vermeil at the 2nd Annual Hi-Pro Feeds the Future benefit for SnackPak4Kids in Parmer County. Clint Hurst was the winner of the drawing.

tary Staff valued at \$314

GJ's Game Corner by Larry Johnston in memory of Jim Johnston valued at \$190

Friends Keep Your Mind Moving: Brain Games for Grownups contains an iPad mini 4 valued at \$535.

kets.

and help the Friends.

School Board early voting starts Monday, April 25, 2016 and ends Tuesday, May 3, 2016 at Friona ISD **Administration Build**ing, 909 E. 11th St., from 8 a.m.-5 p.m. **Election Day is Sat**urday, May 7, 2016 and will be at Friona City Hall, 623 Main St., 7 a.m.-7 p.m.

Spring Luncheon/ Style Show Apr. 30

The ladies of the commu-Show on Saturday, April 30 Church Fellowship Hall, 404 Style Show will feature mod-Ivy Cottage, Glamour & Dé-Bring a salad or dessert and enjoy the show.

Changing lives:

SnackPak4Kids benefit raises \$74,000

make a big difference in lo- 2015. cal childrens lives with the raised over \$74,000 in ticket to sp4kbeefstik.org. sales, silent auction, live auc-Blend.

community came together at ward SP4K. county.

"Drive to Feed the Kids" tinga. nity are invited to make plans is a program started by Nu- Howell began combat-

at 11 a.m. at the First Baptist Hospital scholarships available

The Board of Directors of Parmer Medical Center will once again W. 5th Street. Bring a salad award four \$2500 scholarships to high school seniors residing in or dessert as admission to Parmer County. Recipients will be students with intent to study and this yearly event hosted by enter a career in the health care industry. In addition to satisfying the Friona Chamber of Com- other academic and eligibility criteria, recipients will have demonmerce and Agriculture. The strated exemplary leadership in high school and/or civic activities.

The purpose of the scholarship is to support students who wish to els dressed in the latest spring pursue health care related professions and to invest in future generadesigns from Creative Chaos, tions of health care providers in Parmer County. Interested seniors may receive applications from their school guidance counselor's ofcor, and Milk House Market. fice or from Parmer Medical Center. Application deadline is 5:00 p.m., Friday, April 22, 2016. For more information, contact Heidi Eichenauer at 250-2754.

To go to bed hungry and Pack4Kids in Parmer County. for teacher-selected students she grew up in a food-inse- Vermeil, Mike White who never knowing where your Nutra Blend representative at Will Rogers Elementary cure home and knowing that won the Hi-Pro cooler and The Friends of the Library next meal will come from is Heath Williamson stated that School in Amarillo. Due to when she went to school the Lucky Duck winner of a wish to thank these generous a horrible thing for a child to \$72,000 in funds raised will his efforts the program now there would be food. Stanley Smith and Wesson .38 pistol donors for the awesome bas- deal with. Hi-Pro Feeds, Inc. be staying in Parmer County. feeds thousands of children spoke about making sure she was Terry Wilcox. and Nutra Blend once again He went on to explain that in the Texas Panhandle each ate everything on her plate at Come on out, take a chance joined forces with the Friona 13-million children were fed year. and Farwell communities to through SnackPak4Kids in The local SnackPak4Kids get hungry later.

> 2nd Annual Hi-Pro Feeds the farmers, dairymen and pro- the helm. Due to their efforts their lives," stated Stanley. Parmer County will be able beef stiks will be included for local children.

Dyron Howell, founder of tion, donations and points SnackPak4Kids (SP4K), was earned by Hi-Pro and Nutra on hand for the event. He thanked everyone for their Last Saturday evening the hard work and diligence to-

the Country Rose for a deli- Howell also thanked the cious meal catered by Canna coordinators for their under-Ray and to learn more about taking of SP4K. The coordiwhat is being done to provide nators in Friona are JoBeth food to the children in our Gipson and Becky Jones and in Farwell McKenzie Het-

to attend the Annual Ladies tra Blend that gives back a ting child hunger in 2010 by Spring Luncheon and Style portion of all sales to Snack- providing ten sacks of food

program began four years ago

school so that she would not was Logan Harkey. The top

"The real heroes are the with Gipson and Jones taking children, you are changing that went for \$12,500. The Future benefit. Due to their ducers," stated Williamson. a group of volunteers gather The evening conclud- tioned off for \$3,600.

to provide much needed sus- with shelf stable milk, pea- Shiloh Stanley from Ama- tion. Door prizes were won provided for by the Snacktenance to children in food- nut butter, Pop Tarts, etc. For rillo spoke of growing up by Clint Hurst who won the Pak4Kids program for aninsecure homes. The evening more information on this go hungry. She described how football autographed by Dick other year.

Auctioneer for the evening winning item for the evening "You are not just feeding was a trip to Oahu, Hawaii head table for 2017 was auc-

efforts, SnackPak4Kids in He announced that SP4K every Thursday to pack bags ed with door prizes being The food-insecure children awarded and the live auc- of Parmer County will be

ron carr photo

Daniel "Jet" Pena delivers a pitch against Shallowater. Tristan Castillo is at first base. The Chiefs lost to the #2 state ranked Mustangs 2-0 Saturday and beat Muleshoe 5-1 on Tuesday. Friday April 22 they host Littlefield at 4:30 p.m. It will be senior parent day. Parents will be introduced before the game about 4:00 p.m. The regular season ends Tuesday April 26 at Dimmitt. Time and date of the first playoff game will be determined next week.

ron carr photo

Welcome to Friona! The Friona RV Park is almost full. The city opened 10 more spaces recently for a total of 20 spaces. The RV Park will be home to workers on the wind farm project north of town until November or December. We welcome these workers and their families to the community.

CMK

Community Page Two Calendar

Send Calendar information to: frionastar@wtrt.net or call (806) 250-2211 or fax (806) 250-5127

Apr. 22-Earth Day Apr. 22-JV/V Baseball vs. Littlefield-Home-4:30/6:30-SENIOR NIGHT

Apr. 23-25-Emergency Preparation Supply Sales Tax Holiday Apr. 24-Library Annual Meeting (a) Redeemer Center Apr. 25-29-School Board Election Early Voting Christ Senior Dinner-6:30 p.m. Apr. 26-JV/V Baseball at Dimmitt 6:30/4:30

Apr. 27-Harrington Breast Center screenings at PMC Apr. 27-28-FHS Boys & Girls

State Golf @ Austin PROFESSIONALS DAY

Apr. 29-School Holiday

Abilene-REGIONALS

Apr. 30-Ladies Spring Luncheon & Style Show-11 a.m. @ First Baptist Church

Apr. 30-May 1-Circle of Love Allen Arena

& Reception

May 8-MOTHER'S DAY Center Senior Dinner-6:30 p.m. May 10-FFA Banquet-7 p.m. May 12-FHS/JH Band Spring Concert @ 6 p.m.

May 12-14-FHS Track @ Austin-STATE

May 13-FHS Band Trip to Dallas May 16-All Sports Banquet @ 6 p.m.

TI May 16-17-State Tennis @ Texas A&M

> May 17-FHS Choir Follies @ FHS Cafeteria 7 p.m.

May 19-Friona Cemetery Association Annual Cleanup workday-5 p.m.

May 19-All School Awards/

all need to come together. everything they promise then like trolling. Brings out the about it. we have come together. worst in people.

gether as I want to get.

scrolling and trolling

Apr. 29-30-FHS Track @ my office crashed. The hard Formation in which she has been his message. than normal.

own. I don't need to come -Hillary went on a black 13% in taxes last year. He kidnapping charge.

To take up the time I did her with a purse.

drought.

up and down on Facebook. stamps) card. Fraud is ram- Rhymes, and DJ Khaled to -As tuition costs rise and I do not know exactly Trolling is posting something pant in the EBT program but the White House to meet the number of low-income what that means. I think it that is meant to purposefully as usual our politicians seem with President Obama to students increase at least 14 Apr. 25-6th Street Church of means as long as we believe antagonize other people. I incapable of doing anything support his Brother's Keep- Texas colleges have opened ers youth initiative. While at food pantries for students

> The coming together stuff Here are some trolling and U.S. Senator with his salary bracelet monitor went off meals. only lasts until they are scrolling examples I found and perks Bernie is in the during Obama's speech. -A group of 54 law profeselected then you are on your when I was sans computer. top 1% but still paid only Ross had been released on a sors and economists signed

Apr. 27-ADMINISTRATIVE together. I'm about as to- radio station program called doesn't like people in the -Barack and Michelle are Elizabeth Warren's bill to The Breakfast Club. Be- 1% and thinks we should all on another trip to Saudi Ara- make tax filing free and Last week the computer in yonce has a song out called pay a lot more in taxes. That bia, Germany, and London. easy. Senator Warren is a far drive died. A quick online mentions having hot sauce -They put 6,000 fish in Prince William and Duchess has said something I can order to Dell got a new one in her bag. They asked Hill- Lake Meredith this week Kate. Prince Harry will be agree with. on the way but it did not get ary what she carries in her making over 2 million there too and they will have -If a politician (or anyone here until Tuesday afternoon purse and she said hot sauce. released in total. Not so another lunch with Queen else) says I have been work-Roping, Cowboy Camp at Curtis so I was without a computer I cannot imagine Hill having long ago Meredith's level Elizabeth. I've predicted ing on this my entire life for several days. Without a hot sauce in her fancy purse. was so low the fishing was here before that the Obamas they are lying. No one has May 1-FHS Senior Recognition computer I was more useless In fact, I doubt if she carries not good. Better go fish- will take advantage of their been doing anything for their a purse. Anybody ever seen ing before we have another last year in office with a entire life.

May 9-Victory Family Worship some scrolling and trolling -It is becoming very com- -Rick Ross is a rapper. He us will be better off as a re- teresting stuff if you scroll on TV and Facebook on my mon for a person to use a was invited with other rap- sult of Barack's "meetings" and troll long enough.

Politicians like to say we phone. Scrolling is flipping dead relative's EBT (food pers like Nicki Minaj, Busta with world leaders.

-Dinesh D'Souza says as a the White House his ankle having trouble affording

a letter endorsing Senator Friday they will lunch with left progressive but finally

bunch of free travel. None of You can learn a lot of in-

Thursday, April 21, 2016

By Ron Carl

Who's Who/Lip Sync May 20-Chieftain Challenge at FHS **May 21-ARMED FORCES DAY** May 21-FHS Prom May 25-Early Release May 26-Early Release/Last day of School May 27- Harrington Breast Center screenings at PMC May 27-FHS Graduation May 28-29-Cannon Air Force Base free Air Show-gates open at 9 a.m. May 30-MEMORIAL DAY

School Menu April 25-29 Monday

Breakfast: Cereal, waffles, fruit punch juice, raisins, milk. Lunch: Steak fingers, roll, corn, cheese broccoli, apples, milk.

Tuesday

Breakfast: Cereal, fruit punch juice, banana, milk. Lunch: Corn dog, mixed vegetables,

pork & beans, grapes, milk.

Wednesday

Breakfast: Cereal, apple Frudel, fruit punch juice, oranges, milk. Lunch: Chicken nuggets, roll, mashed potatoes, cheese tomatoes, strawberries & bananas, milk.

Thursday

Breakfast: Cereal, sausage pizza, orange juice, pears, milk. Lunch: Cheese pizza, carrot sticks, lettuce & tomato salad, fruit salad, milk.

Friday

No School

ON YOUR PAYROLL

U.S. Government

President: Barack Obama, The White House, 1600 Pennsylvania Avenue NW, Washington, D.C. 20500. 202-456-1111, fax 202-456-2461, email comments@whitehouse.gov.

Senator: John Cornyn, 517 Hart Senate Office Bldg., Washington, D.C. 20510 202-224-2934, fax 202-228-2856.

Senator: Ted Cruz B40B Dirksen Senate Office Bldg., Washington, D.C. 20510 202-224-5922.

Representative: Randy Neugebauer, 1424 Longworth HOB, Washington, D.C. 20515. 202-225-4005, fax 202-225-9615. Lubbock office: 611 University Avenue #220, Lubbock 79401 806-763-1611, fax 806-767-9168.

State

Governor: Greg Abbott, Office of the Governor, P.O. Box 12428, Austin, Tx 78711-2428, 512-463-2000.

Senator: Kel Seliger, P.O. Box 12068, Capitol Station, Austin, Tx 78711. 512-463-0131. Amarillo office; P.O. Box 9155, Amarillo, 79105. 806-374-8994.

Representative: John T. Smithee, Room CAP1W.10, Capitol P.O. Box 2910, Austin, Tx 78768. 512-463-0702. fax 512-476-7016. Amarillo office; 320 So. Polk, 1st Floor, Lobby box 28, Amarillo 79101. 806-372-3327, fax 806-342-0327.

"I care about one thing and one thing only and that is how to use every minute of the remaining 1,276 days of my term to make the country work for working Americans again. That's all I care about." President Barack Obama July 24, 2013 Galesburg, Illinois

fron with nolo in A trai foot

did

Arm

tin,

grai

Thu

Of

Gurle

0.27

At 1

ceive

town

Th

have

now

two

Mon

day.

the I

Mon

week

Ma

make

tions.

day

Misty

take vice : comm Ad Yo and b Ke Li stum John Wo pered Me For Do mear Ito Yo Ev nev

from TX, Rather 24 TX Garner joke book: "How Like		bit" (bad horse) flightless bird	5	2 53	55	56 57		P-1266	THE FRIONA S
Noodles?" 30 3-volley that is performed at military	(Janonon		"mi casa casa" (neighborly)	58		-	solution on page 4	Thursday at 916 I master: send addre
funerals, e.g.		DOWN		" the punch"	1	59		LimeCo.	Friona, Texas 790
34 in Boerne: "				"regarding" abbr.		60		Astros headgear	Texas.
Kendall Inn"	2	TXism: "mad				00	41	TX Robby Benson	
35 seat of Webb Co. 36 "rail" south of the	2	eyed cow" " Night"		and a first second s		61		1976 film: " to	
border	3	has played at the		TXism: "you're loading			42	Billy Joe" the gullet	Annual subscript
37 Houston restaurant:		TX State Fair		0				state animal	\$30 in Parmer Co
" of Texas"	4	Athens used to host			27	TX Janis sang "		control assn.	\$40 out of Count
39 19th century school		the "Black		" Friends"		Bobby McGee"		"if the fits,	\$24 e-Star Online
near Baird: "Belle	-	Pea Jamboree"		allergy sympton		corrected writing		wear it"	and the second
43 common Mexican	9	Pacino of "Any Given Sunday" with	24	league for Astros		A&M student not in the Corps of Cadets	51	San Angelo is seat	
surname		TX Dennis Quaid	25	and Rangers (abbr.) not country music		nothing	56	of Green Co. in Young Co.	CTAPE.
44 "input" south of the	10	western comedy:		UT's Harry Ransom		TX Kenny's "Eyes			STAFF: Ron Carr • editor & p
border		"Support Your				That in the Dark"			Dana Jameson • editor
45 90 runs through						TXism: "plain as the		a fishing trip with	Nathan Parson • prod
Uvalde, TX	11	Dallas Stars' score		Stanley Gardner		mule"		warden"	Evelyn Romero • adve
						and the second division of the second divisio	_		

STAR (USPS 200-800) is published each Main St. in Friona Texas, 79035. Postress changes to Friona Star, P.O. Box 789, 035. Periodicals postage paid at Friona,

otions: County

publisher duction manager vertising/accounting COMMUNICATION: 806-250-2211-office 806-250-5127-fax frionastar@wtrt.net-email frionaonline.com-website

TEXAS PRESS ASSOCIATION

MEMBER

CM K

Thursday, April 21, 2016

frionastar@wtrt.net

Friona Star, Page 3

Town Talk II

By Ron Carr • Phone: 250-2211 • Fax: 250-5127 • Email: frionastar@wtrt.net

Official weather guy John that special Mother's Day weekend and noted there was early voting starts Monday has reported that a Chipo-Gurley said we received gift.

0.27" of rain Monday night. town for April is 0.30".

and

me

14

ned

nts

ing

fes-

ned

tor

to

and

far

illy

can

Dne

rk-

life

has

leir

ın-

oll

have announced they will Refreshments, basket drawnow have Mexican pile-on ings, and a short business two times a month, the first meeting. Everyone is wel- est child, Candee Holmes and Maria Monreal Garcia. Monday and the third Thurs- come. See you there. day. All seniors are invited to the meals which are served Monday and Thursday every baseball starts Monday April Austin who will turn 27 May week.

make your lunch reserva- and coaches. And parents!

tions. Mother's Day is Sunday May 8. Better go see I was watching some col- birthdays. Misty, Mayra, or Crystal for lege girls' softball over the

Army 2nd Lt. Graham Douglas Edelmon of Austin, TX, son of Brian and Gretchen Eactmon and beat Muleshoe 5-1 Tuesday, grandson of Von and Nancy Edelmon graduated play Littlefield here Friday at

down in Coppell, Texas. She will be 50 Sunday April 24. My calendar says Kids Inc. Also to my son Zac down in 25. There is a new scoreboard 3. I have a daughter that is on the west baseball field. 50 and a daughter that is 25 Mark your calendars and Good luck to all of the kids with another daughter and two sons in between. Glad I can still even remember their

My computer crashed and died last week. Thanks to online ordering and FedEx I had a new one by Tuesday afternoon this week. I hate to admit it but I didn't realize how much I depend on a computer. Spent Monday and part of Tuesday writing stuff in longhand on a yellow tablet. Regardless of how much we depend on computers I will never own a driverless car. ****

The Chieftain baseball games left in the season. They lost 2-0 to #2 state ranked Shallowater Saturday. Their only two losses have been to the Mustangs. The Chiefs

no grass in the infield. Made April 25 and ends May 3. The tle Restaurant and Buffalo me wonder so looked it up. election will be Saturday May Wild Wings will open at the nior class banquet is Monday At 10-mile corner they re- The annual meeting of the Turns out the ball goes fast- 7. Early voting is at the Friona northeast corner of Prince April 25 at 6:30 p.m. Victory ceived 0.70". Total here in Friends of the Friona Public er on dirt. Since the softball ISD admin office and election and Llano Estacado in the Family Worship Center se-Library is at 2:00 p.m. Sun- bases are closer than baseball day voting is at Friona city former Golden Corral build- nior banquet is Monday May day April 24 at the Redeemer the dirt helps infielders get hall. Three candidates will be ing. Chipotle and Wild Wings 9 also at 6:30 p.m. We try to The senior meals folks Center, 13th and Virginia. the ball to first base quicker. on the ballot for two open- will occupy the building with keep all local events updated ings. Candidates are Becky separate entrances. Interior on our community calendar Happy birthday to my old- Riethmayer, Ricky Barnett, remodeling is underway as on page two. If you have an we speak and they say they upcoming event or meeting to may be open in about three list let us know. Until then!

The Clovis News Journal months or so.

dana jameson photo

team is 4-2 in district with two Friona Texas Federal Credit Union president Nancy Davis and her door prize drawing helpers D'Nasha Shelby and Jayleigh Contreras at the 62nd annual Credit Union meeting Tuesday at the junior high cafeteria.

The Church of Christ se-

2015 from Texas State University in Decen-Techwith a degree in Construction Engineering nology with honors. He will report to Fort Rucker in Alabama on May 12, 2016 for helicopter flight training. Graham is following in his grandfather's footsteps by flying for the military, as Von Edelmon did for the Navy in 1955-1958.

4:30 p.m. and travel to Dimmitt Tuesday April 26. Friday is senior parents day. Parents will be introduced prior to the game, probably about 4:00 p.m. Playoff information will be available next week. ****

The school board election

Advice from An Old Farmer

This week I am going to let a Facebook post best answer.

vice from An Old Farmer" and it proves that you get older and think back, you'll enjoy it common sense is the best sense. Enjoy!

Advice from An Old Farmer

Your fences need to be horse-high, pig-tight bothering you none. and bull-strong.

Keep skunks and bankers at a distance.

Life is simpler when you plow around the stump.

A bumblebee is considerably faster than a John Deere tractor.

pered...not yelled.

Meanness don't jes' happen overnight.

Forgive your enemies; it messes up their heads. Do not corner something that you know is and a lotta that comes from bad judgment.

meaner than you.

It don't take a very big person to carry a grudge. easier than puttin' it back in. You cannot unsay a cruel word.

Every path has a few puddles.

When you wallow with pigs, expect to get dirty. dog around. The best sermons are lived, not preached.

never gonna happen anyway.

Don't judge folks by their relatives. Remember that silence is sometimes the

take over my column. Someone posted "Ad- Live a good, honorable life... Then when a second time.

Timing has a lot to do with the outcome of a Rain dance.

If you find yourself in a hole, the first thing to do is stop diggin'.

Sometimes you get, and sometimes you get got. The biggest troublemaker you'll probably Words that soak into your ears are whis- ever have to deal with, watches you from the mirror every mornin'.

Always drink upstream from the herd. Good judgment comes from experience,

Lettin' the cat outta the bag is a whole lot

If you get to thinkin' you're a person of some influence, try orderin' somebody else's

Live simply. Love generously. Care deeply. Most of the stuff people worry about ain't Speak kindly. Leave the rest to God.

> Don't pick a fight with an old man. If he is too old to fight, he'll just kill you.

Most times, it just gets down to common sense.

courtesy photo

Employees of Friona InterBank gave a presentation on Money and Banking Don't interfere with somethin' that ain't Thursday, April 14 to the 1st and 2nd graders at Friona Elementary. Students learned about the value of money and how to save money. Those pictured are Justin Jeter, Principal Ben Kirton, Marca Herring and Britny Pope.

BOOK SHOPPE NEWS BY CONNIE SLAGLE

Public Library annual meeting original valued at \$170, do- Dana Fuller Ross's Wagon's is this Sunday, April 24. Dur- nated by Hereford's Walmart. West Series as well as other ing this meeting, there will Tickets can be purchased for popular fiction authors, chilbe drawings for winners of \$1 each at the library through dren's books, and religious/ several literary baskets. The this Friday. Book Shoppe's basket, "Get The Book Shoppe will be hours are Wednesday's from 2 in the Game with Star Wars," open from 3-5 p.m. Sunday to 5:30 p.m. The Book Shopincludes Star Wars related after on. On special display pe is located at 119 West 6th items including eleven pa- for perback books, a blanket kit, new arrivals: western fiction Thanks to all book shop cussticker book, poster, e-reader by Louis L'Amour, Larry Mc- tomers, donors, and volunteers.

The Friends of the Friona and an interactive Yoda doll, Murtrey, Elmer Kelton, and

faith based books. Regular nited time will be these Street. Books sell for \$1 a bag.

News from Saturday, April 22, 1989

English, Speech and Theatre at tain All-Sports Banquet. Friona High School has been

*The FHS girls golf team Gee, Chuck Sutter and Guy chosen Teacher of the Month will compete in Regionasl. Ellis. by the Student-Faculty Con- Members of the team are Ral- *Mike, Reta, Rene and

*Joy Morton, who teaches is the theme of the 1989 Chief- bers of the team are Bret Bronniman, Chad Rhodes, Dustee

gress. Mark Madrid, a junior na koden, Stephanie Downey, Heather Martin have a new at FHS, has been named as Kenda Atwell, Lisa Weatherly home. They purchased the for-Student of the Month by the and Kassie Weatherly. Friona Teachers Organization. *"Jukebox Saturday Night" placed third in District. Mem-

Past issues of the Friona Star are archived at Texas **Tech University.** Look us up at the Texas **Tech University Southwest Collection website** www.swco.ttu.edu

mer home of the late Mr. and The FHS boys golf team Mrs. Tom Presley and Lois Whitaker at 1201 West Seventh and moved in last weekend.

> Reta says, "Think we're going to like it real well if and when we ever get things in order."

*Local Monopoly winners for the week of April 14-20 are Alberto Rodriguez, Jesse Hernandez, Nita Clark, Tony Martin, Leonore Rios, Mrs. L.R. White, Minnie Raymond, Kerri Hawkins, Elsie Allen, Sandra Fairweather, Estelle Caffey, and Janie Morales.

Friona Star, Page 4

Friona Evening Lions marked their 75th year at their recent meeting on April 14.

Give an invaluable gift this Mother's Day

By Ray Vigil, Social Security Public Affairs Specialist in El Paso, Texas

that perfect gift for Mom this spend more time with the ment age, or at age 70. Mother's Day? Like most ones she loves! busy and she might not get ning for retirement too early. quickly and easily sign up for Columbia, Iowa, Kentucky, to spend as much time with If she isn't already retired, she a free, online my Social Se- Michigan, Nebraska, New loved ones as she would like. can view her Social Security curity account. You can do it Mexico, Washington, and

Soil & Water Stewardship Week April 24-May 1

April 24 through May 1, 2016 is Soil & Water Stewardship Week. The proclamation was signed by Parmer County Judge Trey Ellis on Tuesday, April 19.

The proclamation states that voluntary land stewardship is the keystone for preserving our soil, water and other natural resources and that the implementation of voluntary conservation practices by private landowners benefits all of Texas.

The benefits include a healthy soil, water quantity and quality enhancements, and sustainable food, fiber and timber.

Land stewardship is a success in Texas because of those that are willing and motivated to voluntarily implement the con-

Are you struggling to find appreciate — the chance to ceive at age 62, her full retire- request a replacement Social

Next time you spend time my Social Security. Currently want to do together.

Mom (and Dad) the tools she socialsecurity.gov/ssnumber. needs to stay on top of her future Social Security benefits. convenient and secure online When she signs up at www. services is priceless. Helping socialsecurity.gov/myaccount, Mom sign up for a my Social she can do a number of things. Security account at www.so-First and foremost, she can cialsecurity.gov/myaccount is plan for her retirement.

In some states, she can even shows you really care!

Americans, her schedule is Mom can never start plan- with your mom, help her available in the District of So, in addition to giving her Statement, verify her earnings from home, which means less Wisconsin, it's an easy, conflowers or a gift certificate, records, and find out what time waiting in line and more venient, and secure way to give her a gift she'll really benefits she can expect to re- time doing the things you request a replacement card online. We plan to add more Signing up for a my Social states, so we encourage you to Security account will give check back regularly at www.

Security card online using

frionaonline.com

Engagement

Tell Rhodes Laing and Amy Savannah Osborn

Osborn~Laing Mr. and Mrs. Jarrod Gruver and Mr. and Mrs. Mark Osborn

are proud to announce the engagement of their children, Tell

and Amy. They will exchange vows in a private ceremony at

the family cabin at Tres Ritos, NM in June.

The time saved by using our a great, personalized gift that

Put your new baby in the newspaperl

Thursday, April 21, 2016

Photos and write-ups can be brought by the Friona Star office at 916 Main in Friona, Monday through Wednesday from 9 a.m. to 5 p.m. or sent to frionastar@wtrt.net.

Bridal Registry

Amy Osborn & Tell Laing Shayli Reed & Matt Smith Shea Petrey & Stetson Reed Katie Osborn & Daniel Allum Corbin Neill & Rebecca Flack Duncan Welch & Ariel Ritchie

lvy Cottage • 250-8073

Ariel Ritchie 🖤 Duncan Welch Karla van der Ploeg 🖤 Cody Habel

BRETT

Thursda

In plow

asked, "D and does tremely i revealed, clared, an today. In people is God's say comes cle even if it In learn shows ho nessed G did not fo sult, 1 C and idola Pride is . worshipp that ama tle sins,

> whole he and forev C R

sins in or

pride, fle

By TEE Once a

constantl

Bible stu others to preting S study are so they d her state Someti and I get The abso portray (We are and som summer nal Bibl ask Goo reading. Genes

> ty, and Spirit o ters." Genesis the "Sp. reading

So, if beginni many ti have I through

Peopl need it r

What H

and get

you see,

the lady

In tod desperat

know w can is b Thank Y

CH

FR

THIS

Car

Cat 806-2 A Car PO BO

B

WW

servation practices that keep our natural resources healthy for today and the future. Voluntary land stewardship calls for each person to help conserve these precious resources.

Land stewardship produces a healthy Texas.

\$24.00 PER YEAR Call 806-250-2211

E-STAR SUBSCRIPTIONS

for more information.

e provide the service you deserve.

Ask about our selection of loans and financial services.

Personal Loans Auto Loans Mortgage Loans **Checking Accounts** Savings Accounts Certificate of Deposits

Internet Banking Mobile Banking **Debit Cards ATMs** Safe Deposit Boxes IRAs

Member FDIC 710 W. 11th • PO BOX 727 Phone 806-250-2900 Banking Hours: Monday-Friday 8:30 am to 4:00 pm Drive-thru open Friday until 6:00 pm

Thursday, April 21, 2016

Does it Matter?

BRETT HOYLE, Pastor, First Baptist Church

In plowing through the Old Testament you may have asked, "Does it Matter?" to look at the Old Testament and does it pertain to my life today. Yes, it is extremely important for you today because in it God is revealed, His salvation proclaimed, His promises declared, and the OT helps you make sense of your life today. In fact, for Christians, the history of the Jewish people is our history, since we have been grafted into God's saving plan, and in 1 Corinthians 10:1-14 it becomes clear that you can learn from others' examples, even if it is a sinful example most of the time.

In learning from their example, the Old Testament shows how Israelites were God's chosen people, witnessed God do amazing, miraculous works, yet they did not follow Him with their whole heart. As a result, 1 Corinthians strongly warns you against pride and idolatry in your life and your church (v12, 14). Pride is having the mindset of self, while idolatry is worshipping anything or anyone other than God. Isn't that amazing that God warns you against those subtle sins, but in reality those are two of the prevailing sins in our culture! God's remedy is to repent of your pride, flee from idolatry, and pursue Christ with your whole heart, who alone is to be worshipped both today and forever.

By TEENA HUGHS

Once again, I have been reminded of the necessity of constantly reading God's Word. A lady in my mother's Bible study frequently makes statements that causes others to wonder if she is accurately quoting or interpreting Scripture. The problem is, others in the Bible study aren't sure of the Scriptures and what they say, so they don't feel like they can question the validity of her statements.

Sometimes, I try to make a point by using Scripture, and I get to a place where I question my own accuracy. The absolute last thing I want to do is not accurately portray God's Word.

frionaonline.com

E.G. (Eulynn Gilbert) Phipps

E.G. (Eulynn Gilbert) Phipps, 89, of Friona, passed away on April 12, 2016 in Amarillo. Celebration of Life Services were held Saturday, April 16, 2016, in the Friona United Methodist Church with Rev. Skip Hodges, pastor and Jeff Procter, minister of the Sixth St. Church of Christ, and family, officiating. Burial followed in the Friona Cemetery by Blackwell-Mullins Funeral Home of Friona.

E.G. was born February 3, 1927 in Odell, Texas to Charlie and Dora Mayo Phipps. He married Betty Jo Elliot on July 15, 1945, in Muleshoe, Texas. He was drafted into the Air Force in 1945. After his military service, he and Betty lived in Muleshoe to start their lives together. They moved to Friona in 1950. E.G. loved the land and was involved in farming and ranching in Friona from that time on. He was a Parmer County Commissioner and served on the Friona Independent School District Board. He spent endless hours loving his children, grandchildren, great-grandchildren, family and numerous friends. He was preceded in death by his wife of 69 years, Betty Phipps; a grandson, Drew Baize; three brothers, Spurgeon Phipps, Mayo Phipps, Virgil Phipps: and two sisters,

Mildred Williams and Mary Bandy. He is survived by six Wanda Phipps of Abernathy,

Carlie of Atlanta, Ga.; Brady and Heather Wilson, Tyler, Tanner, and Trace of Canyon, Texas; Shambryn and Matt Huie, Abby, Riley and Zachary of Beeville Texas; Boone and Amy Hand and Hope of Cave Creek, Arizona; Bowie Hand and Abby Kreitler of Austin, Texas; Morgan and Autumn Baize, Kylee and Cooper of Canyon, Texas: Logan Baize and Marissa Harrison, Brylee and Addaliya of Amarillo, Texas; Miles Hill of Amarillo, Texas; Malory Hill of Fort Lauderdale, Florida; Kellie Schooler and Carver of Lubbock, Texas; and the Baxter grandchildren and greats of New Zealand; four sisters June Collier of Amarillo, Texas; Daisy Beversdorf of Haltom City, Texas; Jane Houlette and husband Dale of Friona, Texas; Geraldine Ferguson and husband Kenneth of Burleson, Texas; brotherin-law, Bill Bandy of Amarillo, Texas and a sister-in-law,

Panhandle Parables **Doing The Impossible** Lesson 2

By JEFF PROCTER Minister, 6th Street Church of Christ

Last week we discussed Mr. Miyagi and the lessons he was teaching Daniel by using everyday tasked to prepare Daniel to have a better defense in the movie Karate Kid. Jesus does the same when we look at the Sermon on the Mount. There is another scene in the movie that is pretty impressive even if it is a movie.

Daniel comes into the room with Mr. Miyagi, who is sitting cross-legged on the floor with chop sticks in hand. He is attempting to catch a fly with the chop sticks. A relatively impossible task. Daniel joins him in

the hunt for a fly using chop sticks. Daniel in a stroke of luck or skill?? Actually catches a fly between chop sticks. Mr. Miyagi who has spent years in this pursuit is not extremely impressed.

There has to be a great sense of accomplishment to do something that no one has been able to do before. There are many awe inspiring events and people who have done amazing things. Charles Lindberg crossing the Atlantic in the first non-stop flight. Neil Armstrong setting foot on the moon. There are countless of seeming impossible tasks that were overcome in the human arena.

Yet there is one that only One did that stands as a fundamental element of faith. Jesus, rose from the dead never to die again. Yes, others had been raised, but all died again. One might argue Elijah didn't die, but he was not the Christ the Savior of the world, by defeating death as a sinless sacrifice. Yet the amazing thing about that is that He offers us what seems to be impossible. Life forever! Yes, my earthly stint will likely come to an end, but because of what Jesus did, my end is only a corridor to a new beginning. This is the hope. Do you want to do the impossible? Then faith and obedience truly is the key. The power that raised Jesus from the dead is offered to you daily. No need for chop sticks, just pick up His Word and see what God wants to do through you.

My Challenge for you this week is to see that God wants to unleash His power in your life, but you must not look at what is impossible for man, but what is possible with God.

Friona Star, Page 5

We are finishing Community Bible Study this week, and some of the ladies do different things during the summer to study of God's Word. I bought a new journal Bible, and I decided to read one chapter a day and ask God to reveal something new about each day's reading.

Genesis 1: 2 says, "The earth was formless and empty, and darkness covered the deep waters. And the Spirit of God was hovering over the surface of the waters." Only God knows how many times I have read Genesis 1. A friend pointed out to me years ago about the "Spirit of God hovering," but I never remember Wayne, of Wanganui, New reading about the "deep waters."

So, if I overlooked something so obvious at the very beginning of God's Word, something I have read so many times and missed every single time, what else grandchildren: Cody and Karhave I missed? And, what will I miss when I read through the Bible this time?

People say God shows us what we need when we need it most, so it makes the most impact on our lives. What He showed me is that I need to quit being lazy and get back into His Word more than I am, because you see, I couldn't prove or dis-prove one of the things the lady said in Mother's Bible study group either.

In today's world, where God and His Word are in desperate need of being shared and taught, we need to know what we are talking about, and the only way we can is by constantly reading and studying His Word. Thank You for the reminder, Jesus!

Friona

CALVARY BAPTIST CHURCH 15th & Cleveland • 806-250-3000 Pastor Bobby Broughton CHILDREN'S CHURCH • 3 yrs-6th grade www.calvaryfriona.org

> FIRST BAPTIST CHURCH 6th & Summitt • 806-250-3933 Pastor Brett Hoyle Email-firstbc@wtrt.net Website-www.fbcfriona.com

FRIONA UNITED METHODIST CHURCH 8th & Pierce • 806-250-3045 **Rev. Skip Hodges** Email-frionoaum@wtrt.net Website-www.frionaumc.com

GRACE BAPTIST CHURCH North end of Congregational Church 1601 Euclid • 575-693-6381 Pastor Gary Johnson

husband, Mickey, of Beeville, Texas; Judy Phipps, of Amaof Amarillo, Texas; Patricia Phipps of Friona, Texas, and Myrna Hill and husband, Kelly, of Amarillo, Texas and a foreign exchange daughter Brenda Baxter and husband, line no sign up for Zealand.

He is also survived by his grandchildren and greaten Wilson, Kyle, Claire, and

IGLESIA EVANGELICA

NUEVA JERUSALEN

1517 Main St. • 806-346-9725

Pastor Benito Mejia

benitomejia@live.com

QUALITY OF LIFE BIBLE

STUDY CHURCH

301 Grand Ave. • 806-240-0826

Pastors Mark & Mary Goff

SIXTH ST. CHURCH OF CHRIST

502 W. 6th • 806-250-2769

Jeff Procter, Minister

ST. TERESA'S CATHOLIC CHURCH

16th & Cleveland • 806-250-2871

Father Anthony Swamy Aakula

TEMPLO BAUTISTA

403 Woodland • 575-693-6381

Pastor Ruben Rivera

daughters: Shirley Wilson and Texas, and many nieces and nephews.

In lieu of flowers, donations rillo, Texas; Deloris Phipps, may be made to the Friona United Methodist Church, 301 East 8th, Friona, TX 79035 or Friona Public Library, 109 W. 7th, Friona, TX 79035.

> You may sign the onregister book at www.blackwellmullins.com.

TEMPLO DE ADORACION

620 Washington • 806-250-5929

Pastor Roy Dominguez

TENTH ST. CHURCH OF CHRIST

10th & Euclid • 806-250-5236

Gerall Wyly

UNITED CHURCH OF CHRIST

Union Congregational Church

1601 Euclid • 806-250-3635

VICTORY FAMILY WORSHIP CENTER

9th & Washington

806-250-2207

Pastor Robert Kerby

Website-www.thevictory.tv

Send your church news to the

Friona Star

frionastar@wtrt.net

Area Church Directory

The family of E.G. Phipps thanks those who visited, sent cards, made phone calls, provided food and gave flowers, shared loving memories, made donations, prayed, hugged and kissed us.

Sincerely & With Our Love, Shirley & Mickey Wilson Judy Phipps **Deloris Phipps** Patricia Phipps Myrna & Kelly Hill

Bovina

FIRST BAPTIST CHURCH 308 3rd Street 806-251-1632

Pastor Brian Mullins

CHURCH OF CHRIST 500 Ave. E

806-251-1334 Mike Prather, Minister

FIRST UNITED **METHODIST CHURCH**

205 4th Street 806-251-1124 Pastor Larry Mitchell

ST. ANN'S CATHOLIC CHURCH 401 3rd Street 806-251-1511 Father Anthony Swamy Aakula

LA IGLESIA **DE DIOS DEL** PRIMOGENITO The Church of God of

the Firstborn 102 2nd Street

IGLESIA BAUTISTA HISPANA 103 1st Street 806-251-5232 Pastor Rafael Marin

THIS DIRECTORY IS MADE POSSIBLE BY THESE BUSINESSES WHO ENCOURAGE ALL OF US TO ATTEND WORSHIP SERVICES.

Friona Star, Page 6

frionaonline.com

Thursday, April 21, 2016

clostridial vaccinations, castra-

"This reflects a 16.1 percent

duce more dollars when selling

Reported by the Parmer County Sheriff's Of- by the Sheriff's Office on a charge of driving fice:

April 11, 2016

Erin Tovar, 18, of Muleshoe, was arrested by the Farwell Police Department on a charge County Court.

the Bovina Police Department on a charge of Court. driving while intoxicated 3rd or more. The case is pending in Grand Jury.

April 12, 2016

Joel Sweet, 52, of Albuquerque, NM, was ar- County Court. rested by the Department of Public Safety on a charge of possession of marijuana less than two ounces. The case is pending in County Court.

Farran Montes, 20, of Hereford, was arrested of marijuana less than two ounces. The case is pending in County Court.

April 13, 2016

Jacob Donald, 24, of Amarillo, was arrested and must pay \$36,208 in restitution. by the Sheriff's Office on a charge of assault. The case is pending in Grand Jury.

(robbery). The case is pending in District Court. in attorney fees and must pay \$180 in restitution.

Samuel Pacheco, 30, of Friona, was arrested Court.

April 14, 2016

Rene Pacheco, 39, of Muleshoe, was arrested \$180 in restitution.

while intoxicated. The case is pending in County Court.

April 15, 2016

Emilio Guico Abrocio, 21, of Friona, was of harboring a runaway. The case is pending in arrested by the Friona Police Department on a charge of criminal mischief more than \$100 and John Bustos, 47, of Amarillo, was arrested by less than \$750. The case is pending in County

> Maria Juarez, 39, of Earth, was arrested by the Sheriff's Office on a charge of giving a false report to a police officer. The case is pending in

April 7, 2016

In 287th District Court with Judge Gordon Green presiding:

Manuel Osorio-Lopez, 23, of Friona, was by the Sheriff's Office on a charge of possession charged with unauthorized use of a motor vehicle and was sentenced to 12 months in the State Jail Division of the Texas Department of Criminal Justice. He was charged \$304 in court costs

Oscar Trujillo, 21, of Friona, was charged with possession of a controlled substance (meth) Elizabeth Trevinio, 32, of Bovina, was arrest- and was sentenced to 3 years deferred adjudicaed by the Sheriff's Office on a motion to revoke tion. He was charged \$389 in court costs, \$450

Clista Loewenstern, 24, of Amarillo, was by the Sheriff's Office on a charge of making ter- charged with possession of a controlled subroristic threats. The case is pending in County stance (meth) and was sentenced to 3 years deferred adjudication. She was charged \$389 in court costs, \$550 in attorney fees and must pay

Courthouse Notes

Warranty deeds are reported by the Sibyl O. Welch Estate-Florence Lauret-County Clerk's Office from March 31 ta Welch, Laura Mae McPhaul, Laura Mae herds are gradually increasing, through April 14, 2016:

Sheri J. Jorde, S/2 S28 T4S R4E, SE/4 S29 T4S R4E, NE/4 S32 T4S R4E, N/2 L29-32 B13 OT Farwell. S33 T4S R4E.

Blk. H Kelly.

Bartlett and Gaye Oretta Scarborough, an all-calf management pro-Estate of Nick Collier-Jeff M. Jorde and N/2 S25 Edward K. Warren.

Jerry Utsman Estate-The Public, W/2

Gregory McClaran and Kelly McClar-Bud Hanson-Stephen Keith Meiwes and an-GMC Farms, Inc., W/2 S6 T6S R3E. Stacy Nicole Meiwes, E218.23 Ac. S107 Eugene Ellis Estate-A Tex Dairy, LLC., ment program could dramati- air show. 315.6 Ac. N/2 S23 T5S R4E, 4 Ac. NW/PT

Beef cattle producers seek every pound of gain **By Blair Fannin**

producer's bottom line, said a tom line." Texas A&M AgriLife Extension Service economist.

ceived the past couple of years. one bull to 25 cows. However, purchasing replace-

pensive proposition, he said.

late last year and you need to agement scenarios. do everything you can to put as possible."

Young said Texas beef cow inventory was at 4.3 million head at the beginning of 2016 with approximately 134,000 farms averaging 32 cows per farm. Beef cattle inventory con- both days. tinues to rebound after the devastating drought of 2011-2013.

Young emphasized even though beef numbers in Texas gram can help produce extra dollars in an operation. A 2014 AgriLife Extension study led by the Farm Assistance program revealed that an all-calf managecally increase income, he said.

In a high or low cattle mar- Even when you have high prices a year or \$385 a cow per year ket environment, capturing the or whether you have a low-price and \$428 a calf per year. An all most pounds per calf affects a scenario, it does affect your bot- calf-management program of

The Farm Assistance study tion/implants and deworming focused on a 2,000-acre ranch led to net cash farm income of Mac Young, AgriLife Exten- consisting of 1,800 acres of na- \$89,360, representing \$477 a sion economist in Corpus Chris- tive pasture and 200 acres of cow per year and \$496 a calf per ti, told attendees at the recent established Coastal Bermuda year. Texas and Southwestern Cattle grass used for grazing only. Un-Raisers Association convention der normal stocking rates, the increase or \$12,390 increase in Fort Worth that beef produc- cowherd included 200 cows or a versus no calf management ers have obviously enjoyed the stocking rate of one animal unit practices," Young said. "All record -high prices they've re- to 10 acres and eight bulls, or of these practices help pro-

The study took in consider- calves. The worst thing you can ment females has been an ex- ation production inputs, yields, do is have a cow out there that costs and overhead charges isn't having a calf. That's cutting "Prices for 2016 are obvious- based on typical rates for the into your profits. ly higher than 2012. That's great region. In 2014, hunting income if you are selling, but not so for the ranch was \$10 an acre. make is you are going to have great if you are buying replace- Assets, debts, machinery inven- good market prices and you are ment heifers or cows," he said. tory and scheduled equipment going to have bad market prices.

cash farm income was \$76,970 end will help your bottom line."

Cannon AFB to host Air Show

The 27th Special Operations Wing welcomes the general public to a free Air Show at Cannon Air Force base May 28-29 Gates open at 9 a.m. with the first aerial demonstration beginning at 10 a.m.

This is an opportunity to celebrate the long-standing partnership between Cannon Air Force Base and the High Plains community, and to demonstrate the professionalism and precision flying skills of the U.S Air Force Thunderbirds, as well as the unique capabilities and qualities of Cannon's Air Commandos.

The event will feature performances by the Thunderbirds, the U.S. Air Force Academy Wings of Blue and their Sailplane Aerobatic Demonstration team, aerial demonstrations by heritage aircraft, and a large collection of special operations aircraft on display with experts standing by to answer questions. An MQ-9 remotelypiloted aircraft is also scheduled to be flown for the first time in an

There will also be food vendors, a kids' land with free laser tag

"We've seen those record-high replacements for the projection That's why as a producer you prices come down a bit since period were the same in all man- need to produce as many pounds as possible. To me, it's a hedge. With no selected calf man- You are trying to increase your many pounds on your calves as agement practices, average net volume of calves, which in the

"The points I'm trying to

We fi -Discount Fish Tra .Vegetati

To pla

Consulta

No

Testa

Stevi

2016

Cour

Th

is in

addi

All

whit

requ

in th

Da

1

UNI

806

Irriga

Jun PG

Hunt

PG13

Batn PG13

Mira

Barbe PG13

The

WRON I

Deliver

Copperno

Carp are

permit re

Thursd

City of Bovina-XIT Options, Inc., L1-2 of NE/4 S23 T5S R4E. B99 OT Bovina.

BI-WIZE

Pharmacy

Proud to be your

Visit

John Edward Wilson-Celestine Wilson, Violet Gonzales, E/2 L1-4 B13 OT Far-L13 B1 Lakeside.

L13 B1 Lakeside.

Alberta Shephard, L7 S 25' L8 B7 Drake.

Donita J. Noble, L8 B6 Lakeview. Benino O. Perez and Maria Perez-Elpidio Banuelos and Maria Luisa Banuelos, Miller-Martin Ibarra and Guadalupe Ibar-

N 66' L3 S 74' L3 B52 OT Bovina.

James M. Koehn and Donna J. Koehn- you are attempting to produce much more! well.

Celestine Wilson-John Edward Wilson, Gregory McClaran and Kelly McClaran- er you have low or high prices, refreshments. Thomas E. Nichols, Jr. and Therese Nich- you need to maximize the num-Keith Hicks and Pynn Pudlo Hicks- herd and improve the quality to Donna Perez-Anthony P. Noble and Joshua Ryan McDonald and Kristen Marie McDonald, S/2 S28 T11S R3E.

Ashley Maricha Miller and Arthur Lorne ra, L24 S 2' L25 B6 Lakeview.m9-910

as many pounds as possible," he said. "What is important whethincrease the prices you receive.

"With all-calf management, and other activities, military working dog demonstrations, and so

Premium seating is available for purchase and includes a shaded space in a prime area to view the aerial demonstrations, seating and

More information will be provided as it becomes available. Eva Gay Keck-Billy Joe Shephard and ols, L9 B10 Ironwood Unit 2, S49 Blk. A. ber of calves you get out of your Please check for Air Show updates at http://www.cannon.af.mil/ Home/2016AirShow.aspx, and contact Lt. Erin Recanzone at 575-784-6376 for additional questions.

Furniture

Pharmacy phone: 806-250-2270

Come in and see our complete showroom

furniture, appliances, electronics, bedding and gifts Talk to our friendly sales associates about monthly furniture specials

for their support of this annual fund raiser: Frio-Draw Driving School by Vickie and Dennis Field \$132.00

Friona Primary School Staff: "Get in The Game" \$91.00

Friona Elementary Staff: "Learning to Live, Laugh, and Love" \$314.00 Veterinary Industries, Eldon Reeb: "Western Classics" \$ 350.00 Friona Junior High Staff: "Backpacks, Books, and Pencils, Oh My ... " \$100.00 Hi Pro Feeds: "The Case of the __????? Starring Hank the Cowdog" \$ 215.00

Friends Book Shoppe by Connie Slagle: "Get in the Game with Star

Furniture phone: 806-247-2210

BI-WIZE FRIONA, TEXAS

www.biwize.com 902 Main Friona 250-2270

Wars" \$154.00

Milk House Market by Crystal Moroney : "Farmhouse Fresh" \$104.00

Larry Johnston: "GJ's Game Corner" In Memory of Jim Johnston \$190.00

Friends of the Library: "Keep Your Mind Moving, Brain Games for Grown-Ups" includes iPad mini 4 \$535.77

COME By and See our Baskets at the Friona Public Library 109 W 7th. Funds raised support Friends of the Library Projects each year.

2016

In

r year

An all

m of astraming

me of

177 a

alfper

ercent

Tease

ement

"All

proelling

u can

e that

utting

g to

have

u are

rices

you

unde

dge.

your

1 the

ine."

W

ublic

open

am

ship

nity

kills

ities

the

ero

air-

olay

ely-

1 an

tag

1 50

ded

and

ble

nil

75-

Friona Star, Page 8

frionaonline.com

Thursday, April 21, 2016

courtesy photo

Hereford Mayor Tom Simons, seated, signed a proclamation for Lineman Appreciation Month on Monday, April 18. The signing was witnessed by Deaf Smith Electric Cooperative, Inc. and Xcel Energy employees, l-r, Beau Harmon, Sammy Davison, Terry Hudson, Ryland "Red" Phelps, and Jerry Walker.

April is Lineman Appreciation Month

April is Lineman Appreciation Month and ing. to commemorate the event Hereford Mayor Tom Simons signed a proclamation on Mon- ditions far from their families to construct and day, April 18.

sion of linemen is steeped in personal, family, and professional tradition. Linemen are often ignation of April as Lineman Appreciation first responders during storms and other cata- Month by recognizing linemen, the profession strophic events, working to make the scene of linemen, the contributions of these brave safe for other public safety heroes.

day, 365 days a year, to keep electricity flow- lic safety.

They must often work under dangerous conmaintain the energy infrastructure in Texas. According to the proclamation the profes- Linemen put their lives on the line every day. Citizens are encouraged to support the desmen and women, and by expressing their sin-

Linemen work with thousands of volts of cere appreciation for efforts of the linemen in electricity high atop power lines 24 hours a keeping the power on and protecting the pub-

Sales Tax Holiday on Emergency Preparation Supplies

With the potential for se- while ensuring they have the motorized vehicles; camping vere weather approaching this supplies they need if disaster stoves and camping supplies; spring, Texas Comptroller strikes." and chainsaws.

Wanderings

A Piano and Voice Recital featuring Aristo Sham and Haden Smiley performing Chopin, Copland, Fauré, Mozart, Schumann, and Vaughan Williams

> 2:00 PM Sunday, May 15th, 2016 at the Friona First Baptist Church 312 W. 5th Street

Erin on mi Schla rez, J dona Oroz and H

Yadi

butte

Day

off h

Thurs

Glenn Hegar reminds Tex- There's no limit on the A list of emergency prepasupplies tax-free during the you can purchase. These in- purchased tax-free can be plies Sales Tax Holiday, April ers, and flashlights priced at website. 23-25.

and flooding we had last year priced at less than \$300; and \$1.4 million in state and loprovided a stark reminder portable generators priced at cal sales taxes during the tax that Texans should be pre- less than \$3,000. pared for any emergency," Purchases that do not was approved by lawmakers

ans they can purchase certain number of qualifying items ration supplies that may be Emergency Preparation Sup- clude: batteries, fuel contain- found on the Comptroller's less than \$75; hurricane shut-

Hegar said. "This tax holiday qualify include: batteries for during the 2015 Texas Legisallows people to save money automobiles, boats and other lature.

The Comptroller's office "The severe weather, fire ters and emergency ladders estimates shoppers will save holiday. The sales tax holiday

Reception to Follow

avena Prieto shows

Thursday, April 21, 2016

16

Friona Star, Page 9

courtesy photo

Erin Barnett's restaurant management class recently visited Blue Sky Dairy after studying a course on milk products. The students also learned how to make butter and cheese. Pictured are, I-r, Alex Schlabach, Kori Caywood, Kassandra Villareal, Esmeralda Piñon, Alex Cigarroa, Jaqueline Alvarez, Jennifer Rodriguez, Jasmin Salas, Carina Rodriguez, Julissa Lopez, Lilly Meza, Erika Maldonado, Dayana Prieto, Vivianna Rivera, Tristan Castillo, Daniella Flores, Carlos Prieto, Marcus Orozco, Misty Villanueva, Ariel Garza, Salvador Santiago, Josue Ojeda (tour guide), Joel Cigarroa, and Kim Dewit (tour guide).

Yadira Posada making butter.

FHS track teams advance to Area

The District 2-3A boys track meet was held at Tulia High School on Friday, April 15 and Friona came in 5th place for the meet.

The team of Salvador Santiago, Marco Maldonado, Adrian Munoz and Gabriel Chico placed first in the 4X100-meter relay with a time of 44.54. Alternates for the team were Oscar Huerta and Jonathon Hernandez.

Alvaro Gardea placed 2nd in the 800-meter run with a time of 2:07.29.

Blayke Mills placed 5th in the 110-meter hurdles with a final time of 16.95.

In the 100-meter dash Marco Maldonado placed 4th with a time 11.22 and Gabriel Chico tied for 5th with Tulia's Rickie Johnson with a time of 11.45.

The team of Junior Reyes, Jonathon Hernandez, Oscar Huerta and Johnny Ojeda placed 5th with time of 1:41.58 in the 4X200meter relay. Julius Orozco and Marin Santiago were the alternates.

Adrian Munoz placed 3rd in the 400-meter dash with a final time of 54.23.

The team of Salvador Santiago, Marco Maldonado, Adrian Munoz and Alvaro Gardea placed 4th in the 4X400-meter relay with a time of 3:45.83. Alternates were Oscar Huerta and Jonathon Hernandez.

Tristan Stormes placed 6th in the long jump with a distance of 18' 2 1/2".

Erick Prieto had a distance of 36' 3 3/4" in the shot put for a 6th place finish. Prieto placed 6th in the discus with a throw of 106' 1 1/2".

In the triple jump, Adrian Munoz placed 3rd with a distance of 38' 5" and Johnny Ojeda placed 6th with a distance of 37' 1 1/4".

Next stop for the Salvador Santiago, Marco Maldonado, Adrian Munoz, Gabriel Chico, Alvaro Gardea, Oscar Huerta and Jonathan Hernandez will be area in Tulia on Wednesday, April 20.

The FHS girls track team placed 5th in the 2-3A District track meet held in Tulia on Friday, April 15.

The results of each event are as follows:

Jackie Legarreta placed 2nd in the 3200 meter run with a time of 13:37.32.

The 4X100-meter relay team of Sandra Gonzales, Erica Barrera, Emma Rector and Kim DeWit placed 5th with a time of 54.64.

Dayana Prieto shows off her cottage cheese.

- THE POWER OF

ONEMammo aram

, can save your life.

Past issues of the **Friona Star**

are archived

at

www.

SWCO.

ttu.edu

Chelsie Gomez came in first in the 800-meter run with a time of 2:38.57.

Sierra Mendoza placed 5th in the 100-meter hurdles with a final time of 17.93.

Emma Rector ran a final time of 1:06.73 in the 400-meter dash to place fourth.

Desiree Aragon placed 4th in the 300-meter hurdles with a time of 55.69 and Sierra Mendoza placed 6th with a time of 56.54.

In the 1600-meter run, Chelsie Gomez earned 1st place with a time of 6:03.41 and Jackie Legarreta came in 6th with a time of 6:30.66. " " " I JEANING SHOULD DE PTC- IC' IGE The 4X400-meter relay team of Kim DeWit, Sandra Gonzales, Vivianna Rivera and Emma Rector placed 3rd with at time of 4:32.64.

Paige Upton placed 4th in the shot put with a distance of 30' 11 1/4" and 3rd in the discus with a distance of 99' 7".

In the high jump, Vivianna Rivera placed 4th with a height of 4' 10" and Bailey Pope tied for 6th place with a height of 4' 4".

Jackie Legarreta, Chelsie Gomez, Emma Rector, Desiree Aragon, Kim DeWit, Sandra Gonzales, Vivianna Rivera and Paige Upton advanced to area competition in Tulia which was held Wednesday, April 20.

courtesy photos

Joshua Barnett, left, and Hadley White, right, are Friona's first Rocket Team. Barnett and White attempted three launches to qualify to move on to Nationals. Unfortunately none of the launches qualified but it was a great experience for the team. Their trip to Albuquerque, NM was sponsored by their teacher, Tammy Gammon, with the FISD school boards approval. While in Albuquerque the team visited the National Museum of Nuclear Science and History.

Call Today: 800-377-4673 Early Detection can SAVE YOUR LIFE. Yearly Peace of Mind - If you're over 35 and have been putting off your annual mammogram...call today for an appointment that could save your life. Parmer Medical Center

Digital Mammography Close to Home.

We are passionate about your health.

APPOINTMENTS AVAILABLE FOR THIS MOBILE LOCATION

1307 Cleveland Ave., Friona

Wednesday, April 27 8:30 a.m. - 5:30 p.m.

CALL NOW 1-800-377-4673

Call 1-800-377-4673 to schedule your mammogram the next time our mammography coach comes to your city or for an appointment at the Harrington Breast Center in Amarillo.

Businesses, clinics and hospitals throughout the region are encouraged to invite the Mobile Mammography Coach to come to their location to offer breast screening services.

HARRINGTON **Breast Center** A Department of TBSA Hospital

1310 Wallace Blvd. • Amarillo • harringtonbreastcenter.org 806-356-1905 • 800-377-4673

Like us on Facebook! facebook.com/HarringtonBreastCenter

Thank You

"Hi Pro Feeds the Future" benefit table sponsors

Ag Texas A-Tex Dairy **Bi-Wize Pharmacy** Blue Sky Farms **Bovina Dairy Bunker Trucking** Caprock Dairy Cargill CHS Circle 3 Feedyard Del Rio Dairy/Milk House Market First National Bank-Friona Banking Center Friona Interbank Friona ISD Hough Cattle Company Ivy Cottage Jarecki Custom Farms **KD** Cattle **Keeling Cattle Feeders** Miller Trucking Parmer County Implement Parmer Medical Center Randolph Transportation **Ricky Barnett Farms** SD Farms Southwest Ag Service Todd & Hayley Christian Welch Farms Wesley Barnett Farms

RE

4-Way Pump

Alan Monroe

Ben Osborn

Cabella's

Caprock Dairy Casey Conrad

C & D Cattle

Clint Hurst

A-1 Service Center

Andy & Julia Alexander

Bill & Marilyn Stovell

Blackburn Hardware

Blane & Tiffani Tolleson

Bob's Pump & Machine

Bruce & Jo Beth Gipson Bud Rainey Insurance Agency

Charlie & Britny Pope

Cole & Shiloh Stanley

Creative Awards & Trophies

Corbin Riethmayer

Cris & Sylvia Ingram **Crystal Moroney**

David & Deanna Dye

Farwell Hardware

Garrett & Callie Clark

Gary & Carolyn Stowers

Fred Bruegel Friona Star, Inc.

Dennis & Loraine Anthony

Esmundo & Arcelia Vazquez

Creative Chaos

Circle of Love Ministries

Aldridge, Actkinson & Rutter, LLP

Annie & Martha's Artisan Bakery

Blackwell Mullins Funeral Home

Contributors Gene & Holly Schueler Glamour & Décor Harry & Margret DeWit

Heath Williamson Henry & Paula Clark Henry & Rita Holdman Hereford Feed Ingredients Hernandez/Tasty Cream Houlette Petroleum, Inc. Hunan Interior Expressions James Bros. Implement Company Jason & Karla Rector Jason & Shanna Daniels John & Beverly Ingram John & M'Lynda Jarecki Johnny & Buelah Miller JTS Insurance Agency K Bar T Farms Kelly Howell Kendrick Oil Company Kenny & Lori Austin Kip & Misty Frye Kody & Kim Kimbrough Landon & Jacy Weatherly Larry & Sharon Rector Laurie Haseloff Leal's-Clovis Lezli St.Clair Logan Harkey (Auctioneer) Los Arcos Lowe's Grocery Store-Friona Madeline Hettinga Main Street Market Malouf's Fabrics

Mark & Lisa Neill Miller Trucking Mohawk Auto MommaV Services **Motion Industries Muleshoe State Bank** NutraBlend Darrel & Pam Ray Parmer County Farm Bureau Parmer County Implement Partain Chiropractic Pete & Melody Hettinga Randy & Cynthia McCasland Ray Lee Equipment **Royal Ag Services** Security State Bank Sloan Osborn State Farm Insurance State Line Tribune Subway-Friona Teddy & Sharon White Terry & Varla Wilcox Thompson's-Canyon Tire Country Tire Pros Veca White Veterinary Industries Vick & Denise Christian Wayne & Judy Rhodes Westway Products White's Beef Jerky Wilbur-Ellis WT Services **Xcel Energy**

CM K