

Salado Village Voice

VOL. XXXVIII, NUMBER 16

THURSDAY, AUGUST 6, 2015

254/947-5321

FAX 254/947-9479

SALADOVILLAGEVOICE.COM

50¢

49th Salado Art Fair to be held at The Venue

Salado's 49th Art Fair will be held indoors and on the grounds of The Venue off of Royal St. in downtown Salado Aug. 8-9, featuring the art of dozens of Texas artists.

The show will be open 9 a.m.-5 p.m. Aug. 8 and 10 a.m.-4 p.m. Aug. 9 and admission is free.

There is free parking throughout the Village with access to the Village trolley service.

The Army Jazz band will perform inside the Venue 1-3 p.m. on Aug. 8. Prior to that, Benjamin Guenther will play an acoustic set of music 11 a.m.-1 p.m. on Aug. 8.

An array of food trucks will be on the grounds: CNJ Catering - steak sliders, wings, turkey legs; Cool's Crooked Pot - burgers, hot dogs, fajitas wraps, tenders, ice cream; In Hog Heaven - pulled pork sandwiches, tapas, quesadillas, sausage wraps, breakfast tacos and Kona Ice - Snow cones

Artists who will be showing and selling their works at the Salado Art Fair are these: Helen Alexander, Laura Anderson, Anthony Baker, Mary Bar-

George Boutwell will return to the Salado Art Fair, being held this weekend at The Venue on College Street off of Royal in Salado.

ton, Linda Bilant, Arvel Boatner, George Boutwell, Harry Bowden, Martha Bretervitz, Linda Bryant, Bruce Cunningham, Laurie Dudziak, Peggy and Dennis Eberweir, Liz Elliott, Carol Esh, Lyn Foley, Joe Friddle, Kit and Derek Gray, Margaret Grimmer, Vicki Hamende, Sue Haynes, Tim Herchback, Genevieve Holland, Shannon Howell, Nathaneal Huffman, Annette Kinslow, Jack Krietzburg, Florence James, Lauren Mack, Joseph Magnano, Harrett Michael, Austin

O Burke, Vicki Osborne, Jerald Peterson, Jan Pomeroy, Mark Persyn, Renecia Ruffin, Jennifer Smith, Catherine Stevens, Adriana Solla, Mike Taylor, Kent Townsend, Mickey Tracy, Don Tracy, Luciane Tucker, Alexa Walker, Nancy Wilson, Jefferson Woodruff, Adam Yauk and Laura Zeiner.

In addition, there will be booths by Salado Public Library, Keep Salado Beautiful, Public Arts League of Salado and Salado Future Farmers of America.

Salado Eagle coaches work with down lineman on positioning themselves. Two-day football practices began Aug. 3 for Texas high school teams across the state. Eagles football players will be issued pads on Aug. 7 and play their first scrimmage on 6 p.m. Aug. 14 against Whitney at Eagle Stadium. (PHOTO BY TIM FLEISCHER)

Aldermen will consider gift of land, wastewater agreement with Sanctuary

Village of Salado aldermen will consider a donation of land from The Sanctuary Development and the terms of a Wastewater Services Agreement with The Sanctuary Development Company following an executive session on Economic Development Aug. 6.

The donation of a tract of land for the construction of a sewer treatment plant and the transfer of a Texas Commission on Environmental Quality discharge permit have been part of the ongoing negotiations with The Sanctuary Development, a 300-acre mixed use development in

the southern Extra Territorial Jurisdiction of Salado.

This summer, the Village signed a broad Letter of Intent to negotiate sewer, annexation and development agreements with The Sanctuary.

The meeting begins at 6:30 p.m. at the Municipal Building.

Work begins on I-35 mainlane detour at Salado Plaza

BY TIM FLEISCHER
EDITOR-IN-CHIEF

James Construction crews began work last week on a temporary detour of I-35 mainlanes between Thomas Arnold and FM 2484 to divert traffic off of I-35 onto these temporary lanes.

The detour of mainlanes will allow for the destruction of the overpass of I-35 on the north end of Main Street and the construction of a new I-35 overpass over Salado Plaza Dr., which is being extended west to connect to Williams Rd.

Once the detour lanes

are built in the current right-of-way of the project and between the current mainlanes and the east side access road, James Construction crews will fully concentrate their efforts on building the mainlanes from FM 2484 to Thomas Arnold including the new Salado Plaza Dr./Williams Rd. overpass.

This construction will include the destruction of the current overpass on the north end of Main St., (in front of Cowboy's Barbecue).

Salado Plaza Dr. will extend under the interstate mainlanes to the west side access road and connect to

Williams Rd. at West Village Rd. The underpass of I-35 in that location will include turn-around lanes for both access roads and adequate turning lanes onto Main Street.

Drivers traveling north on either the northbound access road or N. Main Street will not be able to proceed west underneath the interstate during the construction of the new overpass of I-35 over Salado Plaza Dr./Williams Rd.

Drivers traveling south from Belton can connect to North Main Street at the entrance to Salado Plaza by taking the FM 2484 exit, crossing over

the highway and traveling south on the eastside access road.

Drivers traveling east on Salado Plaza Dr. or Mill Creek Dr. can turn either south or north on Main St. Those who turn north can then travel north on the access road until they can enter I-35 northbound north of the FM 2484 overpass. Those who turn south on Main Street can reach the southbound I-35 main lanes by crossing over the interstate at the FM 2268 bridge and then turning south.

Construction on the Salado Plaza Dr./Williams Rd. section of the 3.4 mile

project is expected to finish by December 2015, according to Mark Jones, area engineer for TXDOT out of the Georgetown area office, which is overseeing the Salado expansion project on behalf of the Waco District of TXDOT.

Jones told *Salado Village Voice* that the 3.4 mile project will be "substantially completed" by December 2015 and will be completed by March 2016. This expedited timeline has resulted in traffic flow changes that have made it more difficult for locals and travelers to maneuver through and to Salado.

The FM 2484 bridge

is halfway complete. The Thomas Arnold bridge is completed but sidewalks are not accessible yet due to handrail issues. The FM 2268 bridge is completed with the exception of striping the traffic lanes.

Jones said that crews are working diligently south of the Thomas Arnold overpass to build the southbound access road bridge over Salado Creek as well as the southbound mainlanes bridge over the Creek.

TXDOT closed the southbound access road south of Thomas Arnold after the pavement there was damaged in May.

Family Relief serves 155 kids for back to school drive

Salado Family Relief Fund will provide gift cards to qualified families to buy supplies for their children.

The gift cards will be available at the Salado Presbyterian Church from 4-6 p.m. on Aug. 11 and 5-7 p.m. Aug. 13.

Families will need to bring the following items to show eligibility for a

voucher.

- Proof of enrollment in Salado ISD.
- One of the following documents: Medicaid letter or S.S.I. Disability card, Texas Lone Star card, C.H.I.P. or W.I.C. card.
- Photo Identification.

Salado Family Relief will also establish a school supply bank at the schools, managed by Communities

in Schools counselors.

Each year, Salado Family Relief provides gift cards that can be used for clothing and school supplies to qualified families with children enrolled in the Salado ISD. Last year, Salado Family Relief provided for 155 students in Salado ISD at a cost of more than \$5,000.

"We never give out

cash," said Mary Catherine Ervin, a longtime board member and director of the back-to-school project, "but we always try to work to find a solution or a way we can help."

In addition to the back-to-school drive, Salado Family Relief Fund provides Christmas presents to more than 140 local children each year.

Since forming almost two decades ago, the Fund has helped families in the area in a variety of ways, including temporary assistance for medicines, rent, clothing, food and other necessities.

Renee Oas is the new President of the Salado Family Relief Fund board of directors, having served on the board for 10 years.

Oas also leads the Christmas drive project.

For more information about Salado Family Relief, email cashmag-net@vvm.com or call her at 947-9471 for details. Contributions can be sent to: Salado Family Relief Fund, P.O. Box 461, Salado, TX 76571.

SISD proposes \$13.2 mil operating budget

BY TIM FLEISCHER
EDITOR-IN-CHIEF

Salado ISD Trustees are proposing a \$13.2 million operating budget for the 2015-16 school year, an increase of 12 percent in expenditures from the 2014-15 budget.

The proposed budget anticipates an increase in enrollment of more than 6 percent, to generate \$4.7 million in state revenues based on the weighted averaged daily attendance. This increase in state revenues represents more than a 21 percent boost over the \$3.7 million in state revenues

last year.

During a special meeting Aug. 3 to discuss the proposed budget, school trustee Jeff Kelley asked if the anticipated growth in student enrollment was too high.

Superintendent Michael Novotny responded that the district has sustained a growth pattern in student enrollment to support the 6 percent estimate.

In 2014-15, Salado ISD had 1,546 students enrolled and an ADA of 1,469 students. The district is budgeting on an increase in enrollment to 1,622 for 2015-16 and an

ADA of 1,571.

"Where does that put us on facilities," Kelley asked.

"We need to have the ADA and WADA to do the teacher pay but we need to be careful down the road," Dr. Novotny said. "We are in good shape for the next couple of years. We will have to open a couple of portables at the elementary school."

The district has eight portables that were used for classrooms before the high school was built on FM 2484. One of those portables is used for art class and the others for

storage needs.

The junior high has six portables, one of which is used for art and another for music.

"We have stopped taking transfer in several grades," Novotny said, adding that the district will have a better idea of the enrollment this week following registration.

"We could add in more transfers if we are short," Dr. Novotny said.

In 2014-15, SISD had 199 transfer students. "We are projecting 226 for this year," Dr. Novotny told *Salado Village Voice*.

Every one percent in-

crease in enrollment will generate approximately \$100,000 in state revenues, Dr. Novotny said.

The proposed budget will maintain the local maintenance and operation (M&O) tax of \$1.04 per \$100 valuation and lower the debt service (I&S) tax from 25.14¢ per \$100 valuation to 23.55¢ per \$100 valuation.

Maintaining the \$1.04 M&O rate will generate \$7.23 million in local property tax revenues for the operating budget. Last year, the \$1.04 M&O rate generated \$7 million in local property tax revenues.

The district will see an increase in its taxable property values from \$556,347,420 for 2014-15 to \$573,439,934.

The budget increases instruction expenditures to \$7 million to accommodate a new teacher pay scale that increased pay 1.8-9.4 percent, depending on years of experience. The average raise for the teachers was 4.1 percent this year, according to Dr. Novotny.

"We established the salary schedule based on a comparison to similar sized districts of 1,000 SEE BUDGET, PAGE 2A

Ace
Pest and Lawn

Customer Satisfaction Guaranteed
Free Estimates
Locally Owned and Operated
Licensed by the Structural Pest Control Board TPCL #12512

947-4222

Al Clawson Disposal, Inc.

(512) 930-5490 • www.ClawsonDisposal.com

ASK US ABOUT OUR SERVICES
Waste Pickup • Recycling • Roll-Off Containers

Hairitage BARBER SHOP

1325 N. Stagecoach Road, Salado

Monday - Thursday for appt. (254) 947-3309
8 a.m. - 5 p.m. Dave Swarthout, owner

www.hairitagebarbershop.com

Good Luck from your 'Home' Team

860 N. Main
254-947-5050
c21bb.com

Bill Bartlett

Go Fight Win Eagles

Member FDIC

First State Bank Central Texas
Thruway State Building
SALADO

(254) 291-6354

Walt's PC Repair & Gaming Zone

walt@walttollefson.com

Walt Tollefson, Owner Mark Peterson, Manager

SALADO PLAZA suite #135a
Mon - Fri 9 - 5 | Sat noon - 3

The Play Yard

947-1153
6 weeks to 12 years

Christian Environment
TSR Certified Preschool
Age appropriate Curriculum
All ages Drop off & Pick up@Salado ISD

Two Salado Locations
15299 S IH 35 | Thomas Arnold Road
Preschool Infant Center

Come learn & grow with us

Centrovision Community Cable Television for Central Texas
773-1163 8 E. Barton in Temple
Salado, Morgan's Point Resort, Little River/ Academy, Moody, Troy, Rogers, Pendleton

Salado High School Students
Pick up your information packet 7:30 a.m. - 4 p.m. Aug. 5 or 6

Returned completed forms and **PICK UP YOUR SCHEDULE**
9 a.m. - 3 p.m. on Aug.11 at the SHS Cafeteria

Special times to accomidate practice schedules:
Band Members: 9 - 11 a.m. on Aug. 10
Football and Cheerleaders: 11 a.m. - 1 p.m. on Aug. 10
Volleyball: 1 - 3 p.m. on Aug. 10
Students who are not able to pick up a schedule on Aug. 10 or 11 may return packets and pick up the schedule at the High School office on Aug. 12 or August 13.

SCHEDULE CHANGES will be accepted 9 a.m. - 3 p.m. on Aug. 12 and 13 in the SHS Library. No changes will be accepted during schedule pickup.

More information at saladoisd.org or (254) 947-6985

Salado I.S.D. 2015-16 Budget, Tax Rate Historical Comparison

	2012-13	2013-14	2014-15	2015-16
Tax rate per \$100 evaluation	\$1.300	\$1.300	\$1.2914	\$1.2755
Enrollment	1,356	1,449	1,546	1,622
Average Daily Attendance	1,300.418	1,391.258	1,469.1	1,571

General Operating Maintenance & Operation Budget by Function

Revenue	2012-13	2013-14	2014-15	2015-16
Local	7,226,154	7,458,025	7,642,192	7,915,905
State	3,340,334	3,413,613	3,790,800	4,753,804
Federal	207,000	209,000	218,040	226,673
Loan Proceeds		325,539		
REVENUE TOTAL	10,773,488	11,081,538	11,651,032	13,221,921

Expenditures

Instruction	6,076,156	5,994,752	6,187,611	7,009,669
Instructional Resources	337,785	335,385	349,535	356,239
Curriculum/Staff Develop.	78,312	12,950	74,200	100,474
School Leadership	714,624	726,924	770,460	868,813
Guidance/Counseling	154,889	225,779	242,848	254,397
Social Services	22,950	22,950	21,895	23,003
Health Services	51,960	49,360	72,440	74,012
Student Transportation	519,442	413,491	439,224	566,961
Food Services	546,967	542,217	525,840	534,973
Co/Extra-Curricular	656,979	689,540	772,926	907,855
General Administration	426,875	434,435	478,159	502,449
Plant Maintenance & Operation	900,995	855,395	955,719	1,602,524
Security/Monitoring	3,800	3,800	8,100	9,500
Debt Service	13,819	0	0	87,302
Instructional WADA Payments	40,000	40,000	0	0
Payments to Fiscal Agents	565,312	581,000	651,075	225,750
Payments to JJAEP	5,000	5,000	5,000	0
Payments to Governments	98,000	98,000	98,000	98,000
EXPENDITURE TOTAL	11,213,215	11,080,978	11,651,032	13,221,921
<i>Change in M&O Fund Balance</i>	<i>-439,727</i>	<i>560</i>	<i>0</i>	<i>0</i>

DEBT SERVICE BUDGET (I&S)

Local Revenues	1,608,263	1,687,146	1,688,501	1,676,325
Expenditures	1,492,214	1,418,927	1,421,600	1,362,088
<i>Change in I&S Fund Balance</i>	<i>116,409</i>	<i>268,218</i>	<i>266,901</i>	<i>314,237</i>

TOTAL REVENUES

Maintenance & Operation	10,773,488	11,081,538	11,651,032	13,221,921
Debt Service	1,608,263	1,687,146	1,668,501	1,676,325
Total Revenues	12,381,751	12,768,684	13,339,533	14,898,246

TOTAL EXPENDITURES

Maintenance & Operation	11,213,215	11,080,978	11,651,032	13,221,921
Debt Service	1,492,214	1,418,927	1,421,600	1,362,088
Total Expenditures	12,705,429	12,499,905	13,072,632	14,584,009
<i>Change in total fund balance</i>	<i>-323,678</i>	<i>268,779</i>	<i>266,901</i>	<i>314,237</i>

SISD Budget

FROM PAGE 1A

to 3,000 students in our area," he said. The district compared salary schedules from schools in Region 12 (Waco) and Region 13 (Austin).

Instruction expenditures are about \$813,000 more than 2014-15, an increase of 12 percent. Instruction costs are 53 percent of the total budget.

Curriculum and Staff Development increases by more than 33 percent to \$100,474.

School Leadership increases to \$868,813, or 12 percent, due in part to the addition of an assistant principal at the intermediate school. School Leadership costs are 6.6 percent of the total budget.

Student Transportation costs increase to \$566,961, about a 29 percent increase, and includes the purchase of a new full-size bus and a smaller bus. Transportation costs represent 7 percent of the total budget.

Co-curricular and Extra-curricular expenditures increase 22 percent from \$772,926 to \$907,855 in 2015-16. This represents 7 percent of the total operating budget.

Plant maintenance and operation will increase by more than 67 percent in the proposed budget. A large part of the \$607,000 increase is due to the installation of a new phone system for the schools. Total costs for plant maintenance and operation is \$1.6 million, or 12 percent of the total budget.

The budget cuts payments to fiscal agents from \$651,075 to \$225,750 in 2015-16.

In addition to the general operating budget of \$13.22 million, the district will maintain a debt service budget of \$1.36 million in expenses.

Revenues for the debt service budget at the 23.55¢ I&S tax rate will be \$1.68 million for a surplus budget of \$314,237.

The debt service budget has had a surplus of revenues to expenditures each year since 2012-13 school year. At the conclusion of the 2015-16 school year,

the district will have added almost \$1 million to the debt service fund balance in four years.

Darrell Street made the motion to approve the proposed budget. It received a second from Chris Seaton and passed unanimously with Street, Seaton, Kelley, Rodney Bell, Kristi Jarvis and Melanie Kirchner voting in favor.

Kelley made the motion to approve the superintendent's recommendation of \$1.2755 per \$100 evaluation for the proposed tax rate, receiving a second from Jarvis. The board voted unanimously in favor of the motion.

Street and Jarvis proposed the motion to set the public hearing on the proposed budget and the public hearing on the proposed tax rate for 6 p.m. Aug. 31 at the Salado Civic Center.

In other business, trustees approved a bus fare system for riders who live within one mile of a school and who do not live on what is considered a "dangerous route," which includes having to cross or walk along state highways or crossing the interstate.

The district receives funding for bus routes that cross the interstate or travel along state highways.

Salado ISD is forming a strategic planning committee of 40 to 60 members to begin meeting with a facilitator this fall.

The committee will look at the long-term needs of the district in terms of facilities.

About a third of the committee will be composed of Salado ISD representatives, including teachers, administrators and school board members.

Another third will be composed of parents and a third will be composed of community members.

Since the 2013-13 school year, Salado ISD has added almost 300 students. Enrollment in 2012-13 was 1,356. Anticipated enrollment in 2015-16 is 1,622. Of that enrollment, more than 250 students are transfer students.

Salado ISD did away with student transfer fees in 2014 to increase the student enrollment and ADA in order to increase state funding to the school district.

One Call Does It All
(254) 933-7400

1914 S. IH 35, Belton

www.cars-collision.com Cliff Coleman, owner

Paint & Body • Frame Repair • Hail Repair

FREE ESTIMATES INSURANCE CLAIMS WELCOME

Brent Mayes will run for State Senator District 24

Dr. Brent Mayes announced his campaign to replace Senator Troy Fraser in Senate District 24.

Dr. Mayes practiced Radiology for 20 years and from 1994-2001 also ran a small mail order house selling motorcycle parts nationwide. Dr. Mayes and his wife Fran have lived in Fredericksburg for 7 years and attend the First Baptist Church.

Dr. Mayes kicked off his campaign saying, "The Texas Senate has led the way on enacting conservative public policy but there is still much to do. We must elect a strong conservative fighter to the Texas Senate. The people of Senate District 24 don't care what the insiders in Austin think about their Senator and neither do I. I'll stand strong for conservative principles in Austin."

Dr. Brent and Fran have 5 children and 3 grandchildren. You can find more information on Brent at www.BrentMayes.org.

Austin Ruiz announces run for State Rep. from District 54

Austin Ruiz kicked off his campaign for State Representative District 54 on July 27.

Ruiz completed his undergraduate and graduate school studies at the University of Houston and returned to his hometown of Killeen after graduating where he established an optometry practice with his father.

As part of his service to his profession, Ruiz served as the State Director of the College of Optometrists in Vision Development. He has been active in the Killeen community, serving as president and secretary/treasurer of the Killeen Noon Lions Club. In 2014 he became a licensed realtor in order to assist his wife with her real estate business.

As a professional, Ruiz provides vision services through the Greater Killeen Free Clinic and the Killeen Noon Lions Club.

Ruiz has travelled to El Paso to provide free exams to indigent patients.

Ruiz and his wife, Kathy, remain active in the community and in their church.

Texas sales tax holiday is Aug. 7-9; savings on items priced under \$100

(AUSTIN) — Texas Comptroller Glenn Hegar reminds shoppers they can save money on certain items priced under \$100 during the state's annual sales tax holiday. This year, the sales tax holiday is scheduled for Friday, Saturday and Sunday, Aug. 7 - 9.

The law exempts most clothing, footwear, school supplies and backpacks priced under \$100 from

sales tax, which could save shoppers about \$8 on every \$100 they spend during the weekend.

"As the father of three young children, I know back-to-school expenses can really put a strain on family budgets this time of year," Hegar said.

"This is an opportunity for families to save some money and prepare for the start of the school year," Hegar said of the annual

sales tax holiday.

Lists of apparel and school supplies that may be purchased tax-free can be found on the Comptroller's website at TexasTaxHoliday.org.

This year, shoppers will save an estimated \$87 million in state and local sales taxes during the sales tax holiday.

The tax holiday weekend has been an annual event since 1999.

Correa attends constable training

Constable Rolly Correa from Bell County Precinct 2 recently completed a professional continuing education course at The Bill Blackwood Law Enforcement Management Institute of Texas on processing court documents, detecting deception during interviews, maintaining ethical standards and surviving critical incidents on the job.

"This course was created by the Legislature to help increase the level of professionalism among Constables statewide," Correa said. "I have enjoyed the course because it provides the opportunity to train on specific issues that are current to our jobs and it offers networking

opportunities to share best practice approaches."

Constables from across Texas are required to participate in the five-day training every four years. There are more than 700 Constables in Texas, with many one-man operations in rural counties.

The sessions provide the latest legislative and procedural updates for processing court documents, including citations, writs, evictions, and executions. It also offered training on Officer Survival & Arrest Control Tactics and Civil Process Problem Solving.

The sessions focused on how to deal with the emotional stresses of the job, such as incidents in-

volving active shooters, traffic fatality, evictions involving families, and reports of child abuse. It also provided survival tips on how to step back from the 24/7 role of a peace officer.

Finally, the Constables examined ethics in law enforcement and the professional nature of the job.

"They receive legislative updates and a refresher on laws and procedures," said Rebecca Bowden, Program Coordinator for Constables at LEMIT. "They can take this back to their county to implement what they learned on a day to day basis in their jobs."

Bruce A. Bolick, CPA Extension Needed? I can help!

(254) 718-7299

560 North Main, Suite 4, Office 3
ACROSS FROM THE CIVIC CENTER
SaladoCPA@aol.com

SALADO CLEANERS

Laundry · Dry Cleaning · Alterations

1209 N. Stagecoach
(Next to the Library)
254-947-7299

7 a.m. - 7 p.m. Mon - Fri • 7 a.m. - 3 p.m. Sat

Wash & Fold

You Have a Choice™
Home owned and operated since 1876.

Liz Armstrong
Salado Branch Manager
Escrow Officer
liz.armstrong@monteithtitle.com
(254) 947-3922
fax (254) 947-8632

213 Mill Creek Dr., #140
www.monteithtitle.com

DON'T COMPROMISE ON AUTO INSURANCE, GET FARMERS.

YOUR LOCAL FARMERS AGENT CURRENTLY OFFERS SAVINGS FOR:

- AUTO
- BUSINESS
- MOTORCYCLE
- HOME
- RENTER
- CONDO
- LIFE
- BOAT
- MOBILE HOMES
- COLLECTIBLE AUTO
- PERSONAL WATERCRAFT
- RECREATIONAL VEHICLES

PERSONAL SERVICE YOU DESERVE. CALL TODAY.

RITA ZBRANEK
254-947-0995
40 S. MAIN ST. STE. A • SALADO, TX 76571
www.farmersagent.com/rzbrank

FARMERS INSURANCE

MAKING SENSE OF INVESTING

Michael K. Gunter
Financial Advisor
119 N. Penelope
Belton
933-2436

Matthew C. Gunter
Financial Advisor
300 E. Central
Belton
939-5824

www.edwardjones.com Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

WE BUY SCRAP GOLD & SILVER

Texas Coin Connection
108 E FM2410, Suite G - Harker Heights

Buy ★ Sell ★ Trade

Gold, Silver, Coins, Currency & Jewelry
(254) 699-2646
Locally Owned - Salado Resident

Alton D. Thiele PC
Alton Thiele CPA, MBA
Certified Public Accountant

Certified Public Accountant
Tax Planning & Preparation
Small Business Accounting
Tax Exempt Organization Consulting

254-939-0701 1-800-772-7043
300 E. Avenue C, Belton, Texas 76513
athiele@adtcpa.com

John Hall

Insurance & Financial Services

(254) 778-8087
www.johnhallinsurance.com

Auto Home Ranch Business Life Health

3317 Pecan Valley Drive, Temple

THE PERSONAL WEALTH COACH®

Family Wealth Management
An SEC Registered Investment Adviser

- ★ Objective Independent Investment Advice
- ★ Highly Personalized Portfolio Design and Management
- ★ Listen to our radio show on KTEM 1400 AM every Saturday from 10 till noon

Jeffery W. McClure, CFP®
Jacob A. McClure, CIMA®

Serving Investors Since 1982

P.O. Box 1029 | 918 N. Main St., Salado, Texas 76571 947-1111 or 1-800-914-7526

www.thepersonalwealthcoach.com

Community Life

Gold medalist, stuntwoman to appear at GeekFest at CTC

The sixth annual GeekFest will be August 14-16 at the Mayborn Science Theater (Bldg. 152) and Anderson Campus Center (Bldg. 156) on the campus of Central Texas College (CTC). As a celebration of all things gaming, science fiction, anime, technology and fantasy, GeekFest will feature video game tournaments, cosplay demonstrations, a variety of workshops and seminars, anime and costume contests and numerous artists and vendors in the fields of comics, graphic novels and science fiction.

Also featured will be an appearance by Olympic gold medalist Dane Hee who is now a television and film actress and one of the top stuntwomen in the entertainment industry. Hee has performed stunts in such films as "Transcendence," "The Avengers," "Spiderman 2," "Batman and Robin," "Independence Day," "Lethal Weapon IV," "Terminator III," "Charlie's Angels"

and many more. She has also doubled for Nicole Kidman, Uma Thurman, Gwyneth Paltrow, Rene Russo and Jennifer Garner. Hee was also one of the character actors in the movie "Mortal Kombat."

In addition to earning a gold medal in Tae Kwon Do during the 1988 Summer Olympics in Seoul, Korea, and becoming a top stuntwoman, Hee is also a noted writer, lecturer, television color commentator and a motivational speaker who has addressed numerous national and international corporations and non-profit organizations. GeekFest goes will have an opportunity to meet Hee during photograph and autograph sessions. She will also host a workshop on stunts and special effects.

Other GeekFest guests include Ari Marmell, freelance writer and fantasy novelist; internationally-renowned author Gabrielle Faust; gaming expert Jeff Dee; progressive disc

jockey Sephi Hakubi; and Teenage Mutant Ninja Turtles Michaelangelo and Raphael.

GeekFest opens Friday, 6 p.m. Aug. 4 with a family-friendly "Harry Potter Yule Ball" in the Anderson Campus Center (Bldg. 156). Costumes are encouraged for the event. Also on Friday more adult activities are scheduled at the Mayborn Science Theater (Bldg. 152) starting at 6 p.m. with music, LAN and console gaming and a showing of "Rocky Horror Picture Show" at 10 p.m. The show features a live shadow cast by the Brian's Orchestra (formerly the Austin Queerios). Seating begins at 9 p.m.

Saturday's festivities begin at 10 a.m. with a Quidditch demonstration and tournament for all ages. Numerous workshops, costume contests for kids and adults, anime contests, a cake decorating contest, prize drawings, robotics demonstrations,

film screenings, Magic tournaments and gaming tournaments will be held throughout the day. Movie presentations include "The Princess Bride" at 6 p.m. and "Rocky Horror Picture Show" featuring a local shadow cast at 10 p.m. in the Mayborn Science Theater.

Also on Saturday will be the second annual 5K Glow Run/Walk around the CTC campus. The race starts at 7:30 p.m. and all participants are encouraged to wear their brightest glow gear. Race registration is \$20 for anyone 12 and over. Participants will receive a t-shirt (if registered before August 1), a glow necklace and bracelet.

Sunday activities will be noon - 6 p.m. and include workshops, gaming and a showing of "The Princess Bride" at 4 p.m.

Several of the workshops and seminars on the agenda include cosplay, Dungeons and Dragons, Heroscape, LARPing, role play gaming, comic books, Star Trek trivia and a variety of different Star Wars and Harry Potter-themed subjects. A variety of new seminars have been added this year including podcasting, short and sweet science fiction, Doctor Who and game design. Also, many anime, comic book, graphic novelists and other artists will hold displays of their works throughout the weekend.

Cowboy Fellowship
 16258 Gooseneck Road, Salado
 Church service starts at 10 am
 (254) 947-7211
www.3ccowboyleftship.org
 Follow our events on our website calendar

St. Stephen Catholic Church
 Religious Education
 Classes - Wednesday
 K thru 12th 5:30 - 8 p.m.
Mass Schedule
 Tuesday - 6 p.m.
 Wed & Thurs - 8:30 a.m.
 Friday - Noon
 Saturday - 5:30 p.m.
 Confessions 4:30-5:15 p.m.
 or call for an appointment
Sunday
 (English) 9 a.m.
 (Spanish) 10:30 a.m.
 Office Hours: Monday - Friday
 9 a.m. - Noon & 1:30 - 3 p.m.
601 FM 2268
947-8037
www.saintstephenchurch.org

St. Joseph's Episcopal Church
 Sunday School
 Sun. • 9:30 a.m.
 Holy Eucharist
 Sun. • 11 a.m.

 881 North Main Street
 947-3160
StJosephSalado.org

Presbyterian Church of Salado
 A Friendly Small Church with a Big Message
 What others say about the church:
 "The way church used to be."
 "Old favorite hymns that are meant to be sung."
 "The Message is from the Bible in context."

 From the intersection of Main Street and Salado Plaza Drive, The first driveway on the right.
 Sunday: Services at 10:00 A.M.
 Tuesday: Men's Prayer Breakfast at 8:00 A.M.
 Tuesday: Social/Games at 10:00 A.M.
 Rev. Carl Thompson, Pastor
 105 Salado Plaza Drive • 254-947-8106
 P.O. Box 865 www.presbsalado.org

The Salado Church of Christ
 'Shaped by His Cross, Sharing His truth, Showing His love.'

 "We invite you to worship with us at any available opportunity. You will find a group of sincere, God-loving and Christ-exalting people, who will make you feel at home with our church family."
 -Joe Keyes, minister
 Sunday
 Bible Classes • 9 a.m. Worship • 10 a.m.
 Spanish Worship - Call Church for times
 Wednesday
 Bible Classes • 6:30 p.m.
 IH-35 at Blacksmith Rd.
 947-5241

Senior Activity Center holds annual Arts & Crafts Fair Oct. 3 in Belton

The Belton Senior Activity Center will be having their annual Arts & Crafts Sale and Fundraiser on Saturday, Oct. 3, from 8 a.m.-2 p.m. at 842 S. Mitchell Street in Belton.

This annual event features only handcrafted items from 25 vendors that include Baby Quilts, Bird

Feeders, Christmas Items, Crocheted Doilies, Decorative Painting, Fall Décor, Hats and Headbands, Jams and Jellies, Jewelry, Kitchen Towels, Lipstick Holders with Mirrors, Pillow Placemats, Planter Boxes with Plants, Pot Holders, Purses, Quilts, Quilted

Items and lots more. There will be a food court, bake sale, quilt raffle and drawing. All the proceeds benefit the Belton Senior Activity Center.

For additional information or to sign up as a vendor, please call the Senior Center at 254-939-1170.

Salon Of Salado
 (254) 947-7282
 Mani, Pedi, Facial Waxing and all your Hair needs
 Susan Hair Specialist 254-947-7282
 Nancy Professional Stylist 209-403-0559
 Now in the Log Cabin at Van Bibber & Main across from Salado Creek Winery

DEVEREAUX'S JEWELERS

 Quality Crafted Custom Work -
 1316 W. Ave. M
 Temple, Texas 76504
 (254) 773-1261
 Appraisals, Watch Repairs, Jewelry Repair, Professional Stone Setting, Custom Design, Watch Repair, Diamond Sales
www.devereauxjewelers.com

Mill Creek Cleaners
 Quality Dry Cleaning, Laundry, Alterations & Custom Tailoring

 213 Mill Creek Drive, Suite 200
 Salado Plaza next to Brookshire Brothers
 Mon-Fri 8-6 • Sat 9-2 • Closed Sunday
 (254) 947-0100

Dunk your Mayor at the Blessing Festival on Aug. 8

The Body of Christ Community Clinic (BOCCC) will hold a special community event Noon to 8 p.m. Aug. 8 at Yettie Polk Park in Belton.

The "Counting Our Blessings, A Community Celebration for the Body of Christ Community Clinic," is a celebration of the fifth anniversary of the Clinic.

One of the more interesting events at the event will be an opportunity for the citizens of the three communities served by the BOCCC, Belton, Salado and Temple, to dunk a city official in a dunking booth. The Mayor of Belton, Marion Grayson, the Mayor of Salado, Skip Blancett, and the City Manager of Temple, Jonathan Graham, have all agreed to participate.

The festival is free and open to the public. Highlighting the festival will be three bands which will perform. The bands, scheduled to appear, are Pride & Joy, Tercia and Fireside.

The BOCCC will sell pizza slices and water as a fundraiser. There will also be a number of other food vendors present. Currently the festival still has a limited number of vendor slots available. Contact the BOCCC for specific vendor information.

A special "Kid's Zone" will be set up from Noon to 6 p.m. with supporting churches participating.

The BOCCC is sponsored by 14 area churches of various denominations from Temple, Belton and Salado.

THE YOGA ROOM
CHAIR YOGA with Tracey Davis
 Tuesdays and Thursdays noon - 1 p.m.

 What is Chair Yoga?
 It's a gentle form of Yoga that is practiced sitting on a chair or standing using a chair for support
 Drop In Rate \$10 per class
 Monthly Passes Available
 Check our website for full schedule
SALADOYOGA.COM
 Like us on FaceBook
 560 North Main #8 (254) 791-9440

Salado United Methodist Church
 To continue the journey of seeking, serving, and sharing God's love
 Rev. Lara Whitley Franklin, Pastor
 650 Royal Street
 (254) 947-5482
 Office hours: Mon - Fri 8:30 a.m. - 4 p.m.
[Facebook.com/saladouc](https://www.facebook.com/saladouc)
www.saladouc.org
Sunday, August 9
 All services held in Worship Center
 9 a.m. Worship Service Traditional
 10 a.m. Sunday School All Ages
 11:15 a.m. Worship Service in Chapel Contemporary
Wednesday, August 12
 6 - 7:30 p.m. No Youth Kids tonight
 6 - 7 p.m. No M & M Kids tonight
 6 - 7 p.m. Adult Ramp Project

Obituaries

SPC. BRENTON WADE BLUME

Fort Hood officials have released the name of a Soldier who was found dead August 2, 2015 by law enforcement authorities in Belton Lake.

SpC. Brenton Wade Blume, 21, whose home of record is listed as Houston, entered active-duty service in October 2012 as a combat engineer. He was assigned to 20th Engineer Battalion, 36th Engineer Brigade, Fort Hood, since June 2015.

Blume deployed in support of Operation Enduring Freedom from March 2013 to November 2013.

Blume's awards and decorations include the Army Commendation Medal, National Defense Service Medal, Afghanistan Campaign Medal with campaign star, Global War on Terrorism Service Medal, Army Service Ribbon, Overseas Service Medal, NATO Medal, and Combat Action Badge.

Circumstances surrounding this incident are under investigation.

"MIKE" BOWLES

Edward Ray "Mike" Bowles, 79 of Salado passed away on July 26, 2015.

He was born to Allen T. and Marjorie Elizabeth Bowles (Quinn), in Riverside, California on May 6, 1936. He graduated from El Segundo High School in El Segundo, California in 1954. Mike was an Army veteran and served during the end of the Korean war. After being honorably discharged he attended California State Polytechnic University (Cal Poly) and graduated in 1964 with a degree in Animal Science and pursued a career in Agriculture. He was a long time leader and early pioneer in the cattle feeding industry in the Texas Panhandle and during that time served as a Texas Cattle Feeders Association President and as a board member for the National Cattlemen's Association.

He and Juanita Higdon were married in January 1961 in Inglewood, California.

Bowles is sur-

vived by his wife, Juanita; his sons Michael and wife Cassy, Peter and wife Penne; his grandchildren Madison, Jessica, Skylar, Tucker, and Cooper, and his brother, Steve and wife Laurie Bowles.

A memorial for Mike will be held on Aug. 1 at the Salado United Methodist Church located 650 Royal Street in Salado, Texas. Pastor Lara Franklin will officiate the service. Mike will be laid to rest at the Salado United Methodist Church Columbarium. In lieu of flowers, donations can be made to Salado United Methodist Church, P.O. Box 771, Salado, Texas 76571.

ESTELLE PAT QUIROZ

Memorial services for Estelle Pat Quiroz, 91, of Salado was held at 11 a.m. Monday, August 3, 2015 with Rev. Joe Bentley officiating. Burial was 10 a.m. Monday at the Salado Cemetery.

Mrs. Quiroz died Wednesday, July 29, 2015, at her home.

Mrs. Quiroz was born

October 14, 1923 in Austin the daughter of Morris Evelyn Burnett and Stella Belk Burnett. She graduated from Salado High School and attended Business College in Austin. She moved back to Central Texas and married Joe Quiroz in 1957. She worked for Federal Judge Byron Skelton for 30 years as his personal secretary.

She was a member of the National Association of Retired Federal Employees and the Monday Club at Salado United Methodist Church. She was a long time member of Salado United Methodist Church.

Mrs. Quiroz was preceded in death by her husband Joe in 2005, and two sons Joel Burnett Quiroz and John Dwayne Robinson and her only sibling, sister Mary Evelyn Ragan

Survivors include son Don King Robinson of Austin, two step sons Jay Quiroz of Salado and Andrew Quiroz of Tyler, step daughter Mary Thomson of Kankakee, Ill. five grandchildren; Toby, Justin, Shawna, Amy and Ellen; five great grandchildren.

Memorials may be made to the Methodist Children's Home in Waco.

Dossman Funeral Home in Belton is in charge of arrangements.

Broecker
FUNERAL HOME
....serving those who love and remember

(254) 947-0066
949 West Village Road, Salado
BroeckerFuneralHome.com

LASTOVICA
Fine Jewelers, Inc.
"Known for Service"

Prompt In-Store Jewelry Repairs

Diamond Sales • Custom Casting • Diamond Appraisal • Watch Repair • Diamond Setting Jewelry Repair

1202 S 31st St. & Ave. L • Temple 773-5772

I urge, then, first of all, that requests, prayers, intercession and thanksgiving be made for everyone - for kings and all those in authority, that we may live peaceful and quiet lives in all godliness and holiness.

1 Timothy 2:1,2

Dossman
Funeral Home
2525 N. Main • Belton • 933-2525
"In Service to our fellow man..."

Not all nursing homes are the same
Before you decide, Stop by and visit Will-O-Bell

We know it is often difficult to move and leave familiar surroundings. Our friendly, attentive staff will make the transition easier for you. In our warm, caring and secure environment, you will find privacy, companionship, delicious meals fun activities and a professional staff to meet your needs.

Private Room Rates
Starting at \$130 per day

Adult Day Services
Monday - Friday 7 a.m.-6 p.m.
for only \$85 per day

Will-O-Bell Nursing Home

412 N. Dalton (Hwy 95) Bartlett, TX 76511 (254) 527-3371

www.willobell.com
or email us for a free brochure at penny_brant@willobell.com

Classical Music Season tickets on-sale

Attention: Lovers of Classical Music Season Tickets Now Available Georgetown Symphony Society's 2015-2016 Season

Love your symphonic music and also love a bargain? The two combine beautifully when you purchase GSS Season Tickets from now through September 13: for the price of 6 concerts you will receive tickets for 7 concerts in the 2015-2016 Season! For more information or to receive a Season Ticket Brochure by mail, contact www.gsstx.org or email gsstx.07@gmail.com or call (512) 864-9591.

On Sept. 13, The Temple Symphony Orchestra presents "Fascinating Tales" with guest violinist Ricardo Gómez, launching the 16th Season of the Georgetown Symphony Society as a presenting organization. All concerts in the season begin at 4 p.m. and are held at the Klett Center for the Performing Arts on the campus of Georgetown High School.

(For 2015-2016 Season) Individual Concert Ticket Prices for Adults: \$30 (Premium Seating) or \$25 (General Seating)

*Season Ticket Prices for Adults for 7 concerts: \$180 (Premium Seating) or \$150 (General Seating) Individual Concert Ticket Prices for Students: \$5 (Either Section)

*Season Ticket Prices for Students for 7 concerts: \$30 (Either Section)

*Season Tickets (seven concerts for the price of six) will be sold only through the September concert.

Let your hometown know about the milestones in your life.

Email your news to news@saladovillagevoice.com

The office of Dr. Mary Evers D.O.

TEXAS DERMATOLOGY CENTER (512) 868-9800

Specializing in Medical and Surgical Skin Disease and Skin Cancer

Open Monday - Friday, late appointments available
Accepting new patients, we see all age groups
All major insurance accepted including Medicare and Tricare

2118 Scenic Drive Georgetown (next to St Davids Georgetown Hospital)
www.texasdermcenter.com

Monteith Ranch Invites Salado to relocate Deer Population

The Monteith Ranch will take all your Deer and they can come and live with US. We have "no shooting zones" where they will be released and given supplement food. We have plenty of water and they will be able to live "a natural and happy" life.

I have coordinated similar situations involving relocating wildlife.

Stephen Montieth Clarke, Sr.

MONTEITH RANCH -V- SALADO, TEXAS
ranchosalado@yahoo.com

FIRST Baptist Salado
www.fbcsalado.org
(254) 947-5465
Main St. at the Creek Dr. Travis Burleson, Senior Pastor

Summer Connect Schedule
Memorial Day - Labor Day

SUNDAY	WEDNESDAY
9:15 a.m. Small Group Bible Study	6 p.m. FBC-U (Adult Bible Study)
10:30 a.m. Worship Service	6 p.m. Childrens and Youth Activities* 7 p.m. Choir Practice

* Contact church office for children's and youth activities schedule

Grace
BAPTIST
Be Amazed by Grace

Dr. Steve Waechter, Pastor
5798 FM 2484 (254) 947-5917
GraceBCSalado.org

Churches dot the landscape, certainly here in this part of this particular country on the planet. Sometimes it must appear a bit bewildering, wondering why there are so many and why and how they're different. All the more important, then, to wisely consider...just what is the church and why is it here and whose is it and what is it for?

Join us at Grace this Sunday, and let's talk about it!

Sunday
New Time for Worship ... 10 a.m. Sunday morning
Small group Bible studies following worship

Wednesday
6:30 p.m. Adult Bible Study and prayer
RAs and GAs, Mission Friends, Upstairs youth ministry

FORUM

An Open Exchange of Ideas

The Immigration Secessionists

It turns out that everything we've heard about the evils of states and localities defying federal law is wrong.

So long as a jurisdiction is sticking its thumb in the eye of the federal government on behalf of illegal immigrants who have been arrested and jailed, defiance of federal authority is progressive and commendable.

Through the years, the left has created dozens upon dozens of so-called sanctuary cities devoted to frustrating federal immigration enforcement. On this issue, they are little islands of secession. Somewhere John C. Calhoun must be smiling -- although slightly puzzled -- over the renewed prestige of a version of his old, discredited idea of nullification.

Sanctuary cities have gotten renewed attention in the wake of a horrific murder in San Francisco, a case amplified by the bullhorn of Donald Trump. Kathryn Steinle, 32, was shot and killed by an illegal immigrant, Juan Francisco Lopez-Sanchez, who had a long rap sheet and had been deported five times. The murder was easily avoidable. A few months prior, the city had arrested Lopez-Sanchez on drug charges, but it simply released him when the charges were dropped, even though Immigration and Customs Enforcement

Rich Lowry

wanted to take custody of him for deportation.

This wasn't an isolated misjudgment. San Francisco has long been a sanctuary city that doesn't honor so-called federal detainers (i.e., notices that Immigration and Customs Enforcement wants to take custody of an illegal immigrant upon release from jail). It is a policy of calculated irresponsibility meant to create a zone of lawlessness. In this instance, the human cost was heartbreakingly high.

The immigration debate is famously fraught. Maybe we can't agree on building a fence. Maybe we can't agree on a pathway to citizenship. But surely we can agree that illegal aliens who have landed in jail should be deported? Apparently not. We have a "broken system," as the supporters of amnesty always like to say, in part because they took a sledgehammer to it.

The number of sanctuary cities has been increasing during the Obama years. The administration has thrown the book at states that have dared to aid in the enforcement of federal immigration law, but hasn't moved against jurisdictions acting at

cross-purposes to the law. Indeed, it has eased the way for them.

It reinterpreted, with no legal justification, a federal regulation in order to make detainers voluntary. It kneecapped the successful Secure Communities program that shared the fingerprints of local arrestees with the feds, replacing it with a significantly watered-down program.

Obama has gutted interior enforcement. The former acting head of Immigration and Customs Enforcement said recently, "If you are a run-of-the-mill immigrant here illegally, your odds of getting deported are close to zero."

What to do about sanctuary cities? It is already against federal law for jurisdictions to forbid their officials from sharing immigration information with the federal government. Congress should tighten up the law by making it clear again that detainers are mandatory and withholding certain federal funds from jurisdictions that still won't comply.

Of course, it would take a different president to sign such a bill, one who cares about the laws he is pledged to enforce and who doesn't seek a sanctuary nation.

Rich Lowry is editor of the National Review. (c) 2015 by King Features Synd., Inc. Nelson

Sadly, not a satire

To the Editor:

In reading your recent issue of the *Salado Village Voice*, I was at first amused with the July 23 front page article on the proposed Landscape Regulations. To be totally honest, I thought it was satire! But, calling your office, I found this is a transcript from an actual Village Committee meeting!

My chagrin is experienced on two levels; one if the substance of the proposed ordinance. But the finite micro-management of a simple topic such as landscaping that a business must follow in order to obtain a permit from the Village is astounding.

Secondly, from where does such authority emanate? Normally, I wouldn't care too much because I do not own a business, nor do I plan to. But hidden at the very end of the news item is a paragraph that stated that a residential regulation is in preparation. From where did such prescriptive regulation come from? Who wrote this aforementioned landscape manual and for what purpose. There are a

Your Voice

Letters to the Editor

at least 16 rules to proposed landscaping plan that must be included in a permit submission. In order to prepare this submission one must employ; land survey skills, geometry, ratio and proportion calculations, botany recognition and classifications skills, chemistry analysis (for the soil and mulch composition), trigonometry (to compute sight visibility triangle), and construction engineering skills (for those berms in the historic district. In short, a landscaping firm cannot install my yard unless I engage an architectural firm to design this installation.

My next question is, to what purpose is this ordinance dedicated? Maybe, to make all landscaping uniform and cookie-cutter like. But doesn't that work against our pride, a village with unique character that we so often talk about?

It will insure more planting of trees along our

streets -- but, remember in the future these trees will require trimming to maintain height clearance and visibility lines for vehicular traffic which will add to the trees that are not trimmed now and the existing visibility and clearance problems we have now.

Certainly, future businesses and home builders may think twice before coming to a regulation-rich environment. Regulations always increase costs and retard innovative.

Again, to what purpose are these regulation prescribed?

R. Michael Harwell
Salado

P.S. As I read the Mayor's Message on page 6A of the same newspaper's issue; ironically, he measures advancing progress as "relationship more than rules." As for me and my relationship with the village, I am feeling a little bruised.

No time to give up

George Washington won only three battles during the Revolutionary War? Yet, he never gave up, and when victory came, it counted. British General Cornwallis, who surrendered at Yorktown ending the war, said to Washington, "I salute you not only as a great leader, but as an indomitable gentleman who wouldn't give up."

Tenacious people do not rely on luck, fate, or destiny for success. When things get difficult, they just keep working. For thousands who give up, there is always someone like Benjamin Franklin saying, "I start where the last man left off."

Robert Strauss stated, "success is like wrestling a gorilla, you don't quit when you're tired -- you win when the gorilla be-

Mayor Skip Blancett

comes tired." If you want to succeed, push beyond what you think you can do and discover your real strength

This is not a pep talk; it is reality.

People ask: "Is Sanctuary going to happen? Only Sanctuary knows. The Village and Sanctuary are striving to keep all doors and communication open, but if we cannot agree, we will part as friends. Are we wasting time talking and examining alternatives? No, if all options are not known, good decisions

cannot be made. The options are known and we will work even harder to make things happen in a timely manner and at the best value.

Someone asked, "How soon will I-35 construction be completed?"

Answer: "December."

Will it happen? We will push, talk, and work with all our might to make it happen. And, if it doesn't we will push even harder, work longer, and shout louder until it is.

Tenacious people never give up and remain positive.

Decisions are difficult -- streets, construction, sewer, deer, ordinances, annexation to name a few -- but we are going forward. And, so should you with the confidence that the best is yet to be.

PHOTO BY CHRIS BOLAND/FLICKR

Common Sense with Willie Nelson

The legendary singer and activist is cooking up his own brand of sustainable legal pot.

With marijuana prohibition finally ending in states and cities across the land -- including full legalization in Alaska, Colorado, Washington State, Oregon, and Washington, D.C. -- who could be better than my friend Willie Nelson to lead the way for weed quality and social responsibility?

The iconic musician and intrepid fighter for justice has announced that he'll market his own marijuana brand, "Willie's Reserve," and open a group of stores selling top-quality pot and paraphernalia.

"I feel like I was buying so much of it, it's time to start selling it back," Willie said of his new weed venture. "I am looking forward to working with the best growers in Colorado and Washington to make sure our product is the best on the market."

Jim Hightower

A tireless champion of small farmers, civil liberties, the environment, common sense, and the common good, Nelson plans to start rolling out his stores and products this year, and he'll expand further as state laws allow. In the typical Willie way, the stores will be "the anti-Wal-Mart model," with a core purpose of helping expand the market for small, energy-efficient, environmentally sound growers.

Over the years I've cited Willie's work in calling for legalization and

restoration of hemp farming in America. I've also called repeatedly for an end to the Orwellian, Kafkaesque drug war that's criminalized the cannabis equivalent of cocktail hour. Around 700,000 people are arrested each year for marijuana-related offenses.

And now, I salute the innumerable grassroots activists who've steadily pushed America from the darkness of reefer madness to being able to light up a Willie without getting busted. Find out more from the Marijuana Policy Project (mpp.org) and NORML (norml.org).

OtherWords columnist Jim Hightower is a radio commentator, writer, and public speaker. He's also editor of the populist newsletter, The Hightower Lowdown. OtherWords.org.

Letters to the Editor can be emailed to news@saladovillagevoice.com

When you email a Letter to the Editor, please follow up with a phone call to Tim Fleischer at 254-947-5321 to confirm he has received it. If you do not receive an email confirmation from him within 48 hours, he did not receive your letter. Your name and phone number must be included for verification. We welcome opinions of all kinds, but do not publish unsigned letters, chain or bulk letters or poetry.

Salado Village Voice, 213 Mill Creek Drive, Suite #125 • P.O. Box 587, Salado, TX 76571
Phone: 254/947-5321 Fax: (254) 947-9479
Publisher: Salado Village Voice, Inc.
Salado Village Voice is published weekly every Thursday by Salado Village Voice, Inc., 213 Mill Creek Dr, Suite #125, PO Box 587, Salado, Texas 76571. Periodicals postage paid at Salado, Texas. Periodicals permit #02527. POSTMASTER: Please send address changes to Salado Village Voice, PO Box 587, Salado, TX 76571. Subscription Rates: \$26 per year in Bell County, \$28 per year outside of Bell County; \$38 per year outside of Texas.
Office Hours: 9 a.m.-5 p.m. weekdays
News releases: news@saladovillagevoice.com
Display advertising: advertising@saladovillagevoice.com
Classified advertising: classifieds@saladovillagevoice.com
Deadlines: Display ads • noon Fridays Classified ads • noon Mondays

Editorial policies: Opinions on the editorial pages are those of the writer, not necessarily the owners or employees of the Salado Village Voice. All letters to the editor should be signed and have a phone number and address for verification. The editor reserves the right to reject and/or edit any letter. Letters should be limited to 300 words. We DO NOT run poems in our Letters to the Editor.

Tim Fleischer, Editor-in-Chief news@saladovillagevoice.com
Marilyn Fleischer, Managing Editor advertising@saladovillagevoice.com

Stephanie Hood, Composition shood@saladovillagevoice.com
Royce Wiggin, Administrative Assistant rwiggin@saladovillagevoice.com

www.saladovillagevoice.com

MEMBER 2015

TPA
TEXAS PRESS ASSOCIATION

Creating a case for conservatism

Being conservative in a politically correct culture has never been easy. Whether you're a politician trying to explain a controversial sound-bite, or a voter attempting to defend your stance on a hot-button issue to incredulous co-workers, you either grow a thick skin -- or learn to keep quiet.

Sadly, you get used to having your motives impugned by people who assume that no one could possibly believe what you believe. You must have some ulterior motive, right? Say, for example, we need less regulation, and you'll be accused of shilling for some corporation. Call for more defense spending, and you're a war-monger.

It's an old trick, clearly designed to save the accuser from having to marshal any actual evidence for his position. But it usually works. Everyone retreats to their corners, leaving us with poorly thought-out policies that wind up helping no one.

Small wonder, then, that the phrase "compassionate conservative" entered the political lexicon at one point. The defensive character of that label is understandable, but think about it: It only resonates if you assume that conservatives lack compassion in the first place.

Yes, some of them do (you find flawed human beings on both sides of the aisle), but only the most superficial analysis could conclude that conservatism attracts only those who don't care about their fellow citizens. In fact -- irony alert -- conservative solutions often spring from a genuine desire to help people.

Take welfare reform.

Heritage Forum

by Edwin Feulner

If you criticize a huge government program that hands out checks with virtually no strings attached, opponents say you must hate the poor. On the contrary: If you care about your fellow man, you know that turning him into a passive welfare recipient robs him of his dignity and often dooms his children to a soul-deadening cycle of poverty. Making sure that welfare is a true hand-up and not a hand-out is, in fact, the true compassionate stance.

The problem is that many conservatives fail to frame the issues this way. As American Enterprise Institute President Arthur Brooks points out in his new book, "The Conservative Heart," we need a new approach.

"The only way to set things right is for conservatives to show we care and offer a new vision for the country," he writes. "This new vision must be guided by the optimism of opportunity. It must declare peace on a prudent, reliable safety net for those who truly need it. It must harness the tools of private entrepreneurship, acknowledge the profound value of hard work, and echo the moral clarity of the Good Samaritan."

Brooks introduces us to people who illustrate all too well what happens when government policies run amok. Take Jestina Clayton. When she moved to Utah from Sierra Leone, she decided to pursue her piece of the American Dream by starting an Afri-

can hair-braiding business for children adopted from her native land.

Jestina had been braiding hair since she was five, and the business was soon providing a steady paycheck. Then someone told that it was illegal to do such work without a cosmetology license ... which would take 2,000 hours of classes and cost \$16,000. And all for something she already knew how to do.

It took a lot of work and a successful lawsuit for Jestina to get her happy ending. (A federal judge ruled that such a requirement, which far exceeded the ones for many other professions, was unreason-

able.) But as Brooks notes, she's one of the lucky ones.

"Millions of Americans with her drive, grit -- and the help of a law firm -- have little hope to rise in America," he writes. "Currently, all they are offered are promises that the government will stick it more to the rich through higher taxes and greater redistribution. But this will never help a poor American climb out of poverty, find a better job, and get a good education -- let alone start a business."

As conservatives, we know that our policies help provide opportunity for all. But we can never assume others know that. It's time to take "heart" -- and make sure they do.

ED FEULNER IS FOUNDER OF THE HERITAGE FOUNDATION (WWW.HERITAGE.ORG).

The Haire Shop
Barber - Beauty - Body
213 Mill Creek Dr., Suite 160
Tues - Fri 8 a.m. - 6 p.m.
Tammy (254) 760-1990
Walk-Ins Accepted Appointments Honored

Starbucks Coffee Company
Brooke May, Mngr.
(254) 933-2179
Coffee, Pastries and more
Digital Rewards
200 N IH35 Belton

Supporting Healthy Families

947-2225

418 N Main St #5
next to Salado Creek Winery

Family & Cosmetic Dentistry
Douglas B. Willingham, D.D.S.
947-5242
www.saladodentistry.com

- Family & Cosmetic Dentistry Since 1980
- Veneers & Cosmetic Crowns
- Conscious & Full Sedation Dentistry Available
- Visit our website www.saladodentistry.com

Better yet, visit our modern facilities within one of Salado's Historic Treasures for a free tour. Northwest corner of Main Street & Thomas Arnold Road.

Douglas B. Willingham, D.D.S.
254-947-5242
Office Hours by Appointment
2 North Main Street at Thomas Arnold Road in the Historic Armstrong Adams House (c. 1860) Salado, Texas
*Fellow, American College of Dentists
Fellow, International College of Dentists
Dentist of the Year, Central Texas Dental Society, 1988*

Salado school district owes thanks to local businesses for support

Superintendent's Corner

by Dr. Michael Novotny

Several local businesses and organizations are being recognized during our July and August school board meetings by district leaders for their outstanding support of the students and schools in Salado ISD. We are grateful for the generosity of these businesses/organizations and their commitment to help make a real difference for our kids and this community. These businesses/organizations provided the following goods and services, which made a significant difference for our district:

Brookshire Brothers – donated food and supplies
CEFCO – donated food
Century Link – donated a technology grant
Johnny's Steaks and BBQ – donated food

St. Joseph's Episcopal Church – sponsored 5th quarter events

St. Stephen Catholic Church – hosted 5th quarter events

Salado Church of Christ – hosted 5th quarter events, sponsored employee end-of-year luncheon

Salado First Baptist Church – hosted 5th quarter events, sponsored employee end-of-year luncheon, donated food and equipment, hosted Baccalaureate service

Salado United Methodist Church – hosted 5th quarter events, sponsored employee end-of-year luncheon, hosted Baccalaureate service

Tenroc Ranch – host-

ed cross country meets, hosted Salado Education Foundation Cattleman's Balls, hosted Salado Youth Boosters dinners, hosted and sponsored National Honor Society luncheons

Our students, parents, and teachers directly benefit from companies and organizations such as these that are willing to stand up for public schools, not just in words but in their actions. We applaud these community partners for their participation and hope these will continue to be strong relationships in years to come.

I hope all of you are having an enjoyable and restful summer. We look forward to seeing all of our students back for the first day of school on Monday, Aug. 24.

Club Car

1220 N. Robertson Road | Salado
254-947-4065

New & Used Cars
Friendly & Reliable
Repairs and Service
of All Golf Cars

Rentals for Salado Shopping
Service & Repair for
all brands of lawn equipment,
mowers etc.

New Owners
Troy & Barbara Newman

First State Bank
Central Texas
Still First!

Main St.
at Thomas Arnold Rd.
Salado
(254) 947-5852

Member FDIC

Lobby Monday -Friday 9 a.m.-3 p.m.

DRIVE-IN Monday - Thursday 7:30 a.m.- 4 p.m.
Friday 7:30 a.m. - 5:30 p.m. • Saturday 9 a.m.- noon

fsbcentex.com

Jenny Wigginn Potter
**Colorist
 Hairstylist**
(254) 421-8896
 Keratin Treatments
 Dreamcatchers Extensions

5297 South 31st Street, Suite 117A in Temple
SalonsAtTuscanSquare.com

BREAKFAST, LUNCH & DINNER
 MON.-SAT. 7AM-9PM
 SUN. 7AM-3PM

**beat the
 SUMMER HEAT
 IN JOHNNY'S CANTINA!**

*daily drink Specials from 4pm - 6pm
 Tuesday - Saturday*

**ALL NEW SPECIALS!!!
 MESQUITE GRILLED FAJITAS
 ON TUESDAY NIGHTS
 and
 BUFFALO WING WEDNESDAY!!!**

**LOVE STAR
 MUSIC SERIES**
 JOHNNY'S OUTBACK
 UPCOMING SHOWS
 STONEY LAURE - SEPT. 26
 THE JOSH ABBOTT BAND
 OCT. 17

**JOHNNY'S
 Outback**

JOHNNYSOUTBACK.COM

'We Cater All Occasions!'
 WEDDINGS • REUNIONS • CORPORATE GATHERINGS
 BAIL AND FAREWELLS • ANNIVERSARIES
CANTINA • OUTDOOR VENUE

301 THOMAS ARNOLD ROAD
 254-947-4663
 JOHNNYSSTEAKSANDBBQ.COM

Fill your
 Summer
 with Color

*Brookshire
 Brothers*

Floral Department
 947-8922

**INTRODUCING THE ALL NEW FAMILY PLAN at
 DON RINGLER CHEVROLET and DON RINGLER TOYOTA.**

**Don Ringler
 TOYOTA** *COMPLIMENTARY WITH YOUR PURCHASE
 OF A NEW VEHICLE!* **Don Ringler
 CHEVROLET**

FAMILY PLAN
\$3,000 ADVANTAGE

**WE'LL DO
 WHAT IT
 TAKES**

**DON RINGLER CHEVROLET
 &
 DON RINGLER TOYOTA**

7777 SOUTH GENERAL BRUCE DRIVE
 TEMPLE, TX 76502

www.DonRinglerChevrolet.com
www.DonRinglerToyota.com

LOANER CARS
24/7
 24/7 ROADSIDE ASSISTANCE
KEY & REMOTE RECOVERY REPLACEMENT
OWNER REWARDS PROGRAM
PAINTLESS DENT REPAIR
INTERIOR DAMAGE REPAIR
WINDSHIELD REPAIR

LOANER CARS
24/7
 24/7 ROADSIDE ASSISTANCE
KEY & REMOTE RECOVERY REPLACEMENT
OWNER REWARDS PROGRAM
PAINTLESS DENT REPAIR
INTERIOR DAMAGE REPAIR
WINDSHIELD REPAIR

Texas junior Angus members won second place in the intermediate division of team sales at the 2015 National Junior Angus Show (NJAS) Awards Ceremony, July 17 in Tulsa, Okla. Pictured from left are Hannah Steph, Tatum; Kaydee Free, Salado; Lexi Stevenson, Bedford; and Dylan Denny, Lubbock. Photo by Pearls Pics on behalf of the American Angus Association.

Junior Angus member Stuart Lastovica placed first in the junior division of creative writing at the 2015 National Junior Angus Show (NJAS) Awards Ceremony, July 17 in Tulsa, OK. Photo by Pearls Pics on behalf of the American Angus Association.

ANYTIME FITNESS
24 HOUR HEALTH CLUB

**24 - 7 / 365 ACCESS
 to our members at
 any club in the nation**

JOIN TODAY

(254) 947-1063 213 Mill Creek Drive #155

Let us take care of your
 real estate transaction.

You have more important
 things to do.

**Residential Commercial
 Land Investment**

40 N. Main Street
 254-947-8480 (f)254-947-9480
www.fctx.com
 or find us on facebook

Salado Village Guide

Section B Salado Village Voice • August 6, 2015 • 4 Pages • Shopping, Dining, Overnight, Events

A place for weary travelers, thirsty tourist, and hungry neighbors!

**Can a hamburger marry a hotdog?
Only if they have a very FRANK relationship!**

Open
Mon, Wed, Thurs 5 p.m.
Fri, Sat & Sun 11 a.m.
Closed Tues
(254) 947-1960
Corner of Royal Street and Center Circle (West)

Renovation has begun on the building which was once home to the Salado Post Office. Most recently it housed Ronnie Wells Gallery. PHOTO BY LATRAYA LUKE

**SALADO ANTIQUE MALL
and Bee's Antiques**
Thousands of Antiques, Collectibles and Primitives
in a unique and inviting atmosphere

The Original Salado Market Days
9-5 on the 2nd weekend - Don't miss Aug. 8 - 9

THURS - SAT 10 - 5 SUN 12 - 5 MON 10 - 5
CLOSED TUES & WED 947-3355 751 Stagecoach Road I-35 frontage road North
Clean Restrooms

Raney and Associates renovates old post office on Main Street

By LATRAYA LUKE
SALADO VILLAGE VOICE INTERN

For two decades, Anna Lou Raney has been helping people to find their dream homes. Now, she and her son Daniel Raney have found the dream home for their office on Salado's South Main Street.

Soon to be conveniently located on South Main St., Raney & Associates Real Estate will be moving into their new home, which was previously the old post office built in 1967.

With 50 years of combined Real Estate experience Anna Lou & Daniel Raney, along with Ann Carroll, are more than willing to help you with all of your Real Estate needs.

"We are working on the plans for the new location right now and I think it is going to take about three months to probably get it all together," she said of the new location.

Anna Lou started Raney & Associates Real Estate in 1996. Along with her son Daniel Raney who joined her some years later, she has been able to accommodate the needs of

her customers. Texas born, Anna Lou first started her Real Estate career in Dallas before moving to Salado. Her son Daniel, who also lived in the Bell county area is a former student of University of Mary-Hardin Baylor.

"I came from Dallas 20 years ago ... I was in Real Estate in Dallas and ... came here and worked in Real Estate here.... Later I started an office out of my home. About two years ago my son joined me ... we continued to work out of my home. That's when this building became available."

Anna Lou and Daniel Raney plan to open the new location, Raney & Associates Real Estate, on South Main Street by the fall of 2015. Plans for renovation are already in the works. Her goal is to have the new location up and running and someday pass the growing business on to her son Daniel.

"Years ago it was the old post office, it intrigued all of us because it's just a neat building and we decided that it might be fun to open an office down on Main Street. What really

made it special to me, was that ... it was my daddy's career, he worked at the post office in Fort Worth for many years. I thought he was just smiling down, because he did love the post office. We are definitely looking forward to doing some renovations on it and opening an office in there" Says Anna Lou.

The location of the old post office is the first stop for the Salado Historical Society historic tour.

"From my understanding the original building was one of the early merchants in Salado." Says Raney

Located on South Main St., it sits between Salado's landmark hotel The Stagecoach Inn and the bronze statue of E.S.C. Robertson. Dedicated in April of 1967, it was Salado's post office for more than two decades until the current post office opened up in December, 1988.

"Our main concept is to always be available," Anna Lou said. "We show properties on the weekend, at night or whenever it is convenient for our clients."

Inn at Salado
Historic Bed and Breakfast ~ Weddings ~ Receptions ~ Meetings

(254) 947-0027 | (800) 724-0027
North Main & Pace Park Dr.
inn-at-salado.com

TEXAS WINE & CRAFT BEER
TASTING DAILY

Salado Lone Star Winery

Sun - Thur
Noon - 10 p.m.
Friday
Noon - Midnight
Saturday
Noon - 1 a.m.

418 N. Main Street
Suites 1 & 2
(254) 947-9000

saladoswirlandsip.com
free wifi

PASSPORT TO PARADISE

Save time and money,
let us plan your next vacation.

Where can we take you?

106 N. Main Street 254-935-3580
Sean Lowrey, Owner/Agent

CLASSIC PASTRIES CUSTOM CAKES SPECIAL ORDERS
BRITTANY LYNN, Pastry Chef

Heart Filled Bakery
MADE WITH LOVE IN SALADO

Now Serving Lunch
Texas Size Subs

(254) 947-3610 100 North Church Street
Tuesday - Saturday 7 a.m. - 4 p.m.

Daniel Raney, Realtor and Anna Lou Raney, Realtor/Broker of Raney and Associates offer two generations of real estate expertise in the Salado, Temple and Belton markets.

18 unforgettable holes of Golf designed by Robert Trent Jones, Jr.

OPEN TO THE PUBLIC
Golf Lessons | Junior Golf Academy | Practice Facility
Memberships Available

Book Your Tee Time Today

millcreek-golf.com

(254) 947-5698

Mill Creek Country Club Bar & Grill
open to the public 8 a.m. - 7 p.m.

Friday, July 31 Special: Enchiladas

Salado Calendar of Events

★ THE RANGE ★
at THE BARTON HOUSE

A FRESH TAKE ON LUNCH

COMING IN AUGUST
FRIDAYS AND SATURDAYS

AT THE RANGE

101 MAIN SALADO

254.947.3828

THE RANGER RESTAURANT.COM

Enter the Death By Chocolate cooking contest at Salado Public Library. Pick up registration information and rules now at the library.

The Pizza Place

230 North Main Street

947-0022

Open at Lunch

no minimum orders

PizzaPlaceSalado.com

Pickup • Dine-in • Delivery

Handcrafted Pizza and Sandwiches
Hand Dipped Blue Bell Ice Cream
Baked Pasta Dishes | Wings
All You Can Eat Salad Bar

Open Daily 11 am

ARTIST
get about

Custom blown glass made in Salado.

View our gallery of hand-blown pieces or make your very own

#2 Peddlers Alley
Salado Texas 76571
254-947-0339
(by appointment)

OPEN 7 DAYS A WEEK

Salado Creek Antiques

saladocreekantiques.com

DOG DAZE of AUGUST SALE

511 Stagecoach Rd.
East Access Road IH35

(254) 947-1800

ALEXANDER'S RESTAURANT ON SALADO CREEK

AUGUST FINE DINING MENU

First Course

Stuffed Baby Portobellos

Cooked to perfection with a warm creamy spinach artichoke with tenderloin tips.

Second Course

Crisp Tomato Salad

A light refreshing salad of assorted heirloom cherry tomatoes with cucumber, shallots, feta, corn and black beans tossed in a herbed oil.

Third Course

Classic Fillet

Succulent tenderloin fillet topped with a velvety red wine reduction infused with orange zest and sliced mushrooms. Served with roasted parsnips and asparagus.

-or-

Cajun Cornish Hen

A Cajun marinated hen, roasted to perfection. Served over a bed of quinoa pilaf.

Fourth Course

Summer Time Cheese Cake

Chocolate swirl cheesecake topped with a warm strawberry reduction.

◇◇◇◇◇◇◇◇◇◇

OPEN Tuesday - Thursday 5 to 9 and Friday - Saturday 5 to 11
Happy Hour 5 to 6:30 Tuesday - Thursday

On Center Circle

(254) 947-5554 ext 2

inncreek.com

AUGUST 6

Salado High School Student info packet pickup, 9 a.m. - 3 p.m. at SHS office.

AUGUST 6, 8 & 9

Harvest with Salado Wine Seller, 7 - 11 a.m. at 21724 Hill Road. Pick grapes, family friendly event. info: 947-8011

AUGUST 8 & 9

Annual Salado Art Fair, The Venue on Royal Street. info: salado.com or call 254-947-5040.

AUGUST 9

The Second Annual Scenes from... performance, 6:30 p.m. at The Chapel at Caliber Oaks. Fund benefit Wags, Hope and Healing animal rehab.

AUGUST 10

Class schedule pickup Salado High School for Band members (9-10 a.m.) Football players and Cheerleaders (11 a.m. - 1 p.m.) Volleyball players (1 - 3 p.m.) Must bring completed info packet. info: 947-6985

AUGUST 11

Class schedule pickup Salado High School for remaining students, 9 a.m. - 3 p.m. Must bring completed info packet. info: 947-6985

AUGUST 10 - 11

Trailblazer Day Camp for children of all abilities, 8:30 a.m. - 4:30 p.m. at Variety's Peaceable Kingdom Retreat for Children. info: variety-texas.org

AUGUST 11

Evening With the Mayor - Service Organizations, 6 p.m. at the Municipal Building.

AUGUST 12

Deadline to advertise in Salado: Jewel in the Crown of Texas. 947-5321 for info

AUGUST 15

Play Day Series at 3C Cowboy Fellowship. info (254)624-9678.

AUGUST 16

Salado Youth Soccer Association registration, 6 - 8 p.m. at SYSA fields. info: saladoyouth.org

AUGUST 16

Salado 4H Back to School Party, 7:30 - 9:30 p.m. at the Morgan's Point Resort Pool.

AUGUST 18

Planning and Zoning Commission meeting to consider Landscaping ordinance, 1:30 p.m. at the Municipal Building.

AUGUST 19

Salado High School Freshman Orientation, 2:30 - 3:30 at SHS Cafeteria. info: 947-6985

AUGUST 20

Village of Salado Aldermen Public Hearing on Landscaping ordinance, 6:30 p.m. at the Municipal Building.

AUGUST 24

First Day of School for Salado ISD

AUGUST 25

Evening With the Mayor - New Residents (3 years are less), 6 p.m.

at the Municipal Building.

AUGUST 27

Salado Area Republican Women, 6 p.m. at the Sirena Room of Tenroc. Speaker: U.S. Congressman John Carter. RSVP to dkroberson115@gmail.com or (281) 787-1073.

AUGUST 30

Salado ISD Athletic Department Workshops with speaker Rob Miller. 4 - 5 p.m. Coaches Workshop, 5:15 - 6:15 p.m. Coaches and Leaders Workshop, 6:30 - 7:30 p.m. Parents Workshop.

SEPTEMBER 1

First Salado 4-H Club meeting of the year, 6 p.m. at Salado Intermediate Cafeteria.

SEPT 1 - OCT 25

Dove Season

SEPTEMBER 2 & 9

Learn to Knit Class with Salado Yarn Co, 10 a.m. - noon inside The Shoppes on Main. \$30 plus materials. Register at saladoyarn.com

SEPTEMBER 19-21

Chocolate and Wine Weekend, info: www.saladochocolatefestival.com.

OCTOBER 1

Salado Chamber of Commerce Golf Tournament at Mill Creek Golf Club. info: salado.com

OCTOBER 3

Salado Youth Fair Boosters Reverse Raffle, Tenroc Ranch. Tickets: (254) 624-1008

OCTOBER 7 - 10

October Bow Hunt at Solana Ranch. info: solanaranch.com or (254) 947-8331.

OCTOBER 9-10

Christmas in October at The Venue. info: salado.com

OCTOBER 11

Second Annual Fall Pub Crawl. Details to be announced.

OCTOBER 17

Cattleman's Ball, Tenroc Ranch, benefiting Salado Education Foundation.

OCTOBER 18

St. Stephen Catholic Church Fall Fest, 601 FM 2268

OCTOBER 21

Beyond Basics Knitting Class with Salado Yarn Co, 10 a.m. - noon inside The Shoppes on Main. \$25 plus materials. Register at saladoyarn.com

NOVEMBER 7

Tour Salado Historic Cemetery, 5 - 6:30 p.m. Costumed characters will present the lives of the men and women who made an impact on the history of Salado and early Texas. \$5 adults, \$3 children

NOVEMBER 4 & 11

Learn to Knit Class with Salado Yarn Co, 10 a.m. - noon inside The Shoppes on Main. \$30 plus materials. Register at saladoyarn.com

NOVEMBER 13-15

54th Gathering of the Scottish Clans & Highland Games, Pace Park.

DEC 4-5, 11-12

A Christmas Carol at Tablerock Amphitheater.

DEC 4-6 AND 11-13

Salado Christmas Stroll, shops open late, strolling carolers, food and fun.

DEC 18 - JAN 1

Winter Dove Season

DEC 18 - 20

2015 Rifle Hunt at Solana Ranch. info: solanaranch.com or (254) 947-8331.

JANUARY 8 - 10

2016 Doe Management Hunt at Solana Ranch. info: solanaranch.com or (254) 947-8331.

Volunteers grill hand-cut ribeye steaks for last years Salado Youth Fair Boosters Reverse Raffle and Dinner. Proceeds from the 2015 event will benefit Salado 4-H, FCCLA and FFA students who participate in the Bell County Youth Fair and Livestock Show. Tickets for the Oct. 3 event at Tenroc Ranch are on sale now. Get your tickets from students and parents or call (254) 624-1008.

MONDAYS

Yoga for Women's Health, 10 a.m. at The Yoga Room Info: (254) 681-7623.

Salado Village Artists Stitches & Knitters, 1 p.m. at Salado Village Artists Building.

Yoga Basics & Beyond, 6 p.m. at The Yoga Room. Info: (254) 681-7623.

Salado Masonic Lodge, Floor practice is 6:30 p.m. at the Lodge every Monday except Stated Meeting. Stated meeting is 7:30 p.m. Monday on or before Full Moon.

FIRST MONDAY

Salado First Monday Gardeners, 8 a.m. at the Visitor Center.

Salado Historical Society board meeting, 6 p.m. at The Baines House.

Salado Youth Fair Booster Club meeting, 6:30 p.m. at Salado High School. Info: SYFB-Club@gmail.com

Salado Athletic Boosters Club meeting, 7 p.m. at the High School Library. Info: saladoathleticboosters.org.

SECOND MONDAY

Public Arts League of Salado open board meeting, 5:30 p.m. at the Visitor's Center on Main Street.

THIRD MONDAY

Salado ISD Board of Trustees meeting, 6 p.m. at the Salado Civic Center.

TUESDAYS

YogaStrong, 9-10 a.m. at The Yoga Room. Info: (254) 681-7623.

Salado Village Artists, Village Art Building, 9:30 a.m.

Adult game day at Presbyterian Church of Salado, 10 a.m.

LEGO Club, 11 a.m. - noon at Salado Public Library. summer only info: 947-9191

Salado Rotary Club, 11:30 a.m. at Johnny's Steaks & Barbecue **first three** Tuesdays of month; Roving Social after hours on **fourth Tuesday** of month.

Prix Fixe at The Range, 5 p.m. - close. \$14.95 for entree, dessert, drink.

Salado Community Chorus practice, 6 p.m., Salado Civic Center, unless otherwise noted.

FIRST TUESDAY

Salado Village Artists Board Meeting, 9 a.m. at

Students will head back to school on Aug. 24. Find Salado ISD school supply lists on page 5C

the Village Art Building.

Salado 4-H Club meeting, 6 p.m. at Salado Intermediate Cafeteria. Sept. - May.

SECOND TUESDAY

Sit & Knit, 10 a.m. - noon at Salado Yarn Co, inside The Shoppes on Main.

THIRD TUESDAY

Bell County Genealogical Society Meeting, 6:30 p.m. at Temple Public Library.

WEDNESDAYS

Yoga for Core, 8:30 - 9:45 a.m. at The Yoga Room. Info: (254) 681-7623.

Power Flow Yoga, 6:10-7:10 p.m. at The Yoga Room. Info: (254) 681-7623.

Wine Down Wednesday at The Range. Half price glasses of wine, staff's choice.

FIRST WEDNESDAY

Adult craft group meets at Salado Public Library, 10 a.m.-noon.

SECOND WEDNESDAY

Salado Lions Club, 11:30 a.m., Salado Civic Center.

THIRD WEDNESDAY

Mah Jongg at Salado Public Library, 10 a.m.-2 p.m.

FOURTH WEDNESDAY

Salado Lions Club, 11:30 a.m., Salado Civic Center.

THURSDAYS

Beginner's Golf clinic at Mill Creek by golf pro J.L. Lewis, 5-6 p.m. \$20 per person.

Martinis and Manicures at The Lounge at The Range, 5 p.m.-close. \$25 for 2 ladies night adult beverages, a manicure and a selection of appetizers, space is limited. appointments: 254-947-3828.

Salado Aldermen meeting, 6:30 p.m., Municipal building, 301 N. Stagecoach Rd. Meeting is open to the public. First and third Thursday are regular meetings and second and fourth Thursday are workshop meetings.

FIRST THURSDAY Chisholm Trail American Business Woman's Association meeting, 6 p.m. at First Presbyterian Church of Salado.

SECOND THURSDAY

Salado Ladies Auxiliary Meeting, 9:30 a.m. at the Salado United Methodist Church Youth Activities Center.

THIRD THURSDAY

Salado Chamber of Commerce Board Meeting, 8:30 a.m. at the Visitors Center.

Third Thursday Music Club, 5 - 8 p.m. at JD's Travel Center. Old time music, acoustic only. Everyone welcome to come play or listen.

FOURTH THURSDAY

Salado Area Republican Women, time varies. Salado Civic Center. Public welcome: 947-3617.

FRIDAYS

Friday Night Special at Mill Creek Country Club Bar and Grill. Menu changes every week. Call 947-5698.

FOURTH FRIDAY

Fourth Friday Gospel Singing, 7 p.m. at First Cedar Valley Baptist Church on FM 2843. Pot luck to follow, bring a favorite dish or dessert.

SATURDAYS

Hatha Flow Levels 1 & 2, 8:30-9:30 a.m. at The Yoga Room. Info: (254) 681-7623

Live music in The Lounge, upstairs at The Range Restaurant on Main St., 7 p.m. Artists change weekly. Check website for details.

FIRST & THIRD SATURDAY Trudy's Closet, 8 a.m. at Grace Baptist Church

THIRD SATURDAY

Bell County Star Party, 8:30 - 11:30 p.m. at Overlook Park, Stillhouse Hollow Lake on FM1670. Central Texas Astronomical Society. info: centex-astronomy.org.

SUNDAYS

Open discussion Al-Anon Meeting, 6 p.m. Salado United Methodist Church Youth Activities Center.

Hatha Flow Levels 1 & 2, 8:30 - 9:30 a.m. at The Yoga Room. Info: (254) 681-7623

SECOND WEEKENDS

Salado Market Days, 9 a.m.-5 p.m. at Salado Antique Mall, 721 Stagecoach Road. Salado's original Market Days event. info: (254) 947-3355.

MUD PIES POTTERY
HAND THROWN POTTERY
ONE PIECE AT A TIME

Handmade Pottery, Homemade Fudge

OVER 50 FLAVORS including Sucrose free

Gluten Free
Closed Mondays

18 N. Main Salado
947-0281

Want YOUR EVENT on the CALENDAR?

Online Submission now Available

saladovillagevoice.com

Springhouse
120 Royal Street
254-947-0747

Music of the Spheres
August Clearance Sale

Mon-Sat 10-5 Closed Sunday

The Shoppes on Main in Salado

Shop at Salado's Boutique Marketplace

Women's Apparel, Jewelry, Baby Gifts & Apparel, Gourmet Food, Home Decor & Furniture, Yarn Shop, Home Fragrance, Gifts & More

22 North Main Street

prellop FINE ART GALLERY

Main Street • Salado
(888) 461-2605 • (254) 947-3930
www.prellopfineartgallery.com

The largest selection of fine art originals and Bronzes in Salado.

Limited Edition prints & canvas reproductions.

CREEKSIDE USED FURNITURE
HIGHER QUALITY FURNISHINGS

#6 Old Town Road Salado 254-947-9477

The Remedy Massage Therapy

Got Back Pain? We've Got The Remedy!

(254) 624-7912 Libby Nichols
schedule online: MT044934
TheRemedySalado.com

113 N. Stagecoach Rd. Suite 5

SOFI'S
401 S. Main
New Summer Shoes
www.sofissalado.com

JD's Travel Center
Just follow the Southbound access road
947-5228 VALERO

BEAT THE HEAT EVERYDAY 2 - 5 P.M.
FREE 16 OZ FOUNTAIN DRINK
Limit 1 per customer per day

All 20oz Dr Pepper Products .99¢
Dr Pepper 12-packs 2 for \$7

642 N. MAIN ST. (254) 947-8848

Stamp Salado

RUBBER STAMPS
SCRAPBOOKING
RIBBONS
GREAT CLASSES

STAMPSALADOTEXAS.COM

Cowboys Bar-B-Q
Exit 285 • 1300 Robertson RD

Slow Cooking Fast Service

Catering, Take Out or Dine In
254-947-5700 Miguel Perez, owner

JD's Grill
SPECIAL OPEN Daily 6 a.m. - 2 p.m.

Hamburger & Fries
16 oz. drink \$4.66

5881 South IH 35 Salado
South exit 283 North exit 282

Shopping Map of Salado

- | | | | |
|---|---|---|---|
| 1. Animal Medical Salado 254-947-8800 \$ | 55. SALADO SQUARE 254-947-0323 S | 97. Creekside Used Furniture 254-947-9471 S | 142. Salado Eagle Stadium 254-947-7117 S |
| 2. JD's Travel Center 254-947-5228 D | A. Magnolia's 254-947-4263 \$ | 98. Stamp Salado 254-947-8848 S | 143. Eagle Baseball Field 254-947-0066 S |
| 3. The Play Yard Preschool 254-947-1153 \$ | C. Linda Rountree Pritchard Egg 254-947-3828 D | 100. Salado Post Office 254-947-5322 | 144. Village Spirits 254-947-7117 S |
| 4. Wildfire Ranch Arena 877-947-9988 E | Message Therapist 254-947-4263 \$ | 101. Century 21 Bill Bartlett 254-947-5050 R | 145. Broecker Funeral Home 254-947-0066 S |
| 5. St. Stephen Catholic Church 254-947-8037 C | 56. The Range at the Barton House 254-947-5242 S | Real Estate 254-947-5050 R | 147. Salado Masonic Lodge #296 254-458-2643 CV |
| 6. SALADO COLLEGE HILL PARK | 58. Salado Family Dentistry 254-947-5242 S | 102. Subway 254-947-5593 D | 148. Salado Baptist Church Youth Activities Center 254-947-3610 D |
| 7. Stagecoach Inn Restaurant 254-947-5111 D | 61. Salado Creek Jewelers by Kiki 254-855-5538 S | Old-Fashioned Burgers 254-947-5271 D | 149. Heart Filled Bakery 254-947-3610 D |
| 8. St. Stephen Catholic Church 254-947-8037 C | 62. Passport to Paradise 254-935-3580 \$ | The Personal Wealth Coach 254-947-1111 \$ | 151. Salado Fire Department Station #1 254-947-5241 C |
| 9. THE SHOPS AT THE STAGECOACH | 63. Mud Pies Pottery 254-947-0281 S | 105. SALADO PLAZA SHOPPING CENTER | 152. Salado Church of Christ 254-947-5241 C |
| A. Finders Keepers 325-665-5669 S | Sir Wigglesworth Fudge 254-947-0888 S | B. Salado Village Voice 254-947-5321 \$ | 153. Village of Salado 254-947-5060 S |
| 10. PUBLIC RESTROOMS | 64. The Shoppes on Main in Salado 254-947-0888 S | B. Ace Pest Control 254-947-4222 \$ | 155. Salado Creek Antiques 254-947-1800 S |
| 11. Central Texas Area Museum | 70. OLD CHURCH PLACE | B. Walt Tollefson Computer 254-291-6354 \$ | 156. Salado Antique Mall 254-947-3355 S |
| 12. SHADY VILLA CENTER | A. The Pizza Place 254-947-0222 D | B. Binney Insurance 254-947-3599 \$ | 157. Horizon Bank Salado 254-947-8636 \$ |
| Sofi's 254-947-4336 S | 75. SALADO CIVIC SQUARE | B. Monteith Abstract & Title 254-947-3922 \$ | 159. Cedar Valley Baptist Church 254-947-0148 C |
| 13. Salado Glassworks 254-947-0339 S | 79. CORNETT CORNER | B. Anytime Fitness 254-947-1063 \$ | |
| 14. Springhouse 254-947-0747 S | A. Salado Creek Winery 254-947-0237 S | B. The Haire Shop 254-760-1990 \$ | NOT SHOWN ON MAP |
| 15. The Shed 254-947-1960 D | Crain Chiropractic & Wellness 254-947-2225 \$ | Tammy Haire, stylist 254-947-0100 \$ | 3C Cowboy Fellowship 254-947-7211 C |
| 16. Inn on the Creek B&B 254-947-5554 L | 80. Historic Log Cabins & Aiken Cemetery | B. Mill Creek Cleaners 254-947-8922 S | Coleman Auto Restoration 254-933-7400 \$ |
| 17. Alexander's Distillery 254-947-5554 D | Salado Art Center and Village Artists | C. Brookshire Brothers 254-947-8922 S | Don Ringle 254-774-6500 S |
| 18. Table Rock Amphitheater 254-947-9205 E | 81. Salado Art Center and Village Artists | 108. Mill Creek Country Club 254-947-5698 E | Garlyn Shelton Cadillac 254-771-0128 S |
| 19. HISTORIC SALADO CEMETERY | 82. Salado Civic Center | 109. Salado Public Library 254-947-9191 E | Gallery Properties 979-255-2323 S |
| 20. Salado United Methodist Church 254-947-5482 C | Salado ISD Administration 254-947-5479 E | 110. Salado Cleaners 254-947-7299 E | |
| 21. First Baptist Church of Salado 254-947-5465 C | 85. Salado Visitors Center 254-947-5040 | 111. Hairitage Barber Shop 254-947-3309 S | |
| | Salado Chamber of Commerce 254-947-5040 | 112. Salado High School 254-947-5429 E | |
| 22. Susan Marie's Dress Shop 254-947-5239 S | 86. Salado Wine Seller 254-947-8011 S | 113. Salado Fire Department Station #2 254-947-5917 C | |
| 23. Prellop Fine Art Gallery 254-947-3930 S | 87. St. Joseph's Episcopal Church 254-947-3160 C | 121. Grace Baptist Church 254-947-5700 D | |
| 24. W.A. Pace Memorial Park 254-947-5060 | 89. Presbyterian Church of Salado 254-947-8106 C | 122. Cowboy's Barbecue 254-947-5700 D | |
| 25. THE VERANDA | 90. Troy Smith Financial Services 254-947-0376 \$ | 123. Fairway Sports Vehicles 254-947-4065 S | |
| A. First Texas Brokerage 254-947-5577 R | 91. Salado Sculpture Garden | 131. Johnny's Steaks & Bar-Be-Que 254-947-4663 D | |
| 26. First State Bank 254-947-5852 \$ | SALADO ARTS COMPLEX | 135. The Play Yard Infant Center 254-947-1129 S | |
| 27. FIRST CENTRE | 92. Salon of Salado 254-947-7282 S | 138. Salado Lady Eagles Softball Field 254-947-5191 E | |
| A. First Community Title 254-947-8480 R | 96. THE STAGESTOP CENTER | 139. Thomas Arnold Elementary 254-947-1700 E | |
| B. Farmers Insurance 254-947-0995 \$ | Bruce Bolick, CPA 254-718-7299 \$ | 140. Salado Intermediate School 254-947-1700 E | |
| Zbrank Agency 254-947-0995 \$ | The Yoga Room 254-681-7623 S | 141. Salado Junior High School 254-947-6985 E | |
| 28. Inn at Salado B&B 254-947-0027 L | Angelic Herbs 254-947-1909 S | | |

OLD FASHIONED BURGERS & ICE-CREAM
 882 North Main Street
 Sun - Thur: 11 AM - 7 PM
 Fri - Sat: 11 AM - 9 PM
 (254)-947-5271
 facebook.com/burgersicecream

SALADO Full Wine SELLER
 841 N. Main St. 1108.747.947.5272
 saladowine.com
 fine texas wines and accessories

Linda Pritchard-Egg, R.N.
 Licensed Massage/Therapist

- Therapeutic Massage
- Stress Management & Healthy Lifestyle Strategies

(254) 947-HAND (4263) handlne@gmail.com
 Salado Square PO Box 1236 Salado, Texas 76571

Amber Waves

by Dave T. Phipps

The Spats

by Jeff Pickering

R.F.D.

by Mike Marland

Out on a Limb

by Gary Kopervas

Just Like Cats & Dogs

by Dave T. Phipps

Super Crossword

OPENING NOTES

- ACROSS**
- 1 Person bearing witness
 - 9 Hip-hop buddies
 - 14 De-chalk
 - 21 Arctic, e.g.
 - 22 Attach, as a corsage
 - 23 King's goal for his realm?
 - 25 "That's impossible for me"
 - 26 Piano technique improver
 - 27 Dodge truck
 - 28 Smells awful
 - 30 Ontario's capital, on sports tickers
 - 31 Not a thing
 - 32 Recall the contents of an address book?
 - 38 Head, in Caen
 - 40 Upper limit
 - 41 — Tunes (old cartoon series)
 - 42 Kingly Norse name
 - 43 Butcher's cut
 - 45 Make — stop
 - 47 High-speed Net provider
 - 49 Competitive greyhound trainer who's been duped?
 - 55 — which will live in infamy
 - 56 Garments
 - 57 Prefix with colonialism
 - 58 Major crime
 - 61 God of war
 - 62 Going without food as drones do?
 - 68 Cooked in the style of
 - 69 Pal of René
 - 71 Pericles'
 - 72 Cousin of -ette
 - 73 X —
 - 74 Pattern in which seeds are planted?
 - 80 Pen at a zoo
 - 81 Sea nymph
 - 82 Hyperlinked address
 - 83 Supermarket chain
 - 85 Make dim, as over-strained eyes
 - 88 Toiled so much that you cried?
 - 92 Go back to square one
 - 95 Past spouses
 - 96 Took way too many meds
 - 97 Opposing
 - 98 Delphic diviner
 - 101 Student-focused gp.
 - 102 Some jazz improv
 - 106 Two things seen in the toros' tavern after a grueling corrida?
 - 111 Sign of a fire
 - 112 Orange
 - 113 Part of many a concerto
 - 114 Clever sort
 - 115 Actress
 - 117 — We Trust
 - 119 Gift from mosque clerics?
 - 124 Rub to clean
 - 125 "Hasta —!"
 - 126 Piece of magnetite
 - 127 Skating great
 - 128 Attempt
 - 129 Go Daddy and Network Solutions, e.g.
 - DOWN**
 - 1 Impassioned
 - 2 One of the girls on "The Facts of Life"
 - 3 Uproar
 - 4 "Dear me!"
 - 5 More coy
 - 6 Element #50
 - 7 Old name for Tokyo
 - 8 Made to produce more offspring
 - 9 Bashful's pal
 - 10 Not stay idle
 - 11 Odd duck
 - 12 Relented
 - 13 Smiled devilishly
 - 14 Christian denom.
 - 15 Ocasek of the Cars
 - 16 Asian part of Turkey
 - 17 Like L or R, in phonetics
 - 18 Charge for admission
 - 20 In — (stuck)
 - 24 Diplomats' hdqrs.
 - 29 Piano's 88
 - 33 Skip over, as a vowel
 - 34 Look after
 - 35 Filmmaker
 - 36 Campus military gp.
 - 37 "Shoulda listened to me!"
 - 39 Novelist Bret Easton —
 - 44 Not 'neath
 - 45 A long time
 - 46 President — (acting head)
 - 48 Highway divisions
 - 49 Pappas' partners
 - 50 Fascist aviator Balbo
 - 51 Soda insert
 - 52 Put — show
 - 53 D-H link
 - 54 Family fig.
 - 59 Legal claim
 - 60 Says yes to
 - 62 Little flute
 - 63 "Give — try"
 - 64 Essence
 - 65 "Elysium"
 - 66 Like beavers
 - 67 Oging ones
 - 69 The end of —
 - 70 Co. VIP
 - 75 How some games end
 - 76 OPEC stuff
 - 77 Nutrition fig.
 - 78 Angers
 - 79 Obsolete
 - 80 Colleague, quaintly
 - 83 Film maker
 - 84 Bus driver's path: Abbr.
 - 85 Like badly behaved kids
 - 86 Clemency
 - 87 He waited for
 - 89 Lugosi of "Dracula"
 - 90 Yak pack
 - 91 Two- — sloth
 - 93 Cop or call precursor
 - 94 Roll along on wheels
 - 99 Novelist Huxley
 - 100 Lookalikes
 - 101 "Maybe later"
 - 103 Musician
 - 105 British river
 - 107 Discoverer of Erimem
 - 108 Hwy. offense
 - 109 Cello's kin
 - 110 Some of the Plain People
 - 116 In re
 - 118 Yes, to Gigi
 - 120 — Khan
 - 121 Tot's diverter
 - 122 Lyric poem
 - 123 Jan.-Mar. link

Fluctuating defense

Contract Bridge

By Steve Becker

North dealer.
North-South vulnerable.

NORTH
♠ J 7
♥ 6 3
♦ A Q J 10 7 2
♣ A Q J

WEST
♠ Q 6 4
♥ 7 5 4 2
♦ 8 6 3
♣ 10 5 4

EAST
♠ K 9 8 2
♥ A K 10 8
♦ K 5
♣ 8 7 3

SOUTH
♠ A 10 5 3
♥ Q J 9
♦ 9 4
♣ K 9 6 2

The bidding:
North East South West
1♦ Dble Redble Pass
Pass 1♥ 1NT Pass
3NT
Opening lead — two of hearts.

veying dummy that a heart continuation cannot lead to more than three heart tricks and a diamond for the defense. He should therefore shift to a low spade -- not knowing whether West has the queen, but aware that a spade shift offers the only real chance to stop the contract.

Declarer is helpless

against this attack from a new quarter. If he plays low, West wins with the queen and reverts to hearts. East takes the ace and returns a heart, and South goes down one, losing a spade, three hearts and a diamond.

If declarer instead goes up with the ace of spades at trick two, he runs into the same dead end. He tries the diamond finesse, and the defenders score two spades, two hearts and a diamond for down one.

West must, of course, also be agile in the defense after he wins the spade shift with the queen at trick two. He should return a heart, not a spade, but this is not really a hard play to make, as West should easily work out what his partner is up to.

(c) 2015 King Features Synd., Inc.

- LITERATURE: Who wrote the 20th-century novel *The Sea Wolf*?
- GEOGRAPHY: The island of Bali is province of what nation?
- HISTORY: Which was the only American colony not represented at the first Continental Congress of 1774?
- GENERAL KNOWLEDGE: Where is the Mount Palomar Observatory?
- BIBLE: What Bible verse begins with the words: *ÖThe Lord is my shepherd ... Ö*?
- PERSONALITIES: What is Tiger Woods' real first name?
- MEASUREMENTS: How many square inches are in a square foot?
- INVENTIONS: Who is credited with inventing potato chips?
- LANGUAGE: What kind of animal does the adjective *ÖporcineÖ* refer to?
- MEDICINE: What causes chilblains?

Answers

- Jack London
- Indonesia
- Georgia
- California
- Psalm 23
- Eldrick
- 144
- George Crum
- Pigs
- Inflammation from exposure to cold, then sudden warming

(c) 2015 King Features Synd., Inc.

SNOWFLAKES

by Japheth Light

There are 13 black hexagons in the puzzle. Place the numbers 1 - 6 around each of them. No number can be repeated in any partial hexagon shape along the border of the puzzle.

DIFFICULTY THIS WEEK: ◆

◆ Easy ◆◆ Medium ◆◆◆ Difficult

© 2015 King Features Synd., Inc.

ANSWERS

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

Scenes From... set Aug. 9 to benefit Wags, Hope and Healing animal rescue

The Chapel at Caliber Oaks will host a benefit performance of "The Second Annual Scenes from..." Aug. 9 to raise funds for Wags, Hope and Healing, a central Texas animal rehabilitation facility. This benefit performance with Rick Thomssen, Denise Thomssen, Jody Askins and Gary Askins will feature readings from works by Neil Simon, Mark Twain, Miguel Cervantes along with a world premiere of some original scenes.

All four of the participants have performed in various local productions at Tablerock Amphitheater, the Salado Silver Spur and last year's delightful Caliber Oaks benefit for The Peaceable Kingdom Retreat.

"Last year's perfor-

Gary Askins and Rick Thomssen rehearse scenes in preparation for the second annual performance of Scenes From...

mance was to a full house and we were able to donate a significant amount to a local charity and I hope we can continue having as much fun this year." stated the director Gary Askins. "We tried to pick some theatrical pieces that are humorous and that allow us to enjoy a delightful

evening of good conversation, socializing while at the same time expressing an appreciation of how words can heal and enlighten us on our human condition...but mostly it's about the fun while doing something to give back to our community." The social will begin at

6:30 p.m. immediately followed by the performance at 7 p.m. and a post-performance reception with liquid refreshments, snacks and adult conversation. Tickets are \$25 per person, seating is limited so reservations are suggested. Contact the Chapel at (254) 718-0680.

SALADO CREEK JEWELERS
by G & K Creations

106 North Main Street
(next to Ambrosia Tea Room)
(254) 855-5538 Private Showings

Star parties set for Aug. 8

The Central Texas Astronomical Society will host free public star parties on Aug. 8 from 8:30 p.m. to 11:30 p.m. at Overlook Park near Belton, the Waco Wetlands outside Waco, and at the Hubbard City Lakes Park in Hubbard.

CTAS members will provide telescopes to view the visible planets and a selection of stars, star clusters, nebulas, and galaxies.

Saturn is now 90 degrees past opposition, a point referred to as eastern quadrature. Light from the Sun hits Saturn at the greatest angle as viewed from the Earth, enhancing shadows and giving the ringed planet more of a 3D look. Dwarf planet Pluto is located in the constellation Sagittarius this month. Search for "new horizons pluto" with your favorite Internet search engine to see the latest images provided by the NASA New Horizons

Saturn will have more of a three-dimensional look at this time of year.

spacecraft.

Orange-yellow Arc-turus, in the Constellation Bootes, is the 4th brightest star in the night sky, is 27 times larger than our Sun, and only 36 light years distant. Antares is a red supergiant star in the constellation Scorpius, located at the heart of the scorpion. Globular cluster Messier 4 is located less than 2 degrees west of Antares. M4 is 7200 light years distant and 75 light years in diameter.

Members will look at these and many other celestial objects this month. Please check the web site, <http://www.centexas-astronomy.org>, for more information and directions to the site closest to you. A flashlight, lawn chair, and mosquito repellent can make viewing more comfortable. In the event of unfavorable weather, a cancellation notice will be posted on the CTAS web-site homepage by 7 p.m.

Offering Art and The Art of Wellness

Open Daily
C J Harbuz, CNHP
(254) 947-1909

560 N. Main, Suite 10

Animal Medical Salado

Full Service Vet Hospital Boarding & Grooming
(254) 947-8800

LINDA QUIRK, DVM Monday - Friday
KEN QUIRK, DVM 7:30 A.M. - 5:30 P.M.
SATURDAY 7:30-11:30 A.M.

saladovet.com

south of Salado at the corner of I-35 & FM2115 Salado

BANKING THAT GOES ABOVE AND BEYOND, WITHOUT LEAVING TEXAS

At Horizon Bank, we understand local businesses—because we are one.

Stop by. We'd love to meet you.
815 North Stagecoach Road
Salado, Texas 76571
Phone: 254-947-8636
HorizonBankTexas.com

Subscribe Today

SaladoVillageVoice.com
(254) 947-5321

Print and Digital Editions Available

\$26
Bell County

\$28
Out of County

\$38
Out of State

\$20
Online Only

Pricing subscriptions include online access

All Summer ON SALE

10% - 50% Off Clothing and Shoes

Open 10 - 5:30 Mon - Sat | 12:30 - 5 Sun
254-947-5239

susanmariesofsalado.shutterfly.com

Marketplace

Section C, 6 Pages Salado Village Voice Classifieds: Deadline is noon Mondays 254.947.5321 August 6, 2015

AUTOMOBILE & SMALL ENGINE REPAIR

more, 254-933-7557. tfnd

Fairway Sports Vehicles- Sales, Service and Rentals of Sports Vehicles and Golf Cars. Huge Selection of Stihl products. 1220 N. Robertson Rd., Salado. 254-947-4065. tfn

E & E Air-Cooled Engines: Shindaiwa Dealer, parts, sales and service, chain saw sharpening, 254-947-8006, 24767 FM 2268. tfnd

B & K Small Engine Repair: Lawn mowers, trimmers, edgers, chain-saws, much

C.A.R.S. Collision Center: auto body repairs, detail shop, 1914 S. IH-35 Belton, 254-933-7400. tfnd

CHILD CARE BABYSITTING

The Play Yard: 6 weeks to 12 years with age appropriate curriculum, drop of and pick up from Salado schools, 254-947-1153. tfnb

COMPUTERS

Walt Tollefson computer repairs and sales, data recovery, configurations, Salado Plaza suite #135, 254-291-6354. tfnd

DRY CLEANERS

Salado Cleaners: Laundry, dry cleaning, alterations, leather, suede, 1209 N. Stagecoach, 254-947-7299. tfnd

Mill Creek Cleaners, quality dry cleaning, laundry, alterations, 213 Mill Creek Dr. Suite 200, 254-947-0100. tfnd

DIRT/STONE WORK

Lone Star Grading, commercial, residential, industrial excavation, grading, paving, pads, driveways, roads, 254-947-0149 or 254-933-7900

CBS Construction: septic tanks, house pads, driveways, lot clearing, top soil, 254-718-1752.

FINANCIAL & REAL ESTATE SERVICES

Troy L Smith Financial: Personal investment solutions. 254-947-0376, Troysmith.com.

Alton D. Thiele PC: Certified Public Accountant, tax

returns, business accounting, auditing, consulting, 254-939-0701. tfnd

Bruce A. Bolick, CPA: Payroll, W-2, Direct Deposit, By appointment, 254-718-7299. SaladoCPA@aol.com. tfnd

First Community Title, branches in Salado, Temple, Killeen and Gatesville. 40 N. Main Street, Salado 254-947-8480. tfnd

The Personal Wealth Coach®: SEC registered investment advisor, highly personalized portfolio design and management, 254-947-1111.

Monteith Abstract & Title Company: Full service title company, 213 Mill Creek Dr., Suite #140, 254-947-3922.

John Hall: Insurance and financial services, auto, home, ranch, business, life, health, 254-778-8087.

Rita Zbranek, Farmers Insurance, auto, home, life, commercial, 254-947-0995.

Finney Insurance, home, auto, life, commercial, liability, farm, ranch, 254-947-3599.

CONTINUED ON, Pg. 2C

860 N. Main
Salado, Tx
254.947.5050
www.C21BB.com

Download our mobile app

Text C21BB to 87778

431 Elmer King Rd., Belton
3 BR, 2.5 BA, on 10 acres
\$499,921

1295 Western Trail, Salado
3 BR, 3 Full BA, 2 half BA, on 9 ac.
\$456,021

1401 Mill Creek Dr., Salado
3 BR, 3.5 BA
\$395,721

3227 Hester Way, Salado
4 BR, 4 BA
\$359,000

1207 Ambrose Dr., Salado
5 BR, 3 BA
\$319,021

2008 Harvest Dr., Nolanville
4 BR, 4.5 BA

2000 Harvest Dr., Nolanville
4 BR, 3.5 BA

1108 Yellow Rose, Salado
4 BR, 2 BA
\$239,921

207 Champion Dr., Little River-Academy
4 BR, 3 BA
\$229,921

2409 Smith Bluff, Salado
4 BR, 2 BA
\$229,021

3195 W. Amity, Salado
4 BR, 2 BA
\$217,921

9010 Trailridge Dr., Temple
3 BR, 2 BA
\$145,921

Area Land Listings

- **Creeks of Salado:** Estate-sized lots starting at \$60,000
- **Mill Creek lots:** \$32,000 - \$59,000
- **Hidden Springs lots:** \$39,900 - \$74,900
- **1.25 ac.** Commercial tract in Jarrell at I-35 & Meadow Valley Loop.
- **4.6 ac.** fronting I-35, just S. of Salado
- **10.24 acres,** potential for commercial business on FM 1670, just off Hwy 190
- **11.7 ac.** tract on West side of I-35 frontage rd. between Belton & Salado.
- **50 ac.** fenced and cross-fenced, seasonal creek, pond, living quarters & barn.

FLORIST

Brookshire Brothers full service florist. Blooming plants. 254-947-8922.

Antiques and collectibles at Salado Antique Mall and Bees Antiques 751 Stagecoach Road, I-35 frontage road North. 947-3355. tfn

Quality antiques Salado Creek Antiques, 5001 35 Access Rd.

FOR SALE

Salado Plumbing
"We are ready"
In home repairs
947-5800
 Master LIC M 16892

\$16 a week
Put your business card
here and get a free
classified each week.
 advertising@saladovillagevoice.com
 (254) 947-5321

Yount Sewer & Drain
Septic Service, L.C.
Septic tank
& grease trap
pumping
 254 **947-5036**

Britt Heating & Air Conditioning
 Installations • Repairs
 Office **947-5263**
 Mobile **760-1004**
 Serving Salado for 25 years
 TACL #B006640

Parts, Sales & Service
Chain Saw Sharpening
E&E Air-Cooled Engines
 24767 FM 2268 • Salado, Texas
Shindaiwa Dealer • 947-8006
 Eddie Knight, Owner • P.O. Box 305, Holland, TX 76534

Double J Tree Service
 W. J. Martone 512-746-2172
 Johnnie R. Martone 512-635-4064
No Job too Small
Free estimates
 LOT CLEARING
 ACREAGE MOWING
 CHIPPING/MULCHING
 TREE TRIMMING & REMOVAL
 LICENSED SEPTIC SYSTEM INSTALLATION
 TRACTOR WORK
 24 HR EMERGENCY CALL

CBS Construction
254 718-1752
Gravel Driveways | Parking Lots
Septic Tanks | House Pads
Lot Clearing | Demolition
 Chet Sutton, owner-operator

Used Furniture: Save money on quality furniture. Upscale Interiors Resale. 702 N. Main St. 254-947-8098.

GARBAGE

Clawson Disposal: Competitive pricing for great garbage service; containers, too. 512-746-2000.

GLASS AND WINDOW

Clear View Window Cleaning: Windows, gutters, power washing, ceiling fans, 254-931-6172.

HEALTH AND FITNESS

Anytime Fitness- 24 hour Health Club. Fitness classes, personal training available, 24 hour access. 254-947-1063.

Angelic Healing: Massage, body wraps, herbal facial massage, 2110 West Adams Ave., Temple, 254-421-2077

Angelic Herbs: Professional Wellness, Lifestyle, weight loss and stress management solutions. C J Harbuz, CNHP 947-1909, 560 N. Main Suite 10.

Treatment of medical and surgical skin disease and skin cancer, Texas Dermatology Center, 512-868-9800.

The Remedy- Massage Therapy. TheRemedySalado.com, Libby Nichols MT044934. 113 N. Stagecoach Rd. Suite 5. (254)624-7912.

Therapeutic Massage, stress management and healthy lifestyle strategies, Linda Pritchard-Egg, RN, LMT, 254-947-4263.

Family Dentistry: Lumineers for straighter, whiter teeth. Douglas B. Willingham, DDS, 254-947-5242.

HEAT & AIR

Britt Heating & Air: Installation and repairs, 254-760-1004, 254-947-5263, TACL #B006640

Bell Air Conditioning: All brands repairs, free estimates, 100% financing available, 254-939-1141. TACL#002113C

HELP WANTED

Job Opportunity-Salado UMC is seeking a committed, hardworking individual to join our team as the assistant to the Property Manager. If you enjoy working with your hands, spending time outdoors and contributing to the overall mission of Christ's church, this part time position might be for you! Contact Tammye at 254-947-5482 for an application.

JEWELERS

Lastovica Jewelers: in-store jewelry repairs, diamond sales, setting and appraisal, custom design, watch repair, 254-773-5772.

Devereaux's Jewelers: Quality crafted custom work, jewelry repair, appraisals, watch repair, stone setting, diamond sales, photo design. 254-771-1260.

LANDSCAPING

LAWNWORK & TREE

Yardworks Unlimited- Complete lawn care. Free estimates, 254-289-2370.

Trees, Shrubs & Landscaping, Pruning, www.victormarelandscaping.com. 1-512-818-3822, Removal and Hauling. Flower beds, yard work, top soil. Serving Salado 32 years. 0724tfn

Double J Tree Service: Lot clearing, acreage mowing, chipping, mulching, trimming, 512-635-4064. 512-746-272.

LOST & FOUND

\$500 CASH REWARD For the return of the bronze Catfish taken 6/10/15 from the base of the Sirena mermaid statue at Salado Creek. No questions asked! Contact (254) 913-3890 or (254) 231-5369. 7/23-8/6p

PERSONAL SERVICES

Jenny Wiggin Potter-Colorist, Hairstylist at the Salons at Tuscan Square. 5297 South 31st Street, Suite 117A in Temple. (254) 421-8896.

Mary Kay Products- Anne Marie Harwell, consultant. 254-258-4460, web: marykay.com/AnneMarieHarwell. 8/6tfnb

Salado Creek Martial Arts classes enrolling now. Located on Salado Plaza Dr. Schedule at saladocreekmartialarts.com. 947-8204.

Hairitage Barber Shop: Full service Barber Shop, call 254-947-3309 for appointments.

The Haire Shop, full service salon, walk-ins accepted. 254-760-1990.

PEST CONTROL

Ace Pest Control: Customer satisfaction guaranteed, free estimates. TPCL #12512; David Preston. 254-947-4222

PLUMBING

Moffat & Daughters Plumbing: Service, repair, remodeling, 254-289-5986 Master LIC # M017002

Salado Plumbing. In-home repairs, 254-947-5800. Master LIC M 16892

Yount Sewer & Drain: septic tank & grease trap pumping, 254-947-5036

RENTAL/ LEASE

COMMERCIAL

Private office in central Salado. Shared waiting room, open meeting area and bathroom. 560 N. Main St. Suite 4, Office B. Rent \$375/month, (254) 541-1704. 7/23-8/6b

Prime Retail Space on Main Street Salado located @ 230 N. Main Street (Old Church Place) next to The Pizza Place restaurant. 2,000 sq/ft ground level heated/cooled w/wood floors, (2)-36" entrance doors & (1)-48" freight door. \$1750. p/mon. Call Larry Sands, Broker @ Properties by Larry Sands @ 254-913-5467. 8/21tfnb

Prime Office Space available in Salado Civic Square building @ 417 North Main Street. 550' office suites up to 750 sq/ft. Call Larry Sands, Broker @ Properties by Larry Sands @ (254)913-5467. 8/21tfnb

RENTAL/LEASE

RESIDENTIAL

For Rent clean 2 BR, 2 B duplex, \$700 mo. call 760-4440. 0918tfnb

Charming, spacious, 2/2/1 townhome for rent. Clean!! 6 closets, vaulted ceiling, w/d closet inside. Walk to shopping center. Lawn care provided. 254-338-5083 10/2tfnb

RESIDENTIAL SALES

UNIQUE, 4BR, 4BA, 3,000+ sq ft, house, 19+ acres, totally fenced. 1500' cottage, with all utilities. 45x90 barn, fully concreted floors. 2,000' outdoor patios, many, many other extras. Convenient to golf course, wonderful views. 254-721-1101.

A country haven created for a peaceful escape in the heart of the Historic Village of Salado. 4 bedroom, 3 bath or 3 bedroom, 3 bath, 2 living areas with beautiful hardwood floors and generous size rooms. 1014 South Ridge Road \$395,000 Raney & Associates, 254-913-1215. 05/07tfnb

Privately located on 1.53 acres with beautiful trees and landscaping in Mill Creek. Desirable backyard totally fenced. There are 3 bedrooms, 2.5 baths, two dining areas, living room with a WBFP, separate utility, 18 X 9 enclosed porch, 21 X 13 multi purpose room upstairs, and 2 storage buildings. 702 DeGrummond Way. \$389,000. Raney & Associates, 254-913-1215. 05/07tfnb

Perfect home overlooking the Texas Hill Country. Hill country flavored home on 5 gorgeous acres with barn for horses \$429,900. More info at www.1349hiddensprings.com Call First Texas Brokerage 947-5577

Private & scenic 10 acres! "Country Living" inspired 3 BR, 2.5 BA home. Mature trees, in-ground pool, 30x60 shop w/ 3 rollup doors plus living quarters. Entire perimeter is fenced, roping arena w/ holding pens, 3 stall barn & tack room, fenced backyard w/ craft house. Home is accented with reclaimed brick floors downstairs & custom carpet upstairs. Large master suite down, Butler's pantry w/ utility sink, garage converted to game room. Carport, circle drive. Salado Schools. NICE! 431 Elmer King Rd., Belton. \$499,921. Century 21 Bill Bartlett 947-5050

Home on 7.5 acres in Salado ISD. 4 BR, 2 BA, one living, one large dining area & office. Hardwood floors throughout home. Very large kitchen with a long counter overlooking the back yard with large oak trees. Fireplace in the kitchen. Nice living area with fireplace. Office has French doors that can be closed for privacy. Master BR separate from other guest rooms. Two car garage. Screened-in back porch. 11124 Armstrong Rd., Belton. \$377,500. Century 21 Bill Bartlett 947-5050.

One bedroom, one

bath townhome. Large living room with fireplace. Spacious bathroom. Enclosed porch for extra living space. Efficiency kitchen. Laminate flooring throughout. There are a few pieces of Rattan furniture. 1015 Old Mill Road #7 \$68,500 Raney & Associates, 254-913-1215.

ESCAPE TO YOUR OWN RESORT

all on 5 pristine acres. As you walk into this home you will be taken by the grand great room with high ceilings, custom wood beams and large windows overlooking the swimming pool. \$599,875. Call Ryan 541-2255. First Texas Brokerage 254-947-5577

Old world Charm and Custom craftsmanship can be seen throughout this Texas Hill Country Farm House on 4.9 tree-covered acre estate. Features include: Spray foam insulation. 2 tankless water heaters. 2-16 seer AC/Heating units \$549,900. Call Ryan 541-2255. First Texas Brokerage 947-5577

Elegant Austin Stone Home on tree-covered lot. Large covered back patio overlooking the tropical landscaping and swimming pool. Granite counters, stainless steel appliances. \$499,900 Call First Texas Brokerage 947-5577.

Open & bright, this 4 BR home is located N of Salado with easy access to I-35. Outside the city limits but still has the Salado ambience. Featuring a large kitchen that overlooks an oversized living area. 4th BR could easily be used as an office or study. Quaint storage building in the backyard adds to the appeal of this home. 1108 Yellow Rose, Salado. \$239,921. Century 21 Bill Bartlett 947-5050 01/23tfnf

3BR-2BA Desirable home on 2.493 acres. Beautiful in ground pool! Plenty of room for a garden. Split bedroom plan. Gorgeous setting with trees galore. Nice fenced in yard and two exterior buildings. 8048 FM 2484 \$209,500, Raney & Associates, call Ann Carroll 254-760-0101.

Beautiful 2/2 brick home on 20 acres, formal dining, updated granite kitchen overlooking the wooded back yard, master bedroom with sitting area opening to back porch. Guest house with full kitchen, bath & garage. 30 x 40 covered RV parking with utilities and 12 x 24 storage shed. Large native oaks, woods & walking trails surround the home site with rolling pasture for cattle or horses beyond. 7142 FM 1123, Belton. \$395,021. Century 21 Bill Bartlett 947-5050.

A unique place to live. Enjoy the carefree life of driving your golf cart (street safe) to the grocery store and shopping on Main. Friendly village with shops, great schools, many churches, outstanding library and this charming home is located close to all. Home backs up to the Salado Creek and offers an inviting open floor plan. 1201 Mill Creek Drive \$279,000 Raney & Associates, 254-913-1215. 05/07tfnb

Located on a beautiful tree lined street, this renovated home offers 3 bedrooms, 2 baths, sunroom with heating and air, large living/dining room with wood burning fireplace, floors are tile and engineered wood, windows replaced, plantation shutters on all windows security system and sprinkler system. Pristine condition. 801 Arrowhead Drive \$249,000 Raney & Associates, 254-913-1215. 05/07tfnb

CONTINUED ON, PG 3C

Buy - Sell - Trade with the Salado Village Voice Marketplace

15 words \$7
 .25 per word after
 advertising@
 SaladoVillageVoice.com

PO Box 587
 Salado, TX 76571

Drop Box at
 Salado Village Voice
 Office in Salado Plaza

Advertising is prepaid

Cash or Check
 Visa or Mastercard
 may be used for
 purchases over \$20

Words: _____ First 15 words \$7 + .25 per word = _____ Number of weeks to run ad: _____ Total due: _____

NAME: _____ PHONE: _____
 ADDRESS: _____
 EMAIL: _____

Classifieds

Home on 9 acres fronting the Willingham Creek in Hidden Springs. Heavily wooded acreage creates a private setting. 3 BR, 3 full baths, 2 half baths. Beautiful beam vaulted ceiling in living area. Up to 3 horses are allowed. 1295 Western Trail, Salado. \$456,021. Century 21 Bill Bartlett 947-5050

Bell County Land - 6 ac. I-35; 20 ac. native oaks, home, guest house; 50 ac. I-35 Belton; 50 ac. S of Salado, pond, barn. Many more tracts to choose from. Century 21 Bill Bartlett, Salado www.C21bb.com 254-947-5050.11/10 tfnf

Kevlin Trail - Only 1 lot left! Premier half-acre lot, underground utilities ready for building. \$59,900. Call Raney and Associates: 254-913-1215. tfn08/02

Homesites in Heritage subdivision, 1-3 acres, Salado schools, no city taxes, financing, restricted, 254-947-0592 or 254-760-3335. Visit heritagesubdivisionsaladotx.com.

PROPERTY FOR SALE

Two 12 acre lots on Darr's Creek: On Lindeman Road. Electricity, Jarrell-Schwerner water. Interesting site with beautiful pasture-land and trees. Offered separately or together. 254-760-4346 or (254) 947-5049. 7/18tfnb

SERVICES

Cutting Edge Contractors- Remodeling, roofing, custom patios, concrete, painting, dry wall. 254-624-0741 or tommy.mungia@cuttingedgecontractors.us

STORAGE

Visit www.cedarvalleystorage.com to find out more about the facility on FM 2843 or call 512-417-7196. 11/24tfnb

StowAway Storage Household - Commercial 10X10 - 10X20 - 22X40 Clean, lighted, fenced, Key punch entry. 947-5502 or 721-1807 tfnb

Storage space in Salado 8X12, 16X24 and up. Some have drive-in doors. Stage-coach Storage 254-778-6779. tfnb

UPHOLSTERY

Custom upholstery, residential, commercial, Kashmir fabric gallery, free pickup and delivery, Recovery Room, 254-699-6105.

VETS PETS & LIVESTOCK

Animal Medical Salado, Full service vet Hospital, boarding and grooming, south of Salado at the corner of I-35 and FM 2115. www.saladovet.com, 254-947-8800.

RECOVERY ROOM UPHOLSTERY

- CUSTOM UPHOLSTERY
- RESIDENTIAL / COMMERCIAL
- FREE PICKUP & DELIVERY
- KASMIR FABRIC GALLERY

515 East Veterans Memorial Blvd. • Harker Heights
254-699-6105

Yardworks Unlimited

Complete Lawn Care!

Commercial or Residential
FREE ESTIMATES
254-289-2370

Moffatt & Daughters Plumbing Co.

Service • Repair • Remodeling

Riannai authorized service provider
George (Bubba) Moffatt

Master Plumber
Lic. M017002

254 289-5986 (local)

DPS Offers Tips to Avoid Auto Theft This Summer

The Texas Department of Public Safety (DPS) is reminding Texans that vehicle thefts and vehicle burglaries tend to increase during the summer months – especially July and August – and is encouraging individuals to take necessary precautions to protect their vehicles from potential thefts.

“The summer months in Texas typically are one of the busiest times for vehicle thefts, and DPS is urging Texans to take preventative measures to secure their vehicles and

avoid possible thefts and burglaries,” said DPS Director Steven McCraw. “Individuals can do their part to help ward off criminals this summer by always locking their cars and keeping valuables out of sight.”

DPS offers the following tips that Texans can follow to help guard against vehicle theft:

Never leave your car running unattended, even for a quick visit to a business or store.

Never leave keys in the car or ignition, inside a

locked garage, or in hide-a-key boxes.

Always roll up your windows and lock the car, even if it is parked at your home.

When possible, always park in high-traffic, well-lighted areas.

Install an anti-theft device that locks the steering wheel, column or brakes, especially if your vehicle is considered to be at increased risk for theft.

Never leave personal documents, vehicle ownership title or credit cards in your vehicle.

Always keep valuables or property hidden out of sight or locked in the trunk.

If your vehicle is stolen, report it to the police immediately. DPS also encourages individuals to keep a copy of their license plate and vehicle identification number on hand in case of theft, since police will need this information to take a report.

For more information about auto thefts and burglary, see <http://www.txdmv.gov/motorists/consumer-protection/auto-theft-prevention>.

Feral Hog Workshop Sept. 4

By: BLAIR FANNIN

A Feral Hog Management Workshop will be offered from 8:30 a.m. to 4:30 p.m. Sept. 4 at the Brazos County Expo complex, 5827 Leonard Road in Bryan.

The program is free, but \$15 for a catered lunch. RSVP for the meal by Aug. 28 by calling 979-823-0129. Five Texas Department of Agriculture continuing education units will be offered: one integrated pest management, one laws and regulations and three general.

“Feral hogs continue to be a primary issue in terms of damage to pasture and rangeland for landowners across Texas and certainly in the Brazos Valley,” said Dusty Tittle, Texas A&M AgriLife Extension Service agent for Brazos

County. “This workshop will help landowners gain a better understanding of feral hog biology, methods that we can incorporate to better control and manage feral hogs on rangeland, plus laws and regulations of hunting the feral hog.”

Other topics to be discussed include population dynamics and research update; water quality in the Brazos Valley, agricultural regulations regarding feral hogs; feral hog control and trapping; feral hog transportation regulations and disease concerns.

Scheduled speakers are:

– Mark Tyson, AgriLife Extension associate, wildlife and fisheries science, College Station.

– Brad Tullis, Texas Department of Agriculture inspector, Austin.

– Nikki Dictson, AgriLife Extension program specialist, Texas Water Resources Institute, College Station.

– Linda Tschirhart-Hejl, Texas Wildlife Damage Management Service biologist, College Station.

– Danny Williamson, Texas Animal Health Commission, Austin.

– Dornell Crist, Texas Parks and Wildlife Department game warden, Brazos County.

The program is sponsored by AgriLife Extension and a Clean Water Act Section 319(h) non-point source grant from the Texas State Soil and Water Conservation Board and U.S. Environmental Protection Agency.

For more information, call 979-823-0129.

YOUR NEIGHBORHOOD'S BEEN REZONED OR HADN'T YOU HEARD?

KEEP THE LIGHT ON PUBLIC NOTICES

When local governments make decisions they are required to publish a newspaper notice to let you know. But that could change. Local governmental entities across the state want to bury their public notices on little seen, rarely visited government websites. What you don't know will affect you personally! If it is not in the newspaper, you won't know about it.

Salado Village Voice

New Master Gardener Class

The Master Gardener Program is a volunteer-based development program offered by Texas A&M AgriLife Extension Service and is designed to increase the availability of horticultural information to the community and improve the quality of life through horticultural projects. We currently have over 130 members who participate in many different capacities, such as the service hours to maintaining gardens around the Bell County area, or educational hours teaching and training new members and local school teachers. In the 2014-2015 year, they have contributed more than 10,600 hours of volunteer service to the citizens of Bell County from certified volunteers.

As incoming Master Gardeners, the volunteers complete 75 hours of classroom instruction covering many horticultural topics to earn the status of Intern. Topics include

basic botany, soil science, and information on specific plants, trees, grasses, pests and diseases, fire ant control, organic gardening, Earth kind landscaping and fire-wise gardening. Each Master Gardener Intern then completes 50 hours of volunteer service within the one year of instruction. Upon completion of instruction and service, the interns earn the designation of Certified Master Gardener. The volunteer aspect of the program allows individuals to dedicate time and talent to educate, enhance, and beautify their local community utilizing the science and art of horticulture.

The Bell County Master Gardener Class of 2016 is currently taking applications to become a Certified Master Gardener. The 2016 class will be limited to 25 applicants who submit their application and class fee of \$250 prior to Orientation on Wednesday, January 6, 2016. The remaining applicants will be placed on a waiting list for the class of 2017. The official first day of class will begin on Wednesday, January 13, 2016, at 1-5 p.m. The class will then meet each Wednesday through May 13, 2016.

Anyone interested in this fun organization can contact the Bell County AgriLife Extension Office for additional information at 254-933-5305, or visit the Bell County Master Gardener website found on the Extension website TXMG.org/Bell.

Educational programs of the Texas A&M AgriLife Extension Service are open to all people without regard to race, color, religion, sex, national origin, age, disability, genetic information or veteran status. The Texas A&M University System, U.S. Department of Agriculture, and the County Commissioners Courts of Texas Cooperating

LONE STAR GRADING & MATERIALS

COMMERCIAL ★ RESIDENTIAL INDUSTRIAL

EXCAVATION • GRADING • SITE PREPARATION
YARDS • LOT CLEARING • PADS • ROADS
DRIVEWAYS • PARKING LOTS

ALL TYPES DIRT WORK • MATERIALS & HAULING

FREE ESTIMATES

(254) 947-0149 or (254) 933-7900

1+ Acre Homesites

- Salado School District
- No City Taxes
- Highly Restricted
- No Homeowners Association
- Combined lots at discount
- Mail delivered to house

Developer

254-947-0592

254-760-3335

www.heritagesubdivisionsaladotx.com

Subscriptions

\$26 in Bell County
\$28 outside of Bell County
\$38 outside of Texas

(254) 947-5321

Salado Volunteer Fire Department Report July 27 - August 2

July 27
5:32-6:04 a.m., 7100 Block FM 1670. Out to a patient with nose bleed. Arrived on scene to find patient sitting in wheel chair with obvious nose bleed. Patient advised his nose had been bleeding since yesterday at 5 p.m.

Scott & White arrived on scene and took over patient care. Assisted them with loading patient. Scott & White transported. All units cleared. 1 unit, 1 personnel.
5:35-5:52 p.m., I-35 Service Rd 283 NB. Out to a possible car fire. Before

arrival dispatch advised fire was out. Arrived on scene to find a car on the side of the road at the 283 1/2 NB no smoke or flames visible. Owner advised fire was out all the way no other dangers found all units cleared. 2 units, 3 personnel.

2:20-2:45 p.m., 20300 Block IH-35 Service Rd. Out to IH35 service road for a 24 year old male with chest pain. Went en route and arrived on scene to find patient sitting on the curb Patient was assessed and vitals were taken. Scott & White medic arrived on scene and patient care was turned over. Scott & White medic remained on scene and all units cleared, unknown transport. 1 unit, 3 personnel.

5:33-5:48 p.m., I-35/Amity East. Out to assist Belton FD with a grass fire at Amity and I-35 NB. Arrived on scene to find a couple of small fires in the ditch. Belton Fire Department also arrived on scene and they extinguished one fire and we put out the other one out. No other fires found and no smoking areas left, all units cleared. 3 units, 5 personnel.

ing in chair on back porch and then came inside and did the same thing. Scott & White arrived on scene and took over patient care. Patient signed a no transport and all units cleared. 2 units, 3 personnel.
Aug. 2
7:33-7:56 p.m., 6300 Block Elm Grove Rd. Out to a patient possible stroke. Arrived on scene to find Belton Fire Department on scene with patient care. Assisted them with patient. They needed no further assist and all units cleared. 2 units, 3 personnel.

Bell INC.
Air Conditioning

A/C Repair
ALL BRANDS

Free Estimates & Second Opinions
100% Financing Available

Senior Citizens Discount on service

939-1141
Toll Free 877-422-5500 • www.bellaircond.com
310 E. Central Ave. • Belton
SERVING CENTRAL TEXAS FOR OVER 38 YEARS

9:33-10:05 p.m., 100 Block Rock Creek Dr. Out to 100 Block Rock Creek for a male patient pediatric. Hit his head on coffee table. Arrived on scene to find the patient in mothers arm. Patient had a hematoma. Checked patient. Patient had equal and reactive pupils. Scott & White medic arrived on scene and took over patient care. Scott & White used pedi equipment to get vitals. All units cleared. 3 units, 5 personnel.

3:47-4:01 p.m., 283 SB. Out to a motor vehicle accident at the 283 SB. Checked from the 286 to the 280 North and South bound I-35 and found nothing. All units cleared, unfounded. 2 units, 3 personnel.

6:36-7:46 p.m., 10600 Block Brewer. Out for a propane line leaking. Arrived on scene to find a propane tank in th back yard of residence leaking propane out the relief valve. Took water and started cooling tank down to get it to stop, but after cooling tan down tank continued to leak. Made contact with propane company and had them send a tec out emergency. Advised homeowners not to go around the tank with any flames or turn any switches on around tank until it was repaired. Left water hose running over the leak to keep it down propane tec was 1 1/2 hours from being on scene. Advised homeowners to stay away and all units cleared. 4 units, 6 personnel.
July 31
5:16-5:42 pm., 282-279 NB I-35. Out to a grass fire between the 282-279 NB I-35, arrived on scene to find the grass fire at the 280 NB in the median. Used around 500 gallons of water to extinguish the fire. Once fire was out and no smoke, all units cleared. 3 units, 6 personnel.
Aug. 1
8:00-8:07 a.m., 2600 Block W. Amity/9700 Block Lark Trail. Out to the area of the Salado Business Park for flames and smoke showing. Arrived on scene to find a control burn and gates closed. (Chick Landscaping). Made access and made contact with person burning. He was burning only wood and grass. No hazards and all units cleared.

12:58-1:32 p.m., 100 Block S. Robertson Rd. Out to a priority 2 fall. Arrived on scene to find 38 year old male with complaints of right hip pain. Patient was standing in living room using a ladder for support. Patient was not fluent in English. Son provided translation. Patient fell yesterday morning injuring hip. Patient stated pain was getting progressively worse. Performed initial trauma assessment. Patient has tenderness to right hip area. Patient had good pms in right foot. Scott & White on scene. Transferred patient care. Scott & White loaded patient to stretcher and moved to back of ambulance. Scott & White transported. 2 units, 2 personnel.
10:25-10:48 p.m., 10500 Block I-35 Salado. Out in reference to an illegal controlled burn. We arrived in the area and attempted to locate. Nothing found, all Salado units cleared. 2 units, 3 personnel.

Real Estate
Buy | Sell • Commercial | Residential
(254) 760-4465 Jack Folsom, Broker
Reed Realty

B&K SMALL ENGINE REPAIR
5571 West Hwy 190 Belton

Lawn Mowers (all sizes)
Trimmers • Edgers
Chain-Saws • Generators
Golf Carts Service & Repair

Prompt Professional Service
Most all makes and models
Pick-up and delivery available

(254) 933-7557

\$16 a week
Put your business card here and get a free classified each week.
advertising@saladovillagevoice.com
(254) 947-5321

RANEY & ASSOCIATES

ANNA LOU RANEY, Broker/Realtor 254-913-1215
DANIEL RANEY, Realtor 254-760-2591
ANN CARROLL, Realtor 254-760-0101

1014 SOUTH RIDGE ROAD
4 BR-3BA or 3 BR-3BA 2 LA areas
A country haven created for a peaceful escape in the heart of the Historic Village of Salado. Beautiful hardwood floors, generous size rooms.
Must See! \$375,000

1201 MILL CREEK DRIVE
3 BR-2 BA Beautiful view of creek from the great room that features large windows and French doors. Open floor plan: large living area, dining room and bright kitchen, WBFP, sprinklers front and back.
\$279,000

1001 MILL CREEK DRIVE
Enchanting cottage that backs up to Salado Creek. 2 BR-2BA Library/Study, 2 fireplaces, spacious living areas, hardwood floors and much more!
\$265,000

1014 ARROWHEAD DRIVE
Unique lot with an established neighborhood in the heart of Mill Creek.
\$35,000

801 ARROWHEAD DRIVE
3 BR-2BA On beautiful tree lined street. Renovated home offers, sunroom with heat and air, large living/dining with WBFP, replaced windows, plantation shutters, security and sprinkler systems. Pristine condition.
\$236,500

694 ASHLEY COURT
Great location just off Main Street in established neighborhood.
Lot size is .517 Acre \$ 72,500

1407 BISHOP
3 BR-2 BA Great location, great floor plan! Master Bath with Large walk-in shower. Walking distance to golf shop.
\$174,900

LAND LISTINGS

KEVLIN TRAIL Only 1 lot left!
Premier half-acre lot, underground utilities ready for building.
\$59,900

MULTIPLE LISTING SERVICE **MLS** Temple/Belton Board of Realtors

RaneyRealEstate.net
For photographs and detailed descriptions of these unique properties

Visit our WEBSITE

12:58-1:32 p.m., 100 Block S. Robertson Rd. Out to a priority 2 fall. Arrived on scene to find 38 year old male with complaints of right hip pain. Patient was standing in living room using a ladder for support. Patient was not fluent in English. Son provided translation. Patient fell yesterday morning injuring hip. Patient stated pain was getting progressively worse. Performed initial trauma assessment. Patient has tenderness to right hip area. Patient had good pms in right foot. Scott & White on scene. Transferred patient care. Scott & White loaded patient to stretcher and moved to back of ambulance. Scott & White transported. 2 units, 2 personnel.
10:25-10:48 p.m., 10500 Block I-35 Salado. Out in reference to an illegal controlled burn. We arrived in the area and attempted to locate. Nothing found, all Salado units cleared. 2 units, 3 personnel.

Emancipet Killeen holds Howl at the Moon Glow Walk

Emancipet Killeen is hosting its inaugural charity event "Howl at the Moon Glow Walk" 5 p.m. - 10 p.m. Aug. 29 at the Community Park in Harker Heights. The park is located at 1501 E. FM 2410.

profit low cost veterinary organization located in downtown Killeen. Their main mission is to provide compassionate, high quality, affordable and accessible spay/neuter and healthy pet services to pet owners.

The family-fun, dog-friendly evening will include vendors, food music and demos.

They first opened the clinic in February 2014, operating out of a state-of-the-art mobile clinic. Pet owners throughout Bell and Coryell counties flocked to the clinic to take advantage of low cost preventive care services. Some clients even brought their pets from as far as Holland and Lampasas, to include municipal shelters. Our preventive care services include vaccinations, microchips, heartworm testing, feline leukemia testing, flea/tick and heartworm preventive medications, and, of course, low cost spay/neuter surgeries.

Contests with prizes is open to walkers. The Howling contest will be held for pets and their people. The Glow Glitz costume contest is also for pets and their people. First 200 to register on-line will receive a free goodie bag at the event.

Register on-line at <http://emancipet.org/events/howl-at-the-moon-walk/>, onsite site registration \$30.

This fun family, dog-friendly event will not only provide much needed funding to support Emancipet Killeen, but also promote the health and well-being of pets and their owners. Walking regularly with dogs benefits the dogs and owners, and strengthens the human animal bond.

"We've been incredibly busy this past year. We have performed nearly 6,000 spay/neuter surgeries, and have seen over 10,200 healthy pet services visits. We have moved the clinic into a brick and mortar building this past May," said Grazyna Musick Community Director, Killeen.

Emancipet Killeen, a registered 501 (c)(3) non-

You Can't Beat the Value of a GOOD NIGHT'S SLEEP...

Mattress World
Family Owned and Operated since 1999
We Guarantee the Lowest Prices

Simmons Beauty Rest Adjustable Beds

254-770-3325 • 2825 Thornton Lane • Temple off HK Dodgen Loop 363, next to Hancock Fabrics

Salado ISD School Supply Lists

PreK 3 and 4 year olds
 2 sets of Crayola Watercolors (8 count)
 1 box Kleenex
 1 pkg Crayola Markers
 1 Backpack (regular size)
 4 pack of Play Dough
 1 can Shaving Cream
Kindergarten
 1 pkg #2 Ticonderoga Yellow Pencils, no jumbo
 1 Fiskar steel blade Scissors
 4 bottles Elmer's White Glue 4 oz
 4 boxes 24 count Crayola Crayons
 2 Pink Pearl Erasers
 2 pkgs Crayola Classic Colors 10 markers - with pink and gray, no skinny
 2 sets Crayola Watercolors 1 wide ruled spiral 70 page Notebook
 1 School Box - 4x8 no zipper
 1 Backpack - regular size, no roller
 1 box facial tissue
 Do not send pillows, blankets or sleeping bags
1st Grade
 24 #2 Ticonderoga Pencils - no jumbo
 2 boxes Crayola Colored Pencils
 1 pkg Pink Pearl Erasers
 2 bottles 4oz Elmer's Glue
 6 boxes 24 count Crayola Crayons - classic colors
 1 set of Watercolors*
 1 pair Scissors
 1 plastic School Box - no larger than 9x6*
 4 Composition Books*
 2 boxes Kleenex
 2 pkgs Crayola Classic Big Markers - 10 count
 1 regular size backpack - no rollers
 *label these items
 NO Rose Art brand
2nd Grade
 5 boxes Crayola Crayons
 36 #2 Ticonderoga Pencils - no jumbo
 1 pkg Highlighters
 3 pkg pencil top Erasers
 1 pair Fiskar Scissors
 1 Elmer's White Glue - 8 oz
 2 solid color Folders with pockets and brads in red, yellow or orange
 6 Composition Books - 70 page, wide ruled
 1 pkg thick Crayola Markers
 2 boxes Facial Tissue

1 Pocket Folder of Choice - designs ok
 1 Dry Erase Markers - blue and black only
 1 set Watercolors
 1 pkg thin Markers
 12 Glue Sticks
 2 three ring Pencil Bags - with metal rings
 1 regular size Backpack - no rollers
3rd Grade
 3 pkgs. 24 ct. wood pencils - Ticonderoga preferred
 1 pkg. Pencil top erasers
 3 boxes 24 ct. Crayola crayons (1 box for ART)
 1 4oz. Bottle of Elmer's glue
 1 pkg. 12 Elmer glue sticks
 1 pkg. Crayola markers (broad) - boys, (fine) - girls
 1 Trapper Keeper w/ zipper (binder must close completely)
 2 Plastic folders w/2 pockets & 3 holes (no brads)
 2 Plastic folders w/2 pockets & brads (no holes)
 3 Folders w/2 pockets & 3 holes (no brads) - Student's choice
 1 pair Scissors
 4 Composition notebooks (no spirals) (hard shell)
 1pkg. Notebook paper (wide-ruled) (reinforced preferred)
 1 pkg. 4 ct. Highlighters (multi-colored, fine-tip)
 2 Pink erasers
 ART
 1 pkg. Manila paper
Some items are community supplies - DO NOT label any supplies
4th Grade
 4 pkgs. #2 pencils
 3 pkgs. Pencil top erasers
 2 pkgs. Colored pencils
 2 - 4 bottles Elmers glue (2 large or 4 small bottles)
 2 boxes Crayola crayons
 1 pair Fiskar scissors (pointed)
 2 pkgs. Notebook paper (wide ruled)
 1 pkg. Assorted construction paper (9x12)
 1 Pencil bag
 6 Composition notebooks (wide-ruled, no spirals, 100 pages)
 1 Spiral notebook (70 pages)
 2 pkgs. 4 x 6 blank index

cards
 1 box Crayola brand watercolors (ART)
 1 pkg. 9 x 12 black construction paper (ART)
 \$4 Recorder for Music
We often use fine point Expo markers and decorative duct tape during class and would appreciate anyone willing to donate to our classroom
5th Grade
 2 Multi pack glue sticks
 1 pkg. Highlighters
 1 pkg. Markers
 3 pkgs. Colored pencils (1 pkg to be used for ART)
 1 pkg. Red pens
 2 pkgs. Pencil top erasers
 2 pkgs. #2 wood pencils
 1 LARGE Pencil bag
 1 pair Scissors
 3 Composition notebooks (wide-ruled) NO SPIRALS
 6 Plastic folders w/pockets & brads (red, green, purple, blue, yellow and orange) (must have brads)
 1 Supply box to store extra supplies in locker
 4 pkgs. Notebook paper (wide-ruled)
 1 pkg. Twin tip black Sharpie (ART)
 NO TRAPPER KEEPERS
Community supplies include: notebook paper, pencils, red pens and 1 pkg. pencil top erasers.
6th Grade
 1 pkg. Colored pencils
 1 pkg. Markers
 1 pkg. Red pens
 1 pkg. Pencil top erasers or 1 large eraser
 1 pkg. Black or blue pens
 1 Multi pack glue sticks
 2 pkgs. Pencils
 1 pkg. Notebook paper (wide ruled)
 2 Composition notebooks (wide ruled)
 2 Plastic folders w/pockets & brads
 1 pkg. 3 x 5 or 4 x 6 index cards
 1 Set of dividers
 1 Pencil bag for binder
 1 3" Binder
 \$4 AVID planner to be purchased through AVID teacher
 ART Students

1 dozen Ticonderoga pencils
 1 pkg. Watercolor paper
 1 set Crayola watercolors
7th Grade
 1 Pencil Bag
 2 Boxes of #2 Pencils
 Blue or Black ink Pens
 1 Box of Red Grading Pens
 Highlighters
 1 Package of Markers
 1 Package of Map Pencils (History & English)
 4 Boxes of Kleenex (to be given to student's second period teacher)
 1 Package of Glue Sticks (Science)
 2 inch Three Ring Binder (History)
 2 Three Ring Binders - 1 inch size (English & Science)
 1½ inch size Three Ring Binder (Math)
 2 Packages of Dividers-5 tabs (English) (Math)
 1 Package of Dividers-8 tabs (History)
 1 Three Subject Spiral Notebook (History)
 1 Spiral Notebook (Science)
 1 Composition Book (Math)
 2 Hand Held Personal Pencil Sharpeners
 1 Package of Dry Erase Markers (Math)
 1 USB Port, Thumb Drive, or Memory Stick
 1 Package of 3x5 Index Cards (Math)
Mass Communication Students
 1 Composition Book
 1 Package of 3x5 Index Cards
Art Students
 Art Pencil set (Different types of leads/Examples: 3B, 2B, H, 2H)
 Handheld Pencil Sharpener
 Small set of Oil Pastels
 Pencil Box
 Watercolor Set
 OR
 Bring \$12 and we will buy the supplies in bulk for a better rate
Choir Students
 1 Black Three ring Binder (1 inch)

8th Grade
 1 Pencil Bag
 1 Package Red Pens
 1 Package Black or Blue Pens
 1 Package of 12 #2 Pencils
 1 Package of Map Pencils
 1 Hand Held Personal Pencil Sharpener
 1 Pair of Scissors
 1 Package Markers (Science)
 1 Package Dry Erase Markers (Math)
 1 Package Highlighters (various colors)
 1 Removable USB Port, Thumb Drive or Memory Stick (Science & English)
 4 Packages Notebook Paper
 2 Three Subject Spiral Notebooks (English & Science)
 1 Spiral Notebook (History)
 1 Three Ring Binder - 2 inch size (English)
 1 Three Ring Binder - 1 ½ inch size (Science)
 1 Three Ring Binder - 1 inch size (Tech Apps)
 1 Package Dividers- 5 Tabs (English)
 1 Two-Pocket Folder with Brads (Math)
 1 Composition Book (Math)
 3 Glue Sticks (Math)
 2 Packages of Sticky Notes-3x3Size (English)
 2 Packages 3x5 Index

Cards (Science & English)
 2 Boxes Kleenex (to be given to student's 2nd period teacher)
 1 Calculator (Science)
Career Explorations Students
 3 Glue Sticks
 1 Three Ring Binder - 1 inch size
 1 Package of 5 Tab Dividers
 1 Three Subject Spiral Notebook - 3 subject
 1 Package of 3x5 Index Cards
 1 Package of Wide Ruled Paper
 1 Package of Assorted Colored Construction Paper
AG Classes:
 1 paper/plastic folder (with pockets & brads)
 1 spiral notebook or folder with paper
 Pen/Pencils
Art Students
 Art Pencil set (Different types of leads/Examples: 3B, 2B, H, 2H)
 Handheld Pencil Sharpener
 Small set of Oil Pastels
 Pencil Box
 Watercolor Set
 OR
 Bring \$12 and we will buy the supplies in bulk for a better rate
Choir Students:
 1 Black Three ring Binder (1 inch)

Salado Police Report July 27- August 1

July 27
 10:13 a.m., 100 Block South Main. Towed Vehicle, received a call from business owner at the above location for a car that was in the parking lot. I arrived and called for a tow truck. Code-4, clear.
 9:35-9:37 a.m., 100 Block Rock Creek. Medical, assisted FD/EMS with fall victim.
 July 28
 12:36 a.m., 285 SB. Stranded Motorist, assisted motorist with changing tire.
 10:29-10:34 p.m., 283 NB. Agency Assist, assisted DPS with changing tire for motorist.
 July 29
 7:37-7:40 a.m., 1000 Block Baines. Injured Deer or Animal. Deer struck by a vehicle at above location. Back legs injured.
 8:51-8:55 p.m., 800 Block Indian Trail. Miscellaneous, complainant 800 Block Indian Trail. Reported there was a dead deer caught in his neighbor's fence. Attempted to notify the homeowner at 800 Block Indian Trail- no one home. A note was left on the front door.
 15 S. Stagecoach Rd. Old Exxon Station. Suspicious Circumstance. Open door. South side entrance observed open. Building cleared. Unable to secure door. Clear.
 July 30
 4:34-4:39 p.m., 1400

Block Indian Trail. Alarm Residential. Breakfast family room. Secure ground level. No contact, clear.
 10:50-10:53 p.m., 1000 Block Mill Creek Rd. Prowler, complainant stated that someone was knocking on her door then leaving the area. Searched the area, unable to locate.
 July 31
 1:07-1:14 p.m., SB Rest Area. Assistance, disabled vehicle. DPS requests we check on vehicle at rest area. Not blocking. Subject is code-4, with family on the way to assist. Clear.
 August 1
 11:00-11:02 p.m., 400 Block Center Circle. Shots Fired, complainant reported shots fire -- Tablerock.
 August 2
 1:00-1:31 p.m., 100 Block South Robertson. Welfare Concern, EMS call for a fall. EMS transported one.
 3:00-3:28 p.m., 1000 Block I-35. Crash, received a call for a crash at the above location. Report on file.
 8:35-10:14 p.m., 400 Block N. Main. I received a tip from citizen that a lady was walking in middle of the road. I located the female and after future investigation the subject was taken to Scott & White for evaluation.

Mesothelioma

EXPERIENCE COUNTS
 Lawyers with more than 100 years combined expertise.

may occur 30 to 50 years after exposure to asbestos. Many workers were exposed from the 1940s through the 1970s. Industrial and construction workers, along with their families (second hand exposure) are among those at risk for mesothelioma, lung cancer or gastro cancer (throat, stomach, colon). Call us for professional insight.

Ryan A. Krebs, M.D., J.D.
 Doctor-Lawyer in Full-time Law Practice
 Richard A. Dodd, L.C.
 Timothy R. Cappolino, P.C.
 Board Certified Personal Injury Trial Law and Civil Trial Law by the Texas Board of Legal Specialization
 NO FEE FOR FIRST VISIT
 OFFICES IN HOUSTON, CONROE, TEXAS AND AUSTIN.
 PRINCIPAL OFFICE IN CAMERON.

1-800-460-0606

www.AsbestosLaw.com

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

TexSCAN

TexSCAN Week of August 2, 2015

MEDICAL SUPPLIES

VIAGRA AND CIALIS USERS! Cut your drug costs! SAVE \$\$\$ 50 Pills for \$99.00. FREE Shipping! 100% Guaranteed and Discreet. CALL 1-800-730-2054

LEGAL

SELL YOUR STRUCTURED settlement or annuity payments for CASH NOW. You don't have to wait for your future payments any longer! Call 1-800-939-9613

DRIVERS

CDL-A DRIVERS, New Lease Purchase Program! Zero Down. Easy to Qualify! CA & TX only runs available. Pick Your Truck-Call today 1-888-720-1565 or DriveParkway.com

DRIVER TRAINEES - Paid CDL Training!

Stevens Transport will cover all costs! NO EXPERIENCE NEEDED! Earn \$800 per week! Local CDL Training! 1-888-589-9677 drive4stevens.com

REAL ESTATE

LOOKING TO SELL land? Reach over 2-million readers for one low price in the Texas Statewide Advertising Network. Contact this newspaper or call 1-800-749-4793

Run Your Ad In TexSCAN!

Statewide Ad..... \$550
 288 Newspapers, 844,050 Circulation
 North Region Only..... \$250
 95 Newspapers, 297,505 Circulation
 South Region Only..... \$250
 101 Newspapers, 366,627 Circulation
 West Region Only..... \$250
 92 Newspapers, 205,950 Circulation

Salado Village Voice (254) 947-5321 to order today

Mastcard VISA Discover

Mail payment to Salado Village Voice, P.O. Box 587, Salado, TX 76571

Number: _____
 Expiration Date: _____ Code: _____
 Name on Card: _____

Extend your advertising reach with TexSCAN, your Statewide Classified Ad Network.

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 1-800-621-0508 or the Federal Trade Commission at 1-877-FTC-HELP. The FTC web site is www.ftc.gov/bizop

FS596683

#F0116718

2015 CADILLAC SRX
\$382 for 36 months

Luxury Collection

2015 CADILLAC ATS
\$340 for 36 months

Luxury Collection

Garlyn Shelton Cadillac • 5625 S. General Bruce Dr. at I35 • Temple • 254.771.0128 • www.garlynshelton.com

2015 CADILLAC SRX LUXURY FS596683 MSRP 46485, 36 MONTHS THRU GMF, 10K PER YEAR, RESIDUAL 27426, 1.06% LEASE RATE, 4600 DOWN PAYMENT +3003 TAXES + 1ST MONTHLY PAYMENT=7985 TDAS \$382 FOR 36 • 2015 ATS LUXURY SEDAN F0116718 MSRP 42675, 36 MONTHS THRU GMF, 10K PER YEAR, RESIDUAL 24752, 1.03% LEASE RATE, 4200 DOWN PAYMENT + 2725 TAXES + 1ST MONTHLY PAYMENT= 7265 TDAS \$340 FOR 36. 15 to choose from. Prices plus TT&L. All pricing good thru July 31, 2015. Photos for illustrative purposes only.

254-947-5577 **FIRST TEXAS** **FirstTexas.com**

BROKERAGE COMPANY

RESIDENTIAL FARM & RANCH COMMERCIAL

GLENN HODGE 254-718-2000	RYAN HODGE 254-541-2255	JERRY ROBERTS 254-760-6576	ALAN PERSKY 254-760-2924	DOTTIE SHIRLEY 254-721-9700
ANGIE NEAS 254-760-3228		LARRY WENTRCEK 254-718-5326	MELINDA DUNNAHO 254-931-0793	

<p>Golf Course</p> <p>This immaculate custom Austin home is located on the golf course with tons of upgrades throughout including beautiful wood floors, built in refrigerators, study with tons of builtins, oversized 4 car garage with 1 work room, covered outdoor living including fireplace, and great views. \$498,000</p>	<p>NEW CONSTRUCTION</p> <p>Authentic Texas Ranch home with Hill Country accents throughout home on over 3 acres. The moment you step inside you will be set back by the large wood beams, the custom craftsmanship, and the natural stone walls. Game room and media room upstairs.. \$429,900</p>	<p>CONTRACT PENDING</p> <p>Located on top of the hill overlooking the renown Mill Creek Golf Course and the vast country side. This well appointed home has it all from the rock accents to the chef like kitchen is simply a must see. \$749,900</p>	<p>NEW CONSTRUCTION</p> <p>Located in one of Salado's only gated community is this impressive New Hill Country home with great open floor plan including high ceilings & wood beams. Beautifully designed kitchen w/ stately island, & stainless steel appliances. \$485,000</p>
<p>HOME WITH ACREAGE</p> <p>Wide open spaces describes this true Texas ranchette, 4/2 over 27 acres. Barn with work space and stalls, 360 views in Salado ISD. Small seasonal creeks on the property. Home includes custom wood finish throughout. Call us today! \$499,900</p>	<p>CONTRACT PENDING</p> <p>Hill country estate located just west of Salado on over 6 acres. Bring your horses or your swimsuit this place has it all. Large shop includes game room separate living quarters, workshop area, and 2 stalls for the horses. Great floor plan. \$459,900</p>	<p>CONTRACT PENDING</p> <p>Are you looking for an Authentic Hill Country Estate? If so, than look no further than this Austin stone home on 5 tree covered acres. Large front and back porch with tons of outdoor living. Tall ceilings with custom wood craftsmanship. \$539,900</p>	<p>CONTRACT PENDING</p> <p>Beautiful home on one of the prettiest streets in Salado all on over 1 acre lot with trees. This home has been well kept and updated including flooring, roof, paint, etc. The master bathroom is simply a must see. \$274,900.</p>
<p>CONTRACT PENDING</p> <p>Come see this well designed open concept home located in the prestigious Creeks of Salado. Kitchen has all the upgrades. Great floor plan including study, formal dining, large great room, spacious master suite. \$459,900</p>	<p>CONTRACT PENDING</p> <p>Beautiful home with wrap around porches overlooking the Salado Creek. This house boasts master craftsmanship. Reclaimed wood beams accent thehouse throughout. The spacious downstairs master bedroom overlooks the Salado Creek. \$649,900</p>	<p>CONTRACT PENDING</p> <p>Located just off main street tucked away on a cul-de-sac that makes a very private & special place. This well maintained property boast a main house along w/ play house/game room or office. The main home has very open & spacious living area w/ fireplace \$449,900</p>	<p>CONTRACT PENDING</p> <p>Ever wonder what it would be like to come home to a resort every day? If so, than look no further than this authentic Texas estate. Take a plunge into your very own resort style swimming pool or enjoy the warmth of your own outdoor fireplace. \$620,000</p>

CREEKSIDE MEADOW

Featuring the only gated subdivision in the Village of Salado.

Over 1 acre Salado Creek Estate Lots

Subdivision Park

Van Bibber

WWW.FIRSTTEXAS.COM

FARM & RANCH - COMMERCIAL

<p>LOTS</p> <p>700 Indian Trail-Mill Creek \$34,000</p> <p>2069 Cheyenne Pass-Hidden Springs approx 5.21 acres</p> <p>OW Lowry- Mill Creek approx .91 acre \$49,900</p> <p>Mackie Dr- Mill Creek Lots approx. .75 acre</p>	<p>ACREAGE</p> <p>15 acres Solana Ranch road-Well and electricity on site. \$149,500</p> <p>109 Acres east of Salado with Salado Creek \$959,670 SOLD</p> <p>151 Acres on I35 - \$1,292,500</p> <p>369 Acres west of Salado. SOLD per acre</p> <p>594 Acres west of Salado. \$5,000 per acre</p> <p>3279 Acres Hamilton. \$1,950 per acre</p>
---	--