

Salado Village Voice

VOL. XXXVIII, NUMBER 35 THURSDAY, DECEMBER 17, 2015 254/947-5321 FAX 254/947-9479 SALADOVILLAGEVOICE.COM 50¢

BOA sets annexation process in motion for two developments

By TIM FLEISCHER
EDITOR-IN-CHIEF

Salado aldermen have begun the process of annexing two developments into the Village by setting two public hearings in January, as well as setting Planning and Zoning Commission hearings on the two planned developments.

As part of the annexation effort, aldermen have instructed Village staff to prepare a Municipal Services Plan for the properties to be annexed and to adopt a timetable for completing annexation and perform other activities necessary for the initiation of annexation proceedings.

Aldermen conducted a public hearing on the annexation of 312.381 acres of property for the Sanctuary Development on Dec. 10. The original petition request stated that the area to be annexed was 276 acres, however, city staff discovered that the plats to be included in the annexation totaled 312.381 acres.

According to City Manager Kim Foutz, the metes and bounds required for the annexation process will correctly reflect the 312.381 acres to be annexed.

Prior to annexation, the Village will conduct two formal public hearings on the petition for annexation. The first will be 6:30 p.m. Jan. 14 at the Village Municipal Building at 301 N Stagecoach Rd. The second will be 6:30 p.m. Jan. 28 at the Municipal Build-

ing.

The Planning and Zoning Commission will conduct a public hearing on the Planned Development-Mixed Use zoning request for the properties to be annexed. The P&Z Commission will meet at 1:30 p.m. Jan. 12 at the Municipal Building to conduct the public hearing before making its recommendation to the Board of Aldermen on Jan. 14.

The Board of Aldermen will conduct a public hearing on the Planned Development zoning request at its Jan. 21 meeting.

Aldermen also conducted a public hearing to begin the annexation of 20.017 acres of land of the Hidden Glen Development. The annexation of Hidden Glen will follow the same schedule as the annexation of The Sanctuary Development. Aldermen will conduct formal public hearings on Jan. 14 and Jan. 21 on the annexation. Planning and Zoning will conduct a hearing on the Planned Development-Mixed Use request on Jan. 12. Aldermen will conduct a public hearing on the Planned Development-Mixed Use zoning request on Jan. 21.

Following the hearings, aldermen are set to adopt the resolutions that enact the annexation of the two properties on Feb. 11. After adopting the annexation ordinances, the Village will file the annexation ordinance with the County Clerk within 30 days, notify the Secretary of State and Comptroller

with a map of the whole municipality showing the new annexation and prepare an amended official Village map to have it adopted by ordinance and filed at the Village office.

During discussion of the Sanctuary annexation ordinance, alderman Amber Preston Dankert asked if the Municipal Services Plan included a cost analysis of "what it will take to recoup the cost to provide services. This is important information to have if the services we are providing are going to be much more than what we get back from the development."

Maurice Striegler, a resident of Salado Oaks subdivision, asked aldermen to "protect us against the extension of our street to the Sanctuary development." He added that the street was designated in the original subdivision plat as being a dead end cul-de-sac. However, due to a private road attaching to the end of the cul-de-sac and connecting to Baines Street, it was becoming a de facto thoroughfare. "We will have more than 200 cars per day coming through it," he said. "This invades our peace and tranquility. Please take this to heart and help us protect our subdivision from being invaded by this monstrosity."

Preston Dankert added that "once we determine the services we are going to provide, if there is going to be a timeline in place for us to provide those services, then the same should SEE ANNEXATION, PAGE 4A

Mountain of work

James Construction crews continue work on the Salado Plaza intersection. Mayor Skip Blancett told the audience during the Dec. 10 Board of Aldermen meeting that he has toured the expansion project with project manager Rick Lewis of James Construction. "It's been a while since I could do that because of the rains. Rick is the inside person who really runs this thing," Blancett said. He told the audience that Lewis said that between now and mid-January the FM 2484 bridge will be completed and fully opened. He also reported that Lewis said the work on Salado Plaza interface will be substantially completed by mid-March 2016.

(PHOTO BY ROYCE WIGGIN)

Hanks talks about 40-year dream of Sanctuary

By TIM FLEISCHER
EDITOR-IN-CHIEF

Billie Hanks, Jr. described The Sanctuary as being a place of "utter romance" and the culmination of more than 40 years of planning and dreaming that began with his parents Billie Hanks Sr. and Freda Nutt Hanks.

Speaking before a Town Hall meeting Dec. 14, Hanks said that his roots in Salado run more than 130 years deep and include many "happy memories." He assured a crowd of more than 60 that his intentions with The Sanctuary were to compliment the Village of Salado, not conflict with it.

"My grandmother had 160 acres where the lake is now," he said, "and I fell in love with the world she told me about. I have a profound love for Bell County and for Salado."

Hanks recalled that his grandfather proposed to his grandmother in Salado. "He drove her right out into the middle of Salado Creek and he told her she 'would have to walk on water, Maggie if you don't say yes.'"

After telling the audience about coming to Salado and headquartering International Evangelism Association here some 20 years ago, he told the crowd about the 40-year dream that began with his parents and that he continues today with the development of The Sanctuary. "They were dreamers."

he said, and got in on the early development of Aspen and Scottsdale. "They began to acquire land in Salado as the third place that they wanted to develop. They wanted something first class that could not be found anywhere else."

The vision of Billy and Freda Hanks was to recreate the architecture and culture of the small, historic towns of Europe. "We would go down the Rhine in Germany and they would draw pictures of everything they envisioned," Hanks said. "This has not been a quick thing. It has taken me nearly four decades. Before my parents passed, they gave me strong instructions on what to do."

Hanks said that he was introduced to Robert Sulaski by Gigi Graham Foreman, daughter of evangelist Billy Graham. Hanks said she introduced Sulaski as "a man with big enough ideas to do what you want to do in Salado."

Hanks talked some about Sulaski's background in developing Celebration in Disney and in developing a mixed use development with more than 300 homes in Asheville North Carolina.

Hanks said that the architectural design for the Sanctuary will be based on the historic architecture of four European areas: Rosenberg, Germany, Bruges, Belgium, Madrid, Spain and central Portu-

gal.

"It will be utter romance," he said, "the best of the best in Europe. We sent architects and designers and land planners around Europe to bring back these ideas. We have sketches of door handles, hinges, even the depths of window spaces."

"This will not be Disney," Hanks said. "It will not be a theme park."

Hanks said that the property will be developed keeping historic architecture and feel in mind. He pointed out that there will be 14 parks on the property and a walking/hiking/bike trail along a stream running through the property.

Thus far, the group has preliminary drawings of a 90-room boutique hotel that borrows designs from the Bruges, as well as the Biltmore Estate in North Carolina. The hotel, along with a senior center, commercial center and a cultural center, will be built in Phase I of the project, according to Hanks.

"I can't say what flag it is going to be for the hotel, but there are only three hotels in the U.S. with that flag, in Austin, Dallas and New York City," Hanks said. "There are only about 450 hotels under this flag in the world."

Streets will have the look and feel of old European cities. "There won't be curbs and gutters and wide streets like we have in the states," he said. In-

stead, they streets will feature cobblestone. "They will be safe to meet the standards needed for fire and police service," Hanks said.

The Wildfire Ranch Arena will be transformed into a complex for performances and other cultural gatherings that will attract as many as 10,000 to 12,000 per event. Hanks said that he is working with R Entertainment out of Scottsdale, Arizona to begin bringing events to Salado.

Before that, though, the metal building will undergo a transformation of sorts to turn it into a 185,000 sq. ft. entertainment complex. Plans for this complex include 15 acres of parking.

"The building will have a different skin," he said, adding that "it will look totally different than it looks today."

The entertainment complex is part of Phase I. The concert hall, modeled after the Royal Albert Hall in London, will be a part of Phase II of Sanctuary development, at least five years down the road.

He said that R Entertainment plans on 10 festivals the first year and will build up to as many as 30 festivals during the year.

"Everything we have will be family friendly and clean," he admonished, "or I won't have anything to do with it."

"These folks will be coming to your shops and

restaurants during these weekends," Hanks said.

Hanks told the audience that Sanctuary would be "doing the streetlights for Salado on Main Street" to give a seamless transition from Sanctuary to downtown Salado.

Prior to Hanks speaking, aldermen Fred Brown and Frank Coachman talked about the process leading up to the signing of agreements between the Village and the Sanctuary.

Alderman Brown said that the agreements are "the culmination of nine to 10 months of negotiations," adding that the Village "looked at connecting to Belton because it seems so much easier. What we found was that just running the standard size sewer line to Belton would cost as much as the entire bond package. Belton wanted us to oversize the lines, so it put it out of the ballpark."

Additionally, Brown said that tying in to Belton would not allow Salado to recoup construction costs through impact fees and tap fees. "The hook up fees, monthly charges, all of it would go to Belton."

In October and November 2014, Sanctuary began to meet with residents of Salado. "Originally, they were going to go out and put in a MUD (Municipal Utility District) and remain outside the city limits of Salado."

"We would get no property taxes and no sales tax-

es," he added. "Our village would be in competition with another village just south of Salado. This was not a good situation."

"We met with them and they came to us with certain options. Some things that they were asking for were too far out into the future, so we walked away from the deal," he said. "We looked at other options for Salado to move to."

Brown added that it would take at least a year to get a new discharge permit. "Sanctuary offered the permit they already had and the land on which to build the plant," he said.

Brown said that Sulaski and Hanks told Salado aldermen that they "want to make it work for Village to see that you get property taxes and sales taxes for the Village."

"We put together a deal that gives us the opportunity to put the sewer together a year earlier," Brown said. "It brings all of the property into the city limits even before the sewer service."

"We don't have to compete with another community," he said. "There will be a seamless transition to be a part of our community. I think you will be very pleased when you hear how we ended up."

Coachman explained some of the particulars of the agreements that were signed into effect on

SEE SANCTUARY, PAGE 6A

FORUM

An Open Exchange of Ideas

Cruz vs. Rubio -- A Better GOP Race

A funny thing is happening on the way to the GOP meltdown.

According to the latest Quinnipiac poll, the two most popular and broadly acceptable candidates in the field are perhaps the most talented and most reliably conservative. Oh, and by the way, they are Hispanics in their 40s.

Donald Trump is still leading the polls and has demonstrated a staying power that has confounded his critics, but Marco Rubio and Ted Cruz are now beginning to stand out in the rest of the field, clustering with Ben Carson in effectively a three-way tie for second place nationally.

According to the latest Quinnipiac poll, Rubio and Cruz have the highest net favorable ratings in the race at 58 percent and 56 percent, respectively. Only 5 percent of Republicans say they wouldn't consider voting for Rubio, and 6 percent say that of Cruz, the lowest numbers in the field (Trump and Jeb Bush are unacceptable to the most Republicans, at 26 percent and 21 percent, respectively).

Unlike with Trump or Carson, explaining the emergence of Rubio and Cruz doesn't require figuring out why the laws of political gravity have been suspended or psychoana-

Rich Lowry

lyzing GOP voters. They are advancing in a completely typical track.

They both have thought about running for president for a very long time. They both paid their dues -- Cruz in the George W. Bush campaign and administration; Rubio in the Florida House. They both serve in a body, the U.S. Senate, that practically exists as a steppingstone to the White House. They both look, talk and act like politicians -- because they are politicians, and good ones.

If the race eventually winnows down to a Rubio-Cruz fight, it will feature supremely skilled campaigners who are eloquent and sure-footed and represent the best next-generation politicians the party has to offer. A Cruz-Rubio race would play as grass roots vs. the establishment, although Rubio in the establishment slot would be an enormous victory for the tea party, which over the years has backed some flagrantly unsuitable candidates.

There is no doubt that the two are now positioned

differently. From the beginning of his Senate career, Cruz has focused on bonding with the grass roots of the party, while Rubio sponsored a misbegotten immigration bill that hasn't been forgotten or forgiven by conservatives. Cruz is working from the right of the party out (he's strongest among self-identified very conservative voters), and Rubio is working from the center of the party out (he's strongest among self-identified somewhat conservatives).

There are doubts about both of them. Is Cruz electable? Can Rubio be trusted on immigration? Does Cruz lack a winning personal touch? Is Rubio too youthful-looking? And Donald Trump can't be wished away.

If Trump wins Iowa, it will indeed be like the First Bull Run of the Republican civil war. Regardless, the race is still highly unpredictable, and the last couple of weeks before Iowa and New Hampshire always bring surprises.

But Republicans hyperventilating over Trump should pause long enough to appreciate the steady rise of two conservative 40-somethings who represent the party's future.

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

A Salado December to remember

Two great weeks of Stroll have occurred with many people visiting, shopping, and enjoying the lights, the spirit, and the hospitality of Salado. The stores, decorated beautifully, were filled with merchandise, smiles, and treats. The neighborhoods sparkled with bright colored lights, yard art, and Christmas trees. The Salado Choir, the Church Cantatas, the Parade of Homes, the Robertson Plantation Gala, and the many events sponsored by service organizations added to a "December-to-remember" for Salado.

And, most encouraging, it was done during I-35 Construction. People across the State came and enjoyed because of Salado merchants and citizen's reputation of superb hospitality and friendliness. That is the spirit of Salado and always will be. To

Mayor Skip Blancett

each of you, merchant and neighbor, "thank you" for going "the-second-mile" and proving that life goes on with or without construction or weather.

A special thanks to the Chamber of Commerce for their multimedia coverage of the Stroll events. Highway billboards, television spots and newspaper articles were done creatively and with class. You are paving a new, exciting, and productive future for Salado.

A few side notes of interest:

(1) Designing the Sewer Plant by our En-

gineer is well underway. Once the plans are completed, the bidding process will begin. The bidding process is soon to be for laying the sewer pipe down Main Street, Royal, West Village Road, and a short portion of Thomas Arnold. A January Sewer Town Hall meeting is being scheduled.

(2) Two January Public Hearings will be held for the annexation of Sanctuary's approximately 312 acres and the Hidden Glenn Senior Retirement Center's 20 acres.

(3) I-35 construction, Salado section, is expected to be completed in April/May.

(4) The low water bridge cleaning is planned as soon as the \$18,000 is raised.

May your holidays be safe, healthy, and joyful.

For Sale: Obscene Monuments to Mammon

THE TROPHY MANSION IS THE MOST OSTENTATIOUS GAME OF BILLIONAIRE ONE-UPMANSHIP YET.

The uber-rich like to collect trophies as proof of their unsurpassed uberness.

These aren't like the tacky brass trophy you won in a bowling tournament. No, no — global ultra-billionaires compete ferociously with each other in their extreme wealth games to have the most dazzlingly gorgeous trophy spouse, the most humongous and elaborate trophy yacht on the seven seas, and so forth.

And now comes the most ostentatious game of one-upmanship yet: The trophy mansion.

Forget those \$10-million show houses perched pretentiously atop a peak in Aspen for all to see — we're talking \$100-million, \$200-million, and even \$500-million mine-is-bigger-than-yours monuments to mammon.

For example, a gold rush of developers are constructing monstrous trophy mansions in Los Angeles.

Jim Hightower

How big? These things have 8,000-square-foot master bedrooms alone, along with closets so vast they include catwalks, full-size IMAX movie theaters, and even "champagne rooms." At 1,500 square feet, my entire house would fit in those mega-master bedrooms five times over.

One of these bungalows in the luxe ZIP code of Bel Air is listed for sale at half a billion dollars. The size of a shopping mall, it covers 110,000 square feet of indoor space, plus a bowling alley, a night club, a casino, and — get this — four swimming pools!

"Who in their right mind needs four swim-

ming pools?" asks a neighbor who paid a mere 10 million bucks or so for his luxurious Bel Air home. Well, sniffed the developer, one can work up quite a sweat going around this maxi-mansion. "Why would you not need four swimming pools?"

Adding to the narcissistic self-indulgence of these trophy hunters, note that this \$500 million Taj Mahal isn't even meant to be the owner's main home, but a place for occasional getaways. "Nobody buys a 100,000 square foot home to use every day," explains the developer.

Such excess isn't just an embarrassment of riches. It's obscene.

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

TEXAS PRESS ASSOCIATION

FORUM

A Victory for All American Private Property Owners

BY U.S. SEN. JOHN CORNYN AND REP. MAC THORNBERRY
Originally published December 13, 2015
Wichita Falls Times Record News

Imagine that you had worked hard to purchase a piece of property, pay your taxes on the land, and plan to pass it along to your children for their use and enjoyment. All seems well until an agency of the federal government decides that it really owns your land and swoops in to take it away. You try to fight the government in court but while you do, a cloud hangs over the title to the property for years.

That is the nightmare facing more than 150 land owners along a 116-mile stretch of the Red River. However, stopping this land grab by the Bureau of Land Management (BLM) is important for more than

just those directly affected. Property rights affect all of us, and we must stand together to protect them.

As part of BLM's update to its Resource Management Plan two years ago, the agency originally claimed that it owned up to 90,000 more acres than it previously suggested along the Red River. It later reduced that estimate to approximately 30,000 acres. But the federal government has only surveyed about 6,400 acres of the land in question, and these spot surveys are highly contested. They appear to stray greatly from the survey method mandated by the Supreme Court in the 1920s. BLM has also stated that it does not plan to survey the rest of the land in question.

Since 2013, our offices have held countless meetings, phone calls, and site

visits with these landowners, as well as local and state officials, to coordinate action. As a result of these interactions, we introduced the Red River Private Property Protection Act in the House and Senate — legislation that seeks to end questions about the federal government's ownership of the disputed land. And in one of the most encouraging developments in this long fight, the U.S. House of Representatives this week passed the bill.

The legislation will require that an actual survey be taken of the entire 116-mile stretch in question using the gradient boundary survey method developed and backed by the Supreme Court. This survey must also be conducted by licensed state land surveyors chosen by the Texas General Land Office and be paid for by the govern-

ment. Importantly, the final survey must ultimately be approved by the State of Texas.

The bill also allows the landowner to appeal any further federal government ownership claims to their land through an Administrative Law judge. Once these claims are settled, BLM must sell off the surface rights of the remaining publicly-owned land at fair market value after the proper boundary line is located and settled. The bill also explicitly states that the interest of the states and the sovereign rights of the federally-recognized Indian tribes will not be affected. And the Congressional Budget Office estimates that this legislation would save U.S. taxpayers about \$3 million. In short, this legislation would keep Texans from losing their property to a federal land grab.

By establishing a process to resolve uncertainty, this commonsense legislation would ultimately protect the property rights of Texans. The right to own private property is a cornerstone of our way of life. We will continue to do everything we can to protect that right for these landowners and all Texans.

Satisfaction Guaranteed
Locally Owned

**AFFORDABLE
GLASS & WINDOW**
COMMERCIAL / RESIDENTIAL
254-493-1516

A.J. Lopez

Glass Replacement
Table Top Glass
Custom Mirrors
Storefront
Storefront Repair
Solar Screens
Frameless Shower Glass
Framed Shower Enclosures

**Insured
Free Estimates**

Bruce A. Bolick, CPA

Need Year End Tax Planning?

(254) 718-7299

560 North Main, Suite 4, Office 3

ACROSS FROM THE CIVIC CENTER

SaladoCPA@aol.com

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

Blessings of living in Salado

Dear Editor:

It is such a blessing to call Salado my home town. Our little town is filled with the most generous people. I have been involved with Salado Family Relief for 10 years now, and I am always amazed with the local support. I want to thank all the local Restaurants and Bed & Breakfasts that donated soup, bread sticks and tea for our Empty Bowl Fundraiser in November. Thanks to all the people that attended the event. A special thank you to Titia at Mud Pies for donating beautiful pottery bowls, and lining up potters from all over central Texas to also donate bowls for this event. Our group was also blessed to receive a generous donation that was collected from the Community Church Service held in November. We just wrapped up our Christmas Project and we helped 147 local children with toys and gifts for Christmas. Almost all of these children were assisted by local groups, churches and individuals in the community that shopped for a family or child. Thanks again to everyone that helped with this event!

Sincerely,
Renee' Oas, President
Salado Family Relief

To the Editor:

What a joy it is to drive and walk through our beautiful village during the Christmas season. What a privilege we have to live in a town that brings such happiness to travelers and our citizens who live among the gorgeous

Your Voice

Letters to the Editor

lights & decorations. The pluses are too numerous to name!!

We enjoy great restaurants, beautiful shops, great schools, and numerous houses of worship. We have a hard working volunteer Board of Alderman that give our village endless hours of their time.

Let me simply say, "volunteers are priceless"!!

Thank-you to all of our volunteers who love this village and put their hearts and souls into making our town the best it can be.

The beautiful lights re-

mind me of the "Light of the World", our Lord, Jesus Christ. In this time of negativity in this world, I Thank God for our many, many blessings.

With a grateful heart,
Cathy Sands

To the Editor:

Just a note to say a big "Thank You" and "God bless" to a guardian angel, Ronnie Cloud.

I pulled into the post office Tuesday and a young man in a pick-up jumped

out and said "Ma'am you have a flat tire. I'll change it if you have a spare.

He spent about 40 minutes of his busy day doing this for me. His name is Ronnie Cloud and he would take no payment.

This is the wonderful thing about Salado. We are surrounded by decent, helpful neighbors. We have much to be thankful for.

Maxine Willingham
Salado, TX

DON'T COMPROMISE ON AUTO INSURANCE, GET FARMERS.

YOUR LOCAL FARMERS AGENT CURRENTLY OFFERS SAVINGS FOR:

- AUTO
- HOME
- LIFE
- COLLECTABLE AUTO
- BUSINESS
- RENTER
- BOAT
- PERSONAL WATERCRAFT
- MOTORCYCLE
- CONDO
- MOBILE HOMES
- 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/rzbranek

FARMERS INSURANCE

TL SF **Troy L Smith**
Financial

101 Salado Plaza Drive Salado, Texas 76571 | Office: 254-947-0376 | TROYLSMITH.COM

Offering general securities through SWS Financial Services, Inc.
1201 Elm Street, Suite 3500 Dallas, Texas 75270 (800)562-1800
Member: FINRA/SIPC

Finney Insurance Agency

Trusted Choice **(254) 947-3599** **Independent Insurance Agent**

Agent Rita Ronnebaum

**Home • Auto • Life • Liability
Commercial • Farm • Ranch**

213 Mill Creek Drive, Suite 135B in Salado Plaza
rita@finneyinsurance.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

Jeffery W. McClure, CFP®

- ★ 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

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

Annexation FROM PAGE 1A

be true of their build out.” Foutz told aldermen that the services “never extend beyond their build out. It works hand in hand as development happens.”

During the public hearing on the Hidden Glen development, Darlene Walsh asked if the golf cart path could at any time become a regular city street putting additional traffic onto Stagecoach Circle.

In other business related to the Sanctuary Development and the wastewater treatment plant, aldermen declined a request from Sanctuary developers for the formation of a Municipal Utilities District in the Village extra territorial jurisdiction. The request came immediately after negotiations were postponed this fall. However, since the Sanctuary and Village have signed several agreements concerning annexation of The Sanctuary, the MUD request became a moot point. State law requires action to be taken by the Village on the MUD formation request.

Aldermen approved \$87,061.25 in expenditures to be paid to Pape Dawson Engineers, the firm working on behalf of The Sanctuary for surveying and other work completed by the firm that it is necessary for Kasberg Patrick Associates to have in order to complete the design of the collection system and wastewater treatment plant.

According to Foutz, the work includes necessary survey and design work for the plant and discharge line on the Sanctuary property. In earlier negotiations, Pape Dawson Engineers was going to design the collection system from a lift station at the Stagecoach Inn plant to the wastewater treatment plant on land to be donated by Billie Hanks, Jr. and a discharge line on the southern end of the Sanctuary property. Salado aldermen demanded that the Village engineer (KPA) design the total project, with the exception of the collection system on the Sanctuary property.

“We went over the invoices line item by line item,” Foutz said. “This is reflective of all those discussions with Rick of what he can use and what he wants to finish out” the design of the project.

“If we do not pay this, we get no deliverables to be able to continue on with laying the pipe early next year,” Mayor Skip Blawie said. “We would have to go back and re-survey it again.”

The Board also approved \$7,775 for an Agreement with Ron Carroll Surveyors for completion of certain surveying services for the Village Wastewater Services Improvement Project.

Aldermen have no other meetings scheduled until January 2016.

Romfh receives BS in Nursing

George C. Romfh of Salado, graduated with a Bachelor of Science in Nursing from the Scott and White School of Nursing at the University of Mary Hardin-Baylor 159th Commencement, held on Dec. 11.

The night prior to graduation Romfh participated in UMHB’s traditional College of Nursing pinning ceremony, a symbolic welcoming of graduated nurses into the nursing profession. The same evening, Romfh was inducted into Sigma Theta Tau the Honor Society of Nursing, membership is by invitation to nursing students based on excellence in scholarship.

Romfh has accepted a position at Scott and White Memorial Hospital in Temple working in a progressive care unit.

A 2012 graduate of Salado High School, he is the son of Alice and George Romfh of Salado.

Donkeys and cattle at Jesus’ birth? Only in a ‘Lost Gospel’

WACO, Texas (Dec. 14, 2015) — The old Christmas carol “Good Christian Men, Rejoice” makes the scenario clear in its telling of Jesus’ birth: “Ox and ass before Him bow; and He is in the manger now.”

Nativity depictions ranging from paintings in the Middle Ages to stained glass imagery to contemporary art often feature the donkey and the ox prominently. But that likely wouldn’t be the case if not for the so-called “Lost Gospels” — in particular one known as “Pseudo-Matthew,” says Philip Jenkins, Ph.D., Distinguished Professor of History in Baylor’s Institute for Studies of Religion. While the Gospel of Luke mentions shepherds and a manger, nowhere in the New Testament accounts of the nativity do cattle or donkeys appear, says Jenkins, au-

thor of the new book “The Many Faces of Christ: The Thousand-Year Story of the Survival and Influence of the Lost Gospels.”

The conventional account of early Christianity is that numerous alternative Scriptures were suppressed by the Church, with only four gospels — Matthew, Mark, Luke and John — selected as official accounts, with the rest lost, hidden or obliterated.

But Jenkins’ research suggests that many of the other accounts never really were lost by the early Church but instead were widely influential until the Reformation — and even today play a major role in shaping the beliefs of some Christians, although they may not realize it.

“There’s this kind of myth that all these gospels went underground around the year 400 and were destroyed or lost,” Jenkins

said. But a number of texts have been found since the late 1770s — perhaps most notably in 1945, when farmers found a sealed jar near caves not far from the Egyptian city of Nag Hammadi. Inside were a dozen leather-bound papyrus books containing more than 50 texts — some of them including quotations attributed to Jesus.

Although church leaders centuries before did not ultimately accept as genuine sacred accounts such writings as “the Gospel of Nicodemus,” “Gospel of James” and various gospels of Mary, the accounts nevertheless were well known during the spread of the church, Jenkins says.

In Ireland, which began converting to Christianity in the fifth century, “people were freely using gospels that nobody knew hadn’t been approved,” Jenkins said. While today word travels fast via the Internet, “it’s as if centuries ago, they didn’t get the memo.”

During the Middle Ages, people even used some of the texts as the

basis for poems and “mystery plays,” Jenkins said.

“These are probably plays that Shakespeare saw, and they probably disappeared around the time he was in his teens,” he said.

Some of the writings continue to have a strong impact today — particularly in Eastern Orthodox churches, Jenkins says.

“Some are considered canonical in the Ethiopian churches, one of the world’s oldest churches. The country was Christian even before the Roman Empire,” Jenkins said.

The New Testament tells little about Jesus’ childhood, other than that as a boy of 12, he questioned the teachers at the Temple in Jerusalem. Interestingly, the “Infancy Gospel of Thomas” portrays him as an obnoxious little boy, Jenkins said.

“However completely a text seems to have disappeared, its words and images often survived and were accepted, provided they met a powerful popular need,” Jenkins writes in the book. “Demand trumped censorship.”

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

Cowboy Fellowship
 16258 Gooseneck Road, Salado
 Church service starts at 10 am

Dec. 23 at 7 p.m.
Candle Light Service
 (254) 947-7211 www.3ccowboyyellowship.org
 Follow our events on our website calendar

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

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.
 Rev. Carl Thompson, Pastor
 105 Salado Plaza Drive • 254-947-8106
 P.O. Box 865 www.presbsalado.org

SUBSCRIBE TODAY
(254) 947-5321

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...”

Broecker
 FUNERAL HOME
serving those who love and remember

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

Salado United Methodist Church
 to continue the journey of seeing, 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
www.saladouc.org

Sunday, December 20
Fourth Sunday of Advent
 9 a.m. Worship Service in Worship Center *Traditional*
 10 a.m. Sunday School *All Ages*
 11:15 a.m. Worship Service in Chapel *Contemporary*

Wednesday, December 23
No Evening Programs

Thursday, December 24
Christmas Eve Service for Children & Families in Worship Center
 4 p.m.
 5:30, 7 & 8:30 p.m.
 Christmas Eve Candlelight Service in Chapel

Merry Christmas

Community Life

Chamber accepting nominees for annual awards banquet

Salado Chamber of Commerce will host its annual Awards Banquet on Jan. 28 at Tenroc Ranch.

Save the Date notices were sent out via email this week to Chamber members and official invitations will be mailed soon.

Each year, the Chamber recognizes the work of volunteers and business owners through its annual awards and is now seeking nominees for the following awards: Business of the Year, Person of the Year and Hall of Fame award.

A person or business who has been awarded the Business of the Year or Person of the Year cannot win the award again during a five-year period.

A person or business can only be named to the Hall of Fame one time.

Please submit your nominees via email, mail or in person no later than Dec. 31 to chamber@salado.com, Salado Chamber of Commerce, PO Box 219, Salado, TX 76571, or the Visitor's Center at 831 N. Main St. Salado.

Drake graduates to serve in Houston Police Department

Gene Drake was one of 66 cadets to graduate from the Houston Police Department Training Division as a member of the Cadet Class 223 during commencement exercises on Dec. 8. He now begins his employment as a law enforcement officer with the Houston Police Department. Drake is a 2008 graduate of Salado High School. After being

presented with their police badges by Chief of Police Charles A. McClelland Jr., cadets were given their oath of office by the Honorable Barbara A. Hartle, presiding judge and director of the City of Houston Municipal Courts. He is the son of Stan Drake, of Salado and Nacogdoches, and Leigh Ihrie of China Spring and formerly of Salado.

Billy Joe Rouser Funeral Service December 18

Billy Joe Rouser, of Houston, formerly of Salado, Texas, passed away on Monday, the 14th of December 2015, after an inspiring 21-month battle with pancreatic cancer. He was 80 years of age.

Joe graduated from Oklahoma State University with a degree in engineering. He served as 2nd Lt. in the U.S. Army before joining Schlumberger and later joining Exxon, where he and his family spend many years working and travelling abroad. In his spare time and retirement years, Joe enjoyed golfing, RV-ing and travelling.

Joe is survived by Judith Lorraine Rouser, his loving wife of 57 years; and his daughters, Stacy Denkhoff and her husband Eric, and their three children Devin (17), Drew (15), and Darby (12), all of Flower Mound, Texas; and Stephanie Phillips and her husband John, and their two children, Matthew (17) and Ryan (17) all of Houston. Joe is also survived by his brother, Jim Rouser and his wife Joyce, also of Houston.

Friends are cordially invited to a visitation with the family from five o'clock in the afternoon until seven o'clock in the evening on Thursday, the 17th of December, in the library and grand foyer of Geo. H. Lewis & Sons, 1010 Bering Drive in Houston.

A funeral service is to be conducted at two o'clock in the afternoon on Friday, the 18th of December in the Jasek Chapel of Geo. H. Lewis & Sons, where the Rev. Jim Jackson is to officiate.

Immediately following, all are invited to greet the family during a reception in the adjacent grand foyer. At a later date, the family is to gather for a private interment.

In lieu of customary remembrances, the family requests with gratitude that memorial contributions for cancer research be directed to MD Anderson Cancer Center, P.O. Box 4486, Houston, TX, 77210-4486.

(Paid obituary)

Liebig awarded Master of Business Administration

University of Texas at Tyler recognized 1,169 degree candidates during fall 2015 commencement ceremonies Dec. 11-12.

Aaron Mark Liebig, of Salado, was awarded a Master of Business Administration from the

College of Business and Technology.

One of the 14 campuses of the UT System, UT Tyler features excellence in teaching, research, artistic performance and community service. More than 80 undergraduate and gradu-

ate degrees are available at UT Tyler, which has an enrollment of more than 8,500 high-ability students. UT Tyler offers courses at its campuses in Tyler, Longview and Palestine as well as a location in Houston

www.fbcsalado.org
(254) 947-5465
Main St. at the Creek

Dr. Travis Burleson, Senior Pastor

Holiday Connect Schedule

December 20, 27 and January 3
9:15 a.m. Sunday School
10:30 a.m. Worship Service

Christmas Eve Service
December 24 at 6 p.m.

GraceBCSalado.org
5798 FM 2484
(254) 947-5917

We welcome Brother Billy Johnson back as guest speaker for the Sundays of 12/13, 12/20 and 12/27 at 10 a.m. along with the Candlelight Service on Christmas Eve at 6:30 p.m. Welcome, one and all!

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

Christmas Eve Services at

Salado United Methodist Church

650 Royal Street

A Service For Children and Families at 4:00 in the Main Sanctuary

Traditional Candlelight Services at 5:30, 7:00, and 8:30 in the Historic Chapel

Crown & Bridge

Veneers

Implants

Dentures/Denture Repair

All-on-4 Fixed Bridge

Change your smile, change your life

512-716-1200 • JovanPros.com

Dr. Ace Jovanovski, DMD, MCDT
4010 Sandy Brook Dr. ste. 208 • Round Rock

Financing Options Available

SEE A SPECIALIST!
We specialize in the esthetic restoration and replacement of teeth

Call Us For A Consultation

Sanctuary

Thanksgiving eve Nov. 25. "There are 10 property owners, but the agreements keep us from having to work with each individual property owner as it

gets developed," Coachman said. "It all gets done in one fell swoop."

The agreements include the Master Development Agreement, Wastewa-

ter Services Agreement, Land Donation agreement, Chapter 380 Economic Development Agreement, a Tourism Marketing Agreement and an Annex-

ation Agreement.

"This gives us some influence on land use and development standards, additional property for future property taxes, a base for sales taxes, an expansion of the retail base for tourism and a trail system that will be open to the public with minimal regulation on usage," Coachman said.

He added that the agreements get the village land for a sewer plant, a discharge permit and "annexation of almost 300 acres of land."

The documents remain in escrow until annexation is complete on Feb. 11 and a final Master Planned development district is approved by the Village.

Under the Master Development Agreement, the Sanctuary developers outline what they expect in terms of land use and densities. However, the developers will have the ability to shift up to 20 percent of the land usages without having to come before the Planning and Zoning and Board of Aldermen for future approval.

By approving the Master Development agreement, the Village "confirms its approval of the Conceptual Master Plan and specifically approves the land uses, densities, exceptions, utility and roadway alignments and width of rights-of-way shown in the Conceptual Master Plan, Land Use Chart and the Exceptions and Minimum Specifications.

The Land Uses Master Plan outlines the following general use categories and specifications, which can be amended by as much as 20 percent without further approval:

- Commercial (e.g. office, retail, restaurants, etc.): 515,000 heated sq. ft.
- Entertainment Venue: 40,000 heated sq. ft.
- Lodging: 355 rooms.
- Multi-family (multi-story including senior

housing and rental): 575 units.

- Mutli-Family (for sale including condos, townhouse and duplexes): 130 units.

- Single Family (for sale): 364 units.
- Parking Garage: 500 spaces

Approving the Master Development Agreement also approves the road design standards identified in the Conceptual Master Plan and includes roadway connections to the following Village roads: Royal Street, College Hill Drive, Baines Street, Santa Maria Road, San Jose Road, Salado Oaks Drive, Main Street and FM 2268.

The Design Guidelines referred to in the Master Development Agreement states that the Developer will provide design guidelines to the "Village of Salado prior to the first preliminary plat."

The Chapter 380 Economic Development agreement outlines 15 years of tax rebates for commercial properties. It states that the owners will receive rebates equal "to the annual Property Tax Receipts actually received by the Village associated with such development (if any) less the amount of Property Tax Receipts in the Base Tax Year for the property associated with such development," multiplied by 50 percent.

The tax rebate will not include the debt service tax for the retirement of the debt for the sewer plant, according to City Manager Kim Foutz.

The property taxes will be rebated for a period of 15 years "from the recording date of the last Subdivision as defined by the Village of Salado Subdivision Ordinance No. 2009.02 or the 15th anniversary date of the last certificate of occupancy issues for a commercial building, whichever is the last to occur."

The Chapter 380 agreement also includes Rollback Grants for periodic economic development grants "equal to 100 percent of the Rollback Taxes to offset the portion of the Owner's cost of development of the Land." Rollback Taxes are defined in the Chapter 380 agreement as "the tax and/or penalty assessed against the Land, or operation thereof, as the result of the removal or agricultural and/or open space land designation(s) for the Land."

Property that is appraised as Ag Use is valued on its capacity to produce agricultural products, not the market value of the land. According to the article entitled "Ag-use Exemption: Fact or Fiction?" by Judon Farmbrough in the Tierra Grande, the Real Estate Center Journal, "This is determined by capitalizing the average net income that the land would have been earned during the past five years using prudent agricultural management practices."

The chief appraiser will also appraise the land at its market value. Then, according to Farmbrough's article, "If the land is sold or diverted to a non-agricultural use, the difference between the two appraisals" for the past five years, plus interest, must be recaptured. This is what is referred to as the Rollback Taxes in the Chapter 380 Economic Development agreement, according to Foutz.

Additionally, the agreements include verbiage concerning Future Phases in which it states that the Village "shall look favorably in good faith on extending the existing economic incentives" for the future Phase Two Entertainment District which will consist of an approximately 1,800 to 2,500 seat additional music venue and multistory parking garage. However, the agreement is not binding on this future development.

The agreements signed by the Mayor and Billie Hanks, Jr. include a Tourism Marketing Agreement in which 50 percent of the hotel occupancy taxes generated by the Sanctuary will be rebated to the development to promote the property for overnight stays. The Tourism Marketing Agreement shall "continue for a period of 15 calendar years from the Opening Date of the last Venue opened to the public by the Owners."

While Hanks' presentation was short on details and long on dreams, not all the residents present liked either part of it. One resident said that he had great concerns about the amount of traffic that would be forced through his neighborhood on FM 2268.

Maurice Striegler, who lives in Salado Oaks, said that with an average of two cars per residence, "there will be more than 750 cars every day on that property. What is the flow pattern coming out of the place? They shouldn't be coming through our neighborhood. That is like Moby Dick taking a dip in our tiny little swimming pool. That is not a Christian way to treat a small neighborhood.

Josie Edwards expressed a great deal of concern about the impact on the local environment of such congested development. "What will become of the deer and the wildlife when you have that many homes and businesses built?" she asked.

FROM PAGE 1A

RAYMOND JAMES IS PLEASED TO ANNOUNCE
THE AFFILIATION OF

G
GUNTER
FINANCIAL PARTNERS
An Independent Firm

OPENING AN OFFICE IN BELTON

MATT GUNTER, CFP®, AAMS
Financial Advisor
mall.gunter@raymondjames.com

MIKE GUNTER, AAMS
Financial Advisor
michael.gunter@raymondjames.com

TREVOR SMITH
Financial Advisor
trevor.smith@raymondjames.com

306 E. Central Ave. // Belton, TX 76513
T: 254.613.5508 // TF: 844.800.0548 // F: 844.800.0549 // gunterfinancialpartners.com

CFP® - Certified Financial Planner™
Certified Financial Planner Board of Standards, Inc. owns the certification marks above, which it awards to individuals who successfully complete initial and ongoing certification requirements.
Securities offered through Raymond James Financial Services, Inc., member FINRA/SIPC

Brookshire Brothers
HOLIDAY COLOR FOR YOUR HOME

FLORAL CENTERPIECES

POINSETTIAS

CHRISTMAS CACTUS

AMARYLLIS

SALADO CANDLES

CUSTOM GIFT BASKETS

GIFTS

FLORAL DEPARTMENT 947-8922

Twisted Metal Diesel & Automotive
(254) 947-7257 Wayne Taylor, Owner
3514 FM2484, Salado
twistedmetaldiesel@aol.com

Monday - Friday 9 a.m. - 6 p.m.
Saturday 9 a.m. - Noon

Full Service Motor Repair
Diesel & Gas
Transmission Rebuilds
Oil Changes
Truck Performance Accessories
Lift Kits
Vehicle Dealer
State and DOT Inspections

FSB
First State Bank
Central Texas
Friendly Style Banking
Main St. at Thomas Arnold Rd.

MERRY

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

Closed 1 p.m. Christmas Eve
and all day Christmas Day

(254) 947-5852 www.fsbcentex.com
Member FDIC

Salado Schools & Sports

B Section 4 Pages

Covering Salado students from Thomas Arnold to SHS

December 17, 2015

Walt's PC Repair & Gaming Zone
 Let us sell your stuff on **eBay**
 SALADO PLAZA suite #135a
 Mon - Fri 9 - 5 | Sat noon - 3
 walt@walttollefson.com

Computer Services
 Walt Tollefson, Owner
 Mark Peterson, Manager

Forty-two Salado High School students were inducted into National Honor Society on Dec. 7. These students were selected by a faculty committee after meeting the high standards of scholarship, leadership, service and character required for membership in the prestigious organization. The NHS officers, Molly Rodeffer, President and Abigail Quick, China Saxton, Katey Ewton and Julie Craig spoke on these attributes and administered the pledge to the inductees. Parents took part in the ceremony, placing a gold chord on their son or daughter as they came forward to receive the NHS card.

Jenny Wiggin Potter
**Colorist
 Hairstylist**

(254) 421-8896
 Keratin Treatments
 Dreamcatchers Extensions

**50% off all
 Smoothing Treatments**
 until Dec. 31

New Location Expressions 774-9751
 3126 South 31st Street across from HEB in Temple

Peyton Kyburz goes for a lay up against an Australian player during the fourth round of the Jarrell Invitational Basketball Tournament. Kyburz scored seven points in the game. Salado won two of the four games that the Eagles played in Jarrell Dec. 10-12. (PHOTO BY RON LEQUIN)

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

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

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.DonRingerChevrolet.com
 www.DonRingerToyota.com

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

Eagles compete in Jarrell tourney

Salado Eagles split their games during the Jarrell Invitational basketball tournament Dec. 10-12, beating Marlin and an Australian high school team and losing to Groesbeck and Jarrell. Prior to the tournament, the Eagles beat the Horizon Crocs from Australia

Salado 49
Marlin 34

Salado Eagles beat the Marlin Bulldogs 49-34 in the first round of the Jarrell Invitational Tournament Dec. 10.

The Eagles, after trailing 10-12 in the first, shut down Marlin's Noble and held the Bulldogs to just two points in the second period. Meanwhile, the Eagles offense scored 14 points for a 24-14 halftime lead.

The Eagles extended it to 39-26 in the third and scored 10 points, mostly at the free throw line in the fourth to win 49-34.

Justin Tatum led the team with 14 points. Trev-

or Stump followed with 12 points. Preston Rosebrock scored 10 points.

Peyton Kyburz scored nine points and Luke Miller scored one.

Salado 41
Groesbeck 57

Salado Eagles lost to the Groesbeck Goats 57-41 in the second round of the Jarrell Tournament Dec. 11. Groesbeck jumped out to an 18-7 lead in the first quarter and the Eagles trailed throughout the rest of the game. The Goats led 33-27 at the half before Salado closed the gap to 35-32 at the end of the third.

Justin Tatum led the scoring for Salado with 11 points. Preston Rosebrock followed with eight points. Trevor Stump scored seven points, Evan Wall scored six points, Peyton Kyburz scored five points and Garrett Lightfoot and Willie Whigham scored two points each.

Salado 40
Jarrell 57

Salado Eagles lost to the hosting Jarrell Cougars 57-40 in the third round of the Jarrell Invitational basketball tournament Dec. 11.

The Cougars led 20-15 after the first and 30-25 at the half. Jarrell scored 19 points in the third quarter to extend their lead to 49-37 and held Salado to just three points in the fourth quarter for the 57-40 win.

Preston Rosebrock led the Eagles with 11 points in the game. Justin Tatum followed with 10 points. Also scoring for Salado were Trevor Stump, seven points, Willie Whigham, six points, Garrett Lightfoot, three points, Luke Miller, two points and Phillip Sueoka, one point.

Salado 64
Australia 53

Preston Rosebrock was perfect at the free throw

SEE EAGLES BASKETBALL, PAGE 2B

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

Starbucks Coffee Company
Brooke May, Mngr.
(254) 933-2179

Coffee, Pastries and more

Digital Rewards

200 N IH35 Belton

Glenda McCravey
Independent Sales Director
Mary Kay Cosmetics

(254) 654-0059
marykay.com/gmccravey

Faith First. Family Second. Career Third

MARY KAY

DEVEREAUX'S JEWELERS

Quality Crafted Custom Work -
1316 W. Ave. M
Temple, Texas 76704
(254) 773-1861

45k & Silver Jewelry Repair
Professional Stone Setting

Appraisals
Estate Jewelry
Watch Repair
Diamond Sales

www.deverauxjewelers.com

2 N. Main

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. 1868) Salado, Texas
Fellow, American College of Dentistry
Fellow, International College of Dentists
Dentist of the Year, Central Texas Dental Society, 1988

Mill Creek Cleaners

Quality Dry Cleaning, Laundry, Alterations & Custom Tailoring

Drive Thru Service

213 Mill Creek Drive, Suite 200
Salado Plaza next to Brookshire Brothers

Mon-Fri 8-6 • Sat 9-2 • Closed Sunday
(254) 947-0100

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

(PHOTO BY RON LEQUIN)
Sarah Kelarek gets a face full of hand during the Salado Lady Eagles' 50-57 loss to the Rogers Lady Eagles.

Ladies lose to Rogers, China Spring

Salado Lady Eagles lost to Rogers in a home game and to China Spring on the road last week, dropping their record to 6-9 on the year so far.

Lady Eagles 50
Rogers 57

Rogers Lady Eagles beat the Salado Lady Eagles at home 57-50 on Dec. 8. Rogers led 19-8 at the end of the first and 33-21 at the half.

Salado closed the gap in the third, scoring 14 points, with Kayla Manning and Brianna Washington combining for nine of them.

Sarah Kelarek led the girls with 18 points, including eight points in the fourth quarter.

Manning followed with 13 points, including seven-of-nine shooting at the free throw line.

Also scoring for Salado were Taylor Lowrance, six points, Washington and Payton Dreitz, four points each, Kerrigan Hearne, three points and Gema Vitolas, two points.

Lady Eagles 48
China Spring 75

China Spring exploded for 22 points in the first quarter and never looked back in their 75-48 win over the Salado Lady Eagles at home Dec. 11. Salado scored 15 points in the first, but just eight in the second as China Spring extended its lead to 33-23 at the half.

China Spring scored 18 points and 24 points in the third and fourth quarters respectively, while holding Salado to 25 points in the second half.

Payton Dreitz led the Lady Eagles with 11 points, eight in the first half. Kerrigan Hearne followed with 10 points.

Also scoring for the Lady Eagles were Sarah Kelarek, nine points, Taylor Lowrance, seven points, Kierstan Osborn, six points, Gema Vitolas, three points and Brianna Washington, two points.

Lady Eagles JV 33
Rogers 6

Salado held Rogers to 6 points in a win Dec. 8.

Salado led 18-4 at the

half and added 15 points in the second half for a 33-6 win.

Lexie Lima led the girls with 12 points. Also scoring for Salado were Corban Mescher, eight points, Megan Sanchez, five points, Melissa McCulloch, four points, Anna Catherine Johnson, Zoe Spindor and Kate Kyburz, two points each.

Lady Eagles JV 10
China Spring 49

Salado JV Lady Eagles were beaten by China Spring Dec. 11.

Mescher scored six points to lead Salado. Also scoring were McCulloch and Lima, two points each.

Eagles Basketball FROM PAGE 1A

line, scoring 10 of his game high 29 points there as he led the Salado Eagles past an Australian team in the final round of the Jarrell basketball tournament Dec. 12. Salado won 64-53.

The Eagles led 11-8 after the first and 32-23 at the half. Salado led 51-39 going into the fourth quarter.

Also scoring for Salado were Justin Tatum, 13 points, Trevor Stump, 10 points, Peyton Kyburz, seven points and Willie Whigham, five points.

Salado 65
Horizon 37

After being tightly fought in the first quarter of their game with the visiting Horizon Crocs from Australia, Salado took over in the second and never looked back, going on to win 65-37 on Dec. 8.

The Crocs though challenged the Eagles in the first, trailing just 17-18 at the end of the quarter. Salado's defense, however,

held the Crocs to just seven points in the second while Preston Rosebrock led the Eagles to a 20-point quarter scoring 11 of his game-high 18 points in the period. Rosebrock hit two three pointers in the game.

Salado added another 17 points in the third as Evan Wall hit two of his three three-pointers in the game to give Salado a 55-33 lead at the end of three. Wall had 11 points in the game.

Justin Tatum hit two three-pointers in the fourth quarter and scored eight of the Eagles' 10 points in the final period. Tatum had 15 points in the game.

Also scoring for the Eagles were Peyton Kyburz, who scored eight points including two three-point shots, Trevor Stump, eight points, Anthony Young, three points and Willie Whigham, two points.

Salado plays Academy on the road Dec. 18 before hosting Waelder on Dec. 21. The Eagles will play in the Uvalde Tournament.

(PHOTO BY RON LEQUIN)
Justin Tatum drives around a Horizon Crocodile player from Australia on Dec. 8. Salado played host to the traveling team down under, beating the Crocs 65-27 at Salado High gym. Tatum had 15 points in the game including two three-pointers in the fourth quarter.

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

The Pizza Place
230 North Main Street
Open Daily 11 am **947-0022**

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

Pickup • Dine-in • Delivery

Open at Lunch
no minimum orders

PizzaPlaceSalado.com

Keeping Salado Healthy
418 N Main St #5
next to Salado Creek Winery

Crain
Chiropractic & Wellness

947-2225

Your home for chiropractic care, massage therapy, acupuncture and holistic care

Allyn Crain, DC
Wellness Consultant & Chiropractor

Joining our team:
Massage Therapists

Jennifer Hulme and Sandy Hankins

CTC offers accounting certificate

Registration for Central Texas College (CTC) spring 2016 semester classes is underway now through Jan. 15. Several new courses and certificate programs have been recently added to the course curriculum.

Under the Business Administration department, a new Business Management – Accounting certificate program is now available. It consists of 27 credit hours and includes studies of bookkeeping, Quickbooks, business law, office management, payroll accounting and payroll reports. “The program will supply students with workforce skills to perform the accounting and other necessary office

management functions for small and mid-sized companies,” said Les Ledger, CTC Business Administration department chairperson. “Students will also be equipped to fill bookkeeping and accounting clerical positions as members of larger office staffs.”

New courses within this program of study are Introduction to Accounting (ACNT 1303), Introduction to Accounting II (ACNT 1304), Introduction to Computerized Accounting (ACNT 1311) and Payroll and Business Tax Accounting (ACNT 1329).

Other new curriculums opening in the spring semester are a 30-credit hour paralegal/legal

assistant certificate program and two new nursing Certificate of Completion programs. The first is a 27-credit hour Nursing Prospective for Associate Degree in Nursing students. The second is a Nursing Prospective for Articulating Student program which is 29 credit hours.

Individual new courses available in the spring semester include Computer Science (ITSC 2435) – Application Software Problem Solving; Medical Laboratory Technician (MLAB 1235) – Immunology/Serology; and Molecular Diagnostics for Clinical Laboratory Science (MLAB 2221).

Share your news and photos here. Submit via email to the Editor at news@saladovillagevoice.com

THE YOGA ROOM

Full schedule SALADOYOGA.COM

Ring in the New Year
Yoga and Meditation Workshop
4:30 - 6 p.m. January 2

Valentines Day
Yoga and Meditation Workshop
4:30 - 6 p.m. February 13

\$20 Single | \$30 Couples

Perfect way to enjoy and endure the coming holiday season

Like us on FaceBook | 560 North Main #8 | (254) 791-9440

Ninth grade boys struggle in Jarrell

Salado ninth grade boys went 0-3 in the Jarrell Tournament Dec. 10-12.

SHS 9th Boys 30
Groesbeck 9th 33

Salado Eagles ninth grade boys dropped their first game of the Jarrell Tournament 30-33.

Jeremy Jarvis led the Salado boys with 12 points.

Also scoring for Salado were Samuel Brown, six points, Nathaniel Es-

chman and Warren Roche, 4 points each and Gordy Nelson, 2 points.

SHS 9th Boys 24
Jarrell 9th 38

The ninth grade Eagles were beaten by Jarrell in the Jarrell Tournament 24-38.

Jarvis and Roche led Salado with 8 points each.

Also scoring for Salado were Nick Burns, 4 points, Brown and Eschman 2

points each.

SHS 9th Boys 32
Taylor 47

Salado ninth boys lost to Taylor 32-47 in the Jarrell Tournament Dec. 11.

Roche led Salado with 15 points.

Also scoring for Salado were Nelson and Brown, five points each, Eschman, 4 points, and Jarvis, 3 points.

Junior high girls basketball

Salado 7A 53
Llano 7A 2

Salado seventh grade A girls crushed Llano 53-2 Dec. 14. Amy Manning led Salado with 10 points. Katie Law and Kaelan Westbrook, 8 points each.

“These girls played amazing last night! They came together as a team no matter what combination I put on the floor. 11 of our 12 team members had points on the board. It was a good win for us going into the holiday break. Our district record is 4-0. We start second round of district when we get back from the Christmas break which puts a little pressure on these girls because everyone is going to be out to get them” said Coach Jodee Preston.

Salado 8A 31
Llano 8A 14

Salado eighth grade A girls beat Llano Dec. 14. Grace Graham led

Salado with eight points. Kaia Philen, seven points and Emaly Vrooman, six points.

“We started off the game a little rusty...just couldn't get anything to fall offensively and making some poor choices on the floor. But they stepped it up second half. This team's defense is really fun to watch. They know exactly when to turn it on. Our district record is 2-2. We have some unfinished business to take care of second half of district” said Coach Jodee Preston.

Salado 7B 30
Llano 7B 7

Salado seventh grade B girls defeated Llano Dec. 14. Allison Carnahan led Salado with 10 points. Followed by Reagan Maag, eight points.

The Lady Eagles outscored Llano 30-7 to end the first half of district play 3-1 with their only

loss to Burnet. “Llano was unable to run much of an offensive attack because of our pressure defense,” said Coach Kristi Wilk. “We would steal the ball and go score.”

Salado 8B 21
Llano 8B 12

Salado eighth grade B girls beat Llano Dec. 14. Catalina Langlitz led Salado with seven points. Followed by Lorna Fleet, six points.

The 8B Lady Eagles played a controlled and aggressive game Monday night against Llano to defeat the Lady Daubers 21-12 to end up 2-2 for the first half of district play. “Playing with a controlled confidence gave the girls just what they needed to win,” Coach Kristi Wilk said. “Our shooting and rebounding is really improving, so these girls are ready to attack the second half of district play.”

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

ANYTIME FITNESS

Get to a healthier place.

Annual Christmas Special

\$150 for 4 months
Plus
2 Personal Training Sessions
Nov. 2 - Dec. 23

Gift Certificates Available

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

HORIZON BANK

TEXAS-BASED.

INDEPENDENTLY OWNED.

INDIVIDUALLY DEDICATED.

The banking services your business calls for, from a bank you can call your neighbor.

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

Salado I.S.D. Menus December 18
menus subject to change

	Friday	
Breakfast	Breakfast Wrap Morning Sausage Roll Pineapple Orange Juice	Additional Selections: Fresh Fruit Yogurt & Cheese Plate Fat Free Chocolate Milk 1% Milk
K-8 Lunch	Cheeseburger Sunbutter & Jelly Sandwich Sweet Potato Fries Ranch Style Beans Diced Peaches	
SHS Lunch	Grilled Chicken on Bun Chips Lettuce & Tomato Veggie Dippers Ranch Apple Slices Banana Chocolate Chip Cookie	

CABLE TV SERVICE FOR CENTRAL TEXAS
773-1163 8 E. Barton • Temple
Salado, Little River-Academy, Morgan's Point, Moody, Rogers, Troy

MERRY CHRISTMAS

Salado Lady Eagles Basketball Schedule

DATE	OPPONENT	SITE	JV	Varsity
Nov. 10	Marble Falls	Home	20-27 L	40-37 W
Nov. 13	Academy	Home		63-19 L
Nov. 17	McGregor	Away	38-18 W	55-61 L
Nov. 19-21	Polk-Key City Tournament	Away		1 W, 3 L
Nov. 19 & 21	Cameron JV Tournament	Away	4 W, 0 L	-
Nov. 23	Crawford	Away	<i>Games Canceled</i>	
Dec. 3-5	Coach Smith Tournament	Home	4W, 2L	
Dec. 3-5	Gatesville JV Tournament	Away	1 W, 3L	
Dec. 8	Rogers	Home	33-6 W	50-57 L
Dec. 11	China Spring	Away	10-49 L	48-75 L
Dec. 15	Brownwood	Home	5:00	6:30
Dec. 18	Gatesville	Away	2:30	4:00
Dec. 28-30	Thorndale Tournament	Away		TBA
Jan. 4	Lorena	Away	5:00	6:15
Jan. 8	Taylor*	Away	5:15	6:30
Jan. 12	Lampasas*	Away	5:15	6:30
Jan. 15	Liberty Hill*	Home	5:15	6:30
Jan. 19	Burnet*	Away	5:15	6:30
Jan. 22	Llano*	Home	5:15	6:30
Jan. 26	Taylor*	Home	5:15	6:30
Jan. 29	Lampasas*	Home	5:15	6:30
Feb. 2	Liberty Hill*	Away	5:15	6:30
Feb. 5	Burnet*	Home	5:15	6:30
Feb. 9	Llano*	Away	5:15	6:30

Salado Eagles Basketball Schedule

DATE	OPPONENT	SITE	9TH	JV	Varsity
Nov. 20	Faith Academy	Home	23-33 L		70-59 W
Nov. 24	Waco Connally	Away	31-33 L	37-33 W	50-72 L
Nov. 28	Groesbeck	Away		27-34 L	62-66 L
Dec. 1	Austin Travis	Away	53-48W	51-65L	62-64 L
Dec. 3-5	Coach Smith Tournament	Salado			2W, 2L
Dec. 3-5	Gatesville Tournament	Away	3W, 0L	2W, 1L	
Dec. 8	Horison Crocs (Australia)	Here		5:00	65-37 W
Dec. 10-12	Jarrell Tournament	Away	0W, 3L		2W, 2L
Dec. 15	Robinson	Home	5:00	6:15	7:30
Dec. 18	Academy	Away	5:00	6:15	7:30
Dec. 21	Waelder	Home			12:00
Dec. 28-29	Uvalde Tournament	Away			TBA
Jan. 4	Lorena	Away	5:00	6:30	8:00
Jan. 9	Jarrell Sub-Varsity Tourney	Away	TBA	TBA	
Jan. 15	Liberty Hill*	Away	5:15	5:15	6:30
Jan. 19	Burnet*	Home	5:15	5:15	6:30
Jan. 22	Llano*	Away	5:15	5:15	6:30
Jan. 26	Taylor*	Away	5:15	5:15	6:30
Jan. 29	Lampasas*	Away	5:15	5:15	6:30
Feb. 2	Liberty Hill*	Home	5:15	5:15	6:30
Feb. 5	Burnet*	Away	5:15	5:15	6:30
Feb. 9	Llano*	Home	5:15	5:15	6:30
Feb. 12	Taylor*	Home	5:15	5:15	6:30
Feb. 16	Lampasas*	Home	5:15	5:15	6:30

Salado Junior High Girls Basketball

DATE	OPPONENT	SITE	7B	8B	7A	8A
Nov. 12-14	Salado Junior High Tournament	Salado	TBA	TBA	TBA	TBA
Teams are Salado, Belton Middle, Lorena, Academy, Lampasas, Troy, South Belton Middle School and Jarrell.						
Nov. 19	Burnet	Away			35-24	28-20
Nov. 23	Liberty Hill	Home	6:00	5:00	15-14	17-51
Nov. 30	Lampasas	Home	6:00	5:00	28-13	18-20
Dec. 14	Llano	Home	30-7	21-12	53-2	31-14
Jan. 7	Burnet	Home	6:00	5:00	5:00	6:00
Jan. 14	Liberty Hill	Away	6:00	5:00	5:00	6:00
Jan. 21	Lampasas	Away	6:00	5:00	5:00	6:00
Jan. 28	Jarrell	Home	6:00	5:00	5:00	6:00
Feb. 1	Llano	Away	6:00	5:00	5:00	6:00

Salado Junior High Boys Basketball

DATE	OPPONENT	SITE	7B	8B	7A	8A
Nov. 19	Burnet	Away	5:00	6:00	5:00	6:00
Nov. 21	Salado Tournament	Home	TBA		TBA	
Nov. 23	Liberty Hill	Home	5:00	6:00	5:00	6:00
Nov. 30	Lampasas	Away	19-16	20-26	40-22	58-36
Dec. 10&12	Cameron JH Tournament	Away	TBA		TBA	
Dec. 14	Llano	Away	5:00	6:00	5:00	6:00
Jan. 7	Burnet	Away	5:00	6:00	5:00	6:00
Jan. 14	Liberty Hill	Home	5:00	6:00	5:00	6:00
Jan. 21	Lampasas	Home	5:00	6:00	5:00	6:00
Jan. 23	Holland B Tournament	Away	TBA		TBA	
Jan. 28	Jarrell	Away	5:00	6:00	5:00	6:00
Feb. 1	Llano	Home	5:00	6:00	5:00	6:00

Salado Eagle Soccer Schedule

DATE	OPPONENT	PLACE	TEAMS	TIMES
Dec. 28	Scrimmage Tournament	Salado	Girls V/JV	TBD
Dec. 29	Scrimmage Tournament	Salado	Boys V/JV	TBD
Jan. 1	Killeen Scrimmage Tournament	Girls V		TBD
Jan. 1	Alumni Game	Salado		
Jan. 2	Killeen JV Scrimmage Tournament	Girls JV	TBD	
Jan. 2	Cove Scrimmage Tournament	Boys V/ JV	TBD	
Jan. 4	Temple Scrimmage Tournament	Boys V/JV	TBD	
Jan. 5	Tri-Team Tournament	Cove	Girls V/JV	TBD
Jan. 7-9	Temple Tournament	Temple	Boys V	TBD
Jan. 8-9	Killeen Tournament	Killeen	Girls V	TBD
Jan. 11	Gatesville	Gatesville	Girls & Boys JV	5:00/6:30
Jan. 12	Gatesville	Gatesville	Girls & Boys V	5:00/6:30
Jan. 14-16	Harker Heights 7v7 Tournament	Boys JV	TBD	
Jan. 14-16	Salado Eagle Classic	Salado	Girls V	TBD
Jan. 18	Liberty Hill	Salado	Girls JV	5:00
Jan. 19	Robinson	Robinson	Girls & Boys V	5:30/7:30
Jan. 21-23	Salado Eagle Classic	Salado	Boys V	TBD
Jan. 25	Burnet*	Burnet	Boys & Girls JV	5:00/6:30
Jan. 26	Gateway Prep*	Gateway	Girls V	4:00
Jan. 29	Gonzales	Gonzales	Girls JV/Boys V	4:00/6:00
Feb. 1	Liberty Hill*	Liberty Hill	Girls & Boys JV	4:00/6:30
Feb. 2	Liberty Hill*	Salado	Girls & Boys V	5:30/7:30
Feb. 5	Florence*	Salado	Boys JV	4:00
Feb. 5	Florence*	Salado	Girls & Boys V	5:30/7:30
Feb. 8	Harker Heights	Heights	Girls JV	5:00
Feb. 9	Jarrell*	Salado	Boys JV	4:00
Feb. 9	Jarrell*	Salado	Girls & Boys V	5:30/7:30
Feb. 11	Harker Heights	Salado	Girls JV	5:00
Feb. 12	Academy*	Salado	Girls & Boys V	5:30/7:30
Feb. 16	Lampasas*	Lampasas	JV Boys	4:00
Feb. 16	Lampasas*	Lampasas	Girls & Boys V	5:30/7:30
Feb. 19	Burnet*	Salado	Girls & Boys JV	4:00/5:30
Feb. 19	Gateway Prep*	Salado	Girls V	7:30
Feb. 25	Liberty Hill*	Salado	Girls & Boys JV	4:00/6:30
Feb. 26	Liberty Hill*	Liberty Hill	Boys & Girls V	5:30/7:30
March 3	Gatesville	Gatesville	Girls JV	5:00
March 4	Florence*	Florence	JV Boys	4:00
March 4	Florence*	Florence	Boys & Girls V	5:30/7:30
March 7	Ellison	Ellison	Girls JV	5:00
March 8	Jarrell*	Jarrell	JV Boys	4:00
March 8	Jarrell*	Jarrell	Boys & Girls V	5:30/7:30
March 11	Academy*	Academy	Boys & Girls V	5:30/7:30
March 15	Lampasas*	Salado	Boys JV	4:00
March 15	Lampasas*	Salado	Boys & Girls V	5:30/7:30
March 21	Gatesville	Gatesville	Girls & Boys V	5:30/7:30
	JV District Tournament	TBD	Girls & Boys JV	TBD

* Denotes District soccer match

Integrity

REHAB + HOME HEALTH

PHYSICAL THERAPY • SPEECH THERAPY • PELVIC HEALTH
OCCUPATIONAL THERAPY • IN-HOME SKILLED NURSING

Multiple Locations | www.IntegrityRehab.net | 254.699.3933

Ace

Pest and Lawn

Customer Satisfaction Guaranteed
Free Estimates

947-4222

Locally Owned and Operated
Licensed by the Structural Pest Control Board TPCL #12512

The Play Yard

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

SHELLEY'S AUTO SALES

SHELLEYSAUTOSALES.NET

TEXAS FRIENDLY
EAGLE PROUD

727 S. MAIN STREET, BELTON

Go Fight Win Eagles

Member FDIC

FSB First State Bank Central Texas
SALADO

Your time is valuable! Save a trip and time.

The Hairitage

Barbering & Styling

Please call for an appointment (254) 947-3309
1325 N. Stagecoach Road

Good Luck from your 'Home' Team

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

Bill Bartlett

Al Clawson Disposal, Inc.

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

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

THE HAIRE SHOP

Barber - Beauty - Body

213 Mill Creek Dr., Suite 160

Walk-Ins Accepted Appointments Honored

Tues - Fri 8 a.m. - 6 p.m.

TAMMY (254) 760-1990

Salado Village Guide

Section C Salado Village Voice • December 17, 2015 • 4 Pages • Shopping, Dining, Overnight, Events

Salado Lone Star Winery
 418 N. Main Street
 Suites 1 & 2
 (254) 947-9000

TEXAS WINE & CRAFT BEER
 TASTING DAILY
 Sun-Thur
 Noon - 10 p.m.
 Friday
 Noon - Midnight
 Saturday
 Noon - 1 a.m.

saladoswirlandsip.com
 free wifi

THE SHED
 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)

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

MERRY CHRISTMAS
\$4 ALL PINTS

Susan Marie's of Salado
 201 North Main
 OPEN
 10 - 5:30 Mon - Sat
 12:30 - 5 Sun
 (254) 947-5239

JOHNNY'S STEAKS & BAR-BE-QUE
 SALADO, TX
 301 Thomas Arnold Rd.
 254-947-GOOD
JOHNNY'S CANTINA

Breakfast
 Served daily 7 - 11 a.m.
Daily Specials
BBQ
Chicken Fried Steak
Mesquite Grilled Steak
Burgers

Angelic Herbs
 Serving Salado Since 1996

Shop Secret Saturday at Angelic Herbs with secret sales all day & an opportunity to win Jewelry valued up to \$200
 10 am to 7 pm December 19th

It is no secret we choose USA Made products first.
 All USA Made Gifts 20% savings until 2 p.m.

After 2 p.m. hourly specials on other lines.
 Check in at the top of the hour for special.

Free entries to drawing will be given for stopping in & with purchases.

Prize from Secret Jewels candle will be revealed and appraised at 6 p.m. Must be present or answer cell phone to win.

Come join the fun at 560 N Main Ste 10
 or call 947-1909 to get in on the secrets.

Roslynn Roberts had a chance to give her Christmas list to Uncle Buck at Salado Antique Mall during the last weekend of the Christmas Stroll. The life sized mixed media sculpture is by Salado artist Allen Sirois.

Shoppers invited to Secret Saturday at Angelic Herbs

What's the secret?? Come in and find out. Angelic Herbs will be having a Secret Saturday event on Dec. 19 from 10 a.m. to 7 p.m. The event starts with all USA made products at a 20 percent savings. Here at Angelic Herbs, it really is not a secret we choose USA made products first. Come in and enjoy these savings and support our USA. At 2 p.m. the secrets really start. Angelic Herbs will have hourly specials on various lines of products. Want to know what the specials are? You have to check in at the top of every hour to find out. We carry many lines including European Soaps, glow-ology, The Kelly Rae Roberts Collection, Willow Tree, Bendy Necklaces, Grace Notes Wind Chimes, Choffy, Nature Sunshine and more. Haven't finished your Christmas shopping yet? We're here to help with a little something for everyone. C.J. Harbuz is saving the biggest secret for Saturday evening. The secret is in the candle. All day long she will be entering customers for a free drawing at 6 p.m. to win a piece of jewelry valued between \$10- \$200. Customers making purchases will receive additional entries.

The jewelry piece is a made in USA hand poured soy candle which has a 100 hour burn time. Frankie Sidaras, Jewelry Designer and owner of FSG Fine Jewelry will be present to examine and value the jewelry when it is revealed. (Must be present or available by phone to win.) "Come in and shop with us as the secrets are revealed," Harbuz said. "We've already revealed the first shopping special. A little hint for the last special of the day. Get fired up for the USA and enjoy the fragrance in the treasure hunt at a reduced excursion cost."

VILLAGE SPIRITS
 Liquor Store

Merry Christmas
 spirited gifts for the ones you love

Monday thru Saturday 10 a.m. to 9 p.m.
 1109 W. Village Rd, Salado (behind Sonic) (254) 947-7117

The Feathered Nest
 Antiques, Art and All Things Home

INDULGENT GIFTS
 LIP BALMS | SCRUBS | SALVES
 FLAVORED OLIVE OILS | BALSAMIC VINEGARS

WATCH FOR OUR WINE BAR IN JANUARY
 Corner of Main and Royal Streets

CLASSIC PASTRIES CUSTOM CAKES SPECIAL ORDERS
BRITTANY LYNN, Pastry Chef

Heart Filled Bakery
 MADE WITH LOVE IN SALADO

now taking HOLIDAY PIE ORDERS
 (254) 947-3610 100 North Church Street
 Tuesday - Saturday 7 a.m. - 4 p.m.

Salado Calendar of Events

Thru DECEMBER 24
The Art of Jill Shipman, Tues - Sat from 1 - 5 p.m. at 3 North Main.

DECEMBER 17
SISD Transfer Student Policy informational meeting, 6:30 p.m. at Salado Intermediate School, Community welcome

DECEMBER 18
Deadline for advertising in the Dec. 24 edition of Salado Village Voice. Completed ads due by Noon, advertising@saladovillagevoice.com

DECEMBER 19
Shop Secret Saturday, 10 a.m. - 7 p.m. at Angelic Herbs. info: 947-1909

DEC 18 - JAN 1
Winter Dove Season

DEC 18 - 20
2015 Rifle Hunt at Solana Ranch. info: solanaranch.com or (254) 947-8331.

DECEMBER 20
Brother Billy Johnson will be the guest speaker at Grace Baptist Church, 10 a.m.

DECEMBER 21 - JAN 1
Salado ISD Winter Break

DECEMBER 19
Historic Salado Ghostwalk, 8 p.m.

DECEMBER 23
Deadline for advertising in the Dec. 31 edition of Salado Village Voice. Completed ads due by Noon, advertising@saladovillagevoice.com

DECEMBER 23
Candle Light Service, 7 p.m. at 3C Cowboy Fellowship

DECEMBER 24 - 25
Salado Village Voice offices closed

DECEMBER 24
Christmas Eve Service for Children and Families, 4 p.m. in the Main Sanctuary of Salado United Methodist Church.

Register now for the 3 Kings 3 Miler Fun Run on Jan. 2. Proceeds benefit St. Joseph's Episcopal Church.

JANUARY 19
Salado Rotary Club, 11:30 a.m. at Johnny's Steaks & Barbecue. Judge Jon Burrows will speak on The State of Bell County

JANUARY 29 - 31
Hog Hunt at Solana Ranch. info: solanaranch.com or (254) 947-8331.

FEBRUARY 4
Central Texas Poetry and Prose Readings at Tablerock. Poets from across Central Texas. info: (254) 947-9205 tablerock.org

FEBRUARY 6 - 7
Salado Legends Auditions at Tablerock. info: (254) 947-9205

FEBRUARY 13 - 14
Salado Market Days, 9 a.m.-5 p.m. at Salado Antique Mall, 721 Stagecoach Road, behind Dee's Antiques on Main. info: (254) 947-3355

FEBRUARY 13
Valentine's Day Yoga and meditation Workshop, 4:30 - 6 p.m. at The Yoga Room. Single \$20 Couples \$30 Info: (254) 681-7623

FEBRUARY 18
Salado: Jewel in the Crown of Texas advertising deadline. Edition on stands April thru June. info: (254)947-5321

FEBRUARY 25
8th Grade Parent Night, 8 p.m. at Salado Intermediate School Cafeteria

FEBRUARY 26 - 28
Hog Hunt at Solana Ranch. info: solanaranch.com or (254) 947-8331.

FEBRUARY 27
Taste of Salado, Culinary Event and Art Auction at Jack's Barn on Pace Park Road. Tickets at salado.com in Jan.

MARCH 3
SHS College Night 5 - 7:30 p.m. at SHS Cafeteria/Gym

MARCH 10
9th-11th Grade Parent Night 6 p.m. at SHS Cafeteria

MARCH 12 - 13
Salado Market Days, 9 a.m.-5 p.m. at Salado Antique Mall, 721 Stagecoach Road, behind Dee's Antiques on Main. info: (254) 947-3355

71 Salado Square, Main Street, Salado
254-947-0323 www.magnoliasofsalado.com

DECEMBER 24
Christmas Eve Service, 6 p.m. at Salado Church of Christ

DECEMBER 24
Candlelight Service, 6:30 p.m. at Grace Baptist Church with guest speaker Brother Billy Johnson.

DECEMBER 27
Brother Billy Johnson will be the guest speaker at Grace Baptist Church, 10 a.m.

DECEMBER 30
Deadline for advertising in the Jan. 1 edition of Salado Village Voice. Completed ads due by Noon, advertising@saladovillagevoice.com

DECEMBER 24
Christmas Eve Services at St. Joseph's Episcopal Church will be held at 5 p.m. (Family oriented) and 10 p.m., Mass with incense will conclude the advent celebration.

DECEMBER 24
Christmas Eve Service, 6 p.m. at First Baptist Church of Salado

Springhouse

120 Royal Street
254-947-0747

Mon-Sat 10:30 - 5

The Shoppes on Main
in Salado

Shop at Salado's Boutique Marketplace

Women's Apparel, Shoes ~ Flip Flops to Boots, Jewelry, Baby Gifts & Apparel, Gourmet Food, Home Decor & Furniture, Home Fragrance, Junk Gypsy™ Paint, Gifts & More

22 North Main Street

The Remedy
Massage Therapy

Do you suffer from Headaches? Migranes?
We've Got The Remedy!
Call (254) 624-7912
to schedule your therapeutic massage

Libby Nichols TheRemedySalado.com
MT044934
113 N. Stagecoach Rd. Suite 5

DEE'S ANTIQUE MALL

702 N MAIN STREET (254) 947-3775

FURNITURE
GLASSWARE KEEPSAKES

SUN Noon - 5 | MON 10 - 5
CLOSED TUES & WED
THURS - FRI 10 - 5 | SAT 10 - 6

NOW OPEN
38 DEALERS

JANUARY 2
3 Kings 3 Miler Fun Run, 8 a.m. at St. Joseph's Episcopal Church. \$30 before Dec. 30. Race day registration \$35. Registration at runsignup.com

JANUARY 2
Ring in the New Year Yoga and meditation Workshop, 4:30 - 6 p.m. at The Yoga Room. Single \$20 Couples \$30 Info: (254) 681-7623

JANUARY 4
Young Writers Contest at Tablerock. Winners will be included in Tablerock's 9th Annual Anthology. info: (254) 947-9205

JANUARY 7
PSAT Parent Night, 5:30 - 7 p.m. at Salado High School Cafeteria

JANUARY 8
2016 Doe Management Hunt at Solana Ranch. info: solanaranch.com or (254) 947-8331.

JANUARY 10 - 11
Salado Market Days, 9 a.m.-5 p.m. at Salado Antique Mall, 721 Stagecoach Road, behind Dee's Antiques on Main. info: (254) 947-3355

JANUARY 10
Grand Opening of the New Sanctuary at 3C Cowboy Fellowship.

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

Alexander's
Distillery

CREEK-SIDE BAR

Reserve your table now for your
Holiday Parties & Family Gatherings

Happy Hour
Tuesday- Thursday
5:00-7:00

602 CENTER CIRCLE
SALADO, TX
(254) 947-5554

★ THE RANGE ★
THE BARTON HOUSE

A FRESH TAKE ON LUNCH

FRIDAYS SATURDAYS
11:30 a.m.- 2:30 p.m.

AT THE RANGE
101 MAIN SALADO
254.947.3828

THERANGERESTAURANT.COM

Regular Events in Village of Salado

MONDAYS

Yoga for Women's Health, 9 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 FFA Meeting, 6 p.m. at Salado High School AG building Sept. - May.

Salado Youth Fair Booster Club meeting, after the FFA meeting at Salado High School AG building. Info: SYFB-Club@gmail.com

SECOND MONDAY

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

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

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.

Sit & Knit, 10 a.m. - noon at Salado Public Library

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.

Chair Yoga, noon - 1 p.m. at The Yoga Room Info: (254) 681-7623.

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 the Village Art Building.

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

THIRD TUESDAY

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

Ring in the New Year Yoga and meditation Workshop at The Yoga Room on Jan. 2.

WEDNESDAYS

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

Power Flow Yoga level 1&2, 6:10-7:10 p.m. at The Yoga Room. Info: (254) 681-7623.

Belly Dance Class, 7:30 - 8:30 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, 2 - 4 p.m.

SECOND WEDNESDAY

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

FOURTH WEDNESDAY

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

THURSDAYS

Yoga for healing, 9am. at The Yoga Room Info: (254) 681-7623.

Chair Yoga, noon - 1 p.m. at The Yoga Room Info: (254) 681-7623.

Hatha Flow levels 1&2, 6:15 - 7:15 p.m. at The Yoga Room Info: (254) 681-7623.

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. **No meeting Dec. 3**

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.

FRIDAYS

Pop in for a pastry, 8:15 - 9:30 a.m. at First Community Title.

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: centexastronomy.org.

SUNDAYS

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

Hatha Therapy, 3 - 4 p.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.

Submit your calendar listing online at saladovillagevoice.com

TRY OUR NEW MENU

(254) 947-5271

OLD FASHIONED BURGERS and ICE-CREAM

882 North Main Street

\$1 off any burger or sandwich combo with this ad

facebook.com/burgersICEcream
plus.google.com/+OldFashionedBurgersandicecreamSalado

SALADO GLASSWORKS
ARTIST JEFF ALLEN

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)

MUD PIES POTTERY
HAND THROWN POTTERY
ONE PIECE AT A TIME

Handmade Pottery, Homemade Fudge

OVER 50 FLAVORS including Sucrose free

Gluten Free

18 N. Main Salado
947-0281

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

Salado
Village Voice

Holiday Deadlines
advertising must be completed and approved by these dates

EDITION		DEADLINE	
Dec. 24	Christmas	Dec. 18	Friday at Noon
Dec. 31	New Years	Dec. 23	Wednesday at Noon
Jan. 7		Dec. 30	Wednesday at Noon

Our offices will close
Dec. 24 - 25 for Christmas
Dec. 31 - Jan. 1 for New Year's

NEW 2 U

RESALE SHOP

inside JD's Travel Center

OPEN DAILY

Furniture
Home Decor
Collectables

15881 South IH 35 Salado
South exit 283 North exit 282

SaladoVillageVoice.com

online subscriptions available

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

OPEN TO THE PUBLIC

Practice Facility Memberships Available

Book Your Tee Time Today

millcreek-golf.com

(254) 947-5698

Open for Breakfast 7 a.m. Daily

Mill Creek Country Club Bar & Grill

open to the public 7 a.m. - 7 p.m.

Dine In or Carry Out

Shopping Map of Salado

- | | | | |
|--|--|--|---|
| 2. JD's Travel Center 254-947-5228 D | 56. The Range at the Barton House 254-947-3828 D | 100. Salado Post Office 254-947-5322 | 145. Broecker Funeral Home 254-947-0066 S |
| 3. The Play Yard Preschool 254-947-1153 S | 58. Salado Family Dentistry 254-947-5242 S | 101. Century 21 Bill Bartlett Real Estate 254-947-5050 R | 147. Salado Masonic Lodge #296 254-458-2643 CV |
| 5. Wildfire Ranch Arena 877-947-9988 E | 61. Salado Creek Jewelers by Kiki 254-855-5538 S | 102. Subway 254-947-5593 D | 148. Salado Baptist Church Youth Activities Center 254-947-3610 D |
| 6. St. Stephen Catholic Church 254-947-8037 C | 62. Passport to Paradise 254-935-3580 S | 103. Old-Fashioned Burgers 254-947-5271 D | 149. Heart Filled Bakery 254-947-5271 D |
| 8. SALADO COLLEGE HILL PARK | 63. Mud Pies Pottery 254-947-0281 S | 104. The Personal Wealth Coach 254-947-1111 S | 151. Salado Fire Department Station #1 |
| 10. Stagecoach Inn Restaurant under renovation | 64. Sir Wigglesworth Fudge 254-947-0888 S | 105. SALADO PLAZA SHOPPING CENTER | 152. Salado Church of Christ 254-947-5241 C |
| 13. PUBLIC RESTROOMS | 70. A. The Pizza Place 254-947-0222 D | B. Salado Village Voice 254-947-5321 S | 153. Village of Salado 254-947-5060 |
| 14. Central Texas Area Museum 254-947-5232 E | 72. ERA Colonial Real Estate 254-947-3400 S | B. Ace Pest Control 254-947-4222 S | 156. Salado Antique Mall 254-947-3355 S |
| 17. SHADY VILLA CENTER | 75. SALADO CIVIC SQUARE | B. Walt Tollefson Computer 254-291-6354 S | 157. Horizon Bank Salado 254-947-8636 S |
| 19. Salado Glassworks 254-947-0339 S | 77. CORNETT CORNER | B. Finney Insurance 254-947-3599 S | 159. Cedar Valley Baptist Church 254-947-0148 C |
| 24. Springhouse 254-947-0747 S | 79. A. Salado Creek Winery 254-947-0237 S | B. Monteith Abstract & Title 254-947-3922 S | |
| 27. The Shed 254-947-1960 D | 81. Crain Chiropractic & Wellness 254-947-2225 S | B. Anytime Fitness 254-947-1063 S | |
| 29. Inn on the Creek B&B 254-947-5554 L | 82. Historic Log Cabins & Aiken Cemetery | B. The Haire Shop 254-760-1990 S | |
| Alexander's Distillery 254-947-5554 D | Salado Art Center and Village Artists | Tammy Haire, stylist 254-947-0100 S | |
| 32. Tablerock Amphitheater 254-947-9205 E | Salado Civic Center | B. Mill Creek Cleaners 254-947-8922 S | |
| 34. HISTORIC SALADO CEMETERY | Salado ISD Administration 254-947-5479 E | C. Brookshire Brothers 254-947-8922 S | |
| 36. Salado United Methodist Church 254-947-5482 C | Salado Visitors Center 254-947-8634 E | 108. Mill Creek Country Club 254-947-5698 E | |
| 37. First Baptist Church of Salado 254-947-5465 C | Salado Chamber of Commerce 254-947-5040 E | 109. Salado Public Library 254-947-9191 E | |
| CREEKSIDE CENTER | Salado Wine Seller 254-947-8011 S | 110. Salado Cleaners 254-947-7299 S | |
| 43. Susan Marie's Dress Shop 254-947-5239 S | 86. St. Joseph's Episcopal Church 254-947-3160 S | 111. Hairitage Barber Shop 254-947-3309 S | |
| 48. W.A. Pace Memorial Park | 87. Presbyterian Church of Salado 254-947-8106 C | 116. Salado High School 254-947-5429 E | |
| 50. THE VERANDA | 89. Troy Smith Financial Services 254-947-0376 E | 119. Salado Fire Department Station #2 | |
| A. First Texas Brokerage 254-947-5577 R | 90. Salado Sculpture Garden | 121. Grace Baptist Church 254-947-5917 C | |
| 51. First State Bank 254-947-5852 S | SALADO ARTS COMPLEX | 124. Cowboy's Barbecue 254-947-5700 C | |
| 52. FIRST CENTRE | Salon of Salado 254-947-7282 S | 125. Fairway Sports Vehicles 254-947-4065 S | |
| A. First Community Title 254-947-8480 R | 96. THE STAGESTOP CENTER | 131. Johnny's Steaks & Bar-Be-Que 254-947-4663 D | |
| B. Farmers Insurance 254-947-0995 S | Bruce Bolick, CPA 254-718-7299 S | 138. Salado Lady Eagles Softball Field | |
| Zbraneck Agency 254-947-0027 L | The Yoga Room 254-681-7623 S | 139. Thomas Arnold Elementary 254-947-5191 E | |
| 54. Inn at Salado B&B 254-947-0027 L | Angelic Herbs 254-947-1909 S | 140. Salado Intermediate School 254-947-1700 E | |
| SALADO SQUARE | 97. Creekside Used Furniture 254-947-9471 S | 141. Salado Junior High School 254-947-6985 E | |
| A. Magnolia's 254-947-0323 S | 99. Dee's Antiques 254-947-3775 S | 142. Salado Eagle Stadium | |
| B. Lively Coffeehouse & Bistro 254-947-3688 D | Stamp Salado 254-947-8848 S | 143. Eagle Baseball Field | |
| C. Linda Rountree Pritchard Egg Massage Therapist 254-947-4263 S | | 144. Village Spirits 254-947-7117 S | |

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

RUBBER STAMPS
SCRAPBOOKING
RIBBONS
GREAT CLASSES

STAMPSSALADOTEXAS.COM

841 N. Main St. saladowine.com 1108.749.5252

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

Out on a Limb

by Gary Kopervas

R.F.D.

by Mike Marland

The Spats

by Jeff Pickering

Just Like Cats & Dogs

by Dave T. Phipps

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: ♦♦♦ Medium ♦♦♦♦ Difficult

© 2015 King Features Synd., Inc.

Super Crossword

LITERAL LANGUAGE LESSON

- ACROSS**
- 1 Brings together
 - 7 Refrain from
 - 12 Wild prank
 - 20 Toss again, as dice
 - 21 Took steps
 - 22 Wynton of jazz trumpet
 - 23 PANE
 - 25 Blows stormily, as wind
 - 26 Lessens in worth
 - 27 Congeal
 - 28 Plains tribe
 - 29 Baby's first word, maybe
 - 32 "— heard worse"
 - 33 CORNE
 - 35 Rudimentary seeds
 - 37 Skull
 - 41 Weed-chopping tool
 - 42 KIELBASA
 - 44 Requests desperately
 - 48 Sugary
 - 49 Car tire's outer layer
 - 50 "— la vie"
 - 51 Suffix with press or prefect
 - 52 UFO crew members
 - 54 "How can — thank you?"
 - 57 Archipelago part
 - 59 Result of a belly flop
 - 63 KOUCHUU
 - 67 Prudish type
 - 68 Garlic-seasoned mayonnaise
 - 70 Howling mad
 - 71 Artist
 - 72 LUACH
 - 75 Shylock, e.g.
 - 77 Actor/singer
 - 78 Pizzelle
 - 79 Eur. country or Can. province
 - 80 Stephen of "The Heavy"
 - 81 Old letter salutation
 - 83 Mountain cats
 - 87 Tail off
 - 92 "Tobacco Road" novelist
 - 94 TORTILLA
 - 97 — Khan (Islamic title)
 - 98 Ships
 - 99 Troubles terribly
 - 100 CRUX
 - 104 Finish
 - 106 With 90-Down, side in a game that's not visiting
 - 107 "How sad!"
 - 108 DVR brand
 - 109 Summer starts with one
 - 113 At an unknown point in the future
 - 115 BAGVAERK
 - 119 Poe poem
 - 120 Dunne of film
 - 121 Make current
 - 122 Most cheeky
 - 123 Slacked off
 - 124 Usher, often
 - 7 Tramway vehicle
 - 8 Light tan
 - 9 To — (exactly)
 - 10 Adriatic and Baltic
 - 11 Roush of the Reds
 - 12 Symbol
 - 13 Beauty shop
 - 14 They're leaned on for support
 - 15 Horse cousin
 - 16 Eye covers
 - 17 New Olds of 1999
 - 18 More terrible
 - 19 Ruhr city
 - 24 Of warships: Abbr.
 - 27 Rock's Mötley —
 - 29 Swabs
 - 30 Declare openly
 - 31 Equine hybrid
 - 33 Pear-shaped false fruit
 - 34 Immobilize at a rodeo
 - 36 Will of "Blue Bloods"
 - 38 Wish to undo
 - 39 Simile center
 - 40 Comaneci of gymnastics
 - 43 Holy people: Abbr.
 - 44 Flat cap
 - 45 Steamboat pioneer
 - 46 Robert
 - 47 Rip anew
 - 50 Labor activist
 - 53 Warm up
 - 55 Writer
 - 56 Wang of fashion
 - 58 Medicinal fluids
 - 59 Orb
 - 60 Opt for first
 - 61 Many babies born in fall
 - 62 Farming-related prefix
 - 63 Rivers and Baez
 - 64 "For — know ..."
 - 65 Pizzeria orders
 - 66 Toll producer
 - 69 Statement of empathy
 - 73 Pulver's rank
 - 74 Sherpa land
 - 76 Hawaii-born president
 - 79 Burning residue
 - 82 Dormant
 - 84 "A," in Brest
 - 85 Earth orbiter until 2001
 - 86 Gauged
 - 88 Suburb of Washington, D.C.
 - 89 To boot
 - 90 See 106-Across
 - 91 Smurf or Rock suffix
 - 93 Old Austrian emperors
 - 94 Mediocre
 - 95 Speaker systems, for short
 - 96 Sphinx riddle solver
 - 98 London's — Garden
 - 100 Makes it
 - 101 Honolulu "hi"
 - 102 Instills docility in
 - 103 Singer
 - 104 LeAnn
 - 105 — power
 - 109 Actress
 - 110 Tip jar items
 - 111 Queue (up)
 - 112 Bullfight wear
 - 114 — chi (martial art)
 - 115 Stop existing
 - 116 Rat-a-—
 - 117 Traveler's path: Abbr.
 - 118 "Quit — bellyachin!"

Planning the play

Contract Bridge

By Steve Becker

The outcome of many deals depends on whether or not declarer times his plays correctly. For example, take this case where West leads the diamond queen against four hearts. After taking the trick with dummy's king, how should declarer proceed?

The first thing he must do is count his losers. This reveals that he may lose a spade, a heart, a diamond and two clubs. He then begins to think in terms of how to avoid at least two of these losers.

South sees at once that, come what may, he must lose a spade trick. But he also sees that if he is very lucky, he might not lose another trick! If East has the queen of hearts and king of clubs, a couple of finesses will neutralize them. South also can get rid of his diamond loser by forcing out the ace of spades and later discarding a diamond on one of dummy's high spades. Fi-

East dealer. North-South vulnerable.

- NORTH**
- ♦ K Q 6 2
 - ♥ J 7 4
 - ♠ A K 7 3
 - ♣ 9 4
- WEST**
- ♦ 10 8 7 4
 - ♥ Q 3 2
 - ♠ Q J
 - ♣ K 10 8 2
- EAST**
- ♦ A 9 3
 - ♥ 6 5
 - ♠ 10 9 6 4
 - ♣ J 7 6 3
- SOUTH**
- ♦ J 5
 - ♥ A K 10 9 8
 - ♠ 8 5 2
 - ♣ A Q 5

The bidding:

East	South	West	North
Pass	1♥	Pass	1♠
Pass	2♥	Pass	4♥

Opening lead — queen of diamonds.

nally, his third club can be ruffed in dummy.

But South isn't in six spades, and so must put his thoughts in proper order just to ensure making 10 tricks. Clearly, the most pressing matter is to try to avoid the diamond loser before the defenders can establish their trick in that suit.

Declarer therefore leads a low spade from dummy at trick two. Let's say he wins with the jack and plays another spade to dummy's queen. East takes his ace and returns

a diamond to dummy's ace.

After discarding his diamond loser on the king of spades, South proceeds to the next order of business and finesses the queen of clubs. This loses to West's king, and back comes the ten of spades. South ruffs, cashes the ace of clubs and trumps a club with dummy's seven.

Next comes a trump finesse, which (unluckily) loses to West's queen. However, South makes the contract even though both finesses lost. Observe, though, that had he attempted either finesse before leading a spade at trick two, he would have gone down one. His plays had to be timed perfectly.

(c) 2015 King Features Synd., Inc.

- COMICS: In the comic strip "Peanuts," where was Snoopy born?
- ANIMAL KINGDOM: What is a group of unicorns known as?
- FAMOUS QUOTATIONS: Who once said, "When a man knows he is to be hanged in a fortnight, it concentrates his mind wonderfully"?
- U.S. STATES: The Mystic River flows through which U.S. state?
- MEDICAL: What is the medical name for a condition known as "the bends"?
- ASTRONOMY: Which planets in our Solar System are known as the gas giants?
- TELEVISION: Who did the character named Lurch work for?
- HISTORY: Where was Martin Luther King assassinated in 1968?
- GEOGRAPHY: Where are the Balearic Islands located?
- GENERAL KNOWLEDGE: What would a vexillologist study?

- Answers**
- Daisy Hill Puppy Farm
 - A blessing
 - Samuel Johnson
 - Massachusetts
 - Decompression sickness (also known as divers' disease)
 - Jupiter, Saturn, Uranus and Neptune
 - "The Addams Family"
 - Memphis, Tenn.
 - Mediterranean Sea (Majorca, Minorca, Ibiza and Formentera)
 - Flags
- (c) 2015 King Features Synd., Inc.

Weekly SUDOKU

by Linda Thistle

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ★

★ Moderate ★★ Challenging ★★★ HOO BOY!

© 2015 King Features Synd., Inc.

Each Christmas *Salado Village Voice* prints letters to Santa written by third graders at Salado Intermediate School. Great care is taken to preserve the spelling and punctuation.

Mrs. Jordan's Class

Dear Santa,
My name is Ayden I'm 8 years old I live in Jarrell Tx. What kind of cookie do you like? Are the Elves working so hard? Thank you for getting me Disney Infinity 200. We got 3.0 now yaaaaa! I want bumper balls 3 of them so the boys and I can fight. I want the Avengers Lego tower so I can play with it. Last I want Lego Wayne manor so I can play with it too. I have a small chimney may be sneak through the door.
Sincerely, Ayden

Dear Santa,
I am really excited about Christmas this year. I want to try to hear you on my roof. Can your elves get sick and do you live in a house or a huge building of some sort? Thank you for that lego set that you gave to me last year it came in good use. For Christmas I would like a computer so I can play with my brother and I would also like a x-box game called Minecraft story mode because it is so awesome. And I would also like some type of stuffed animal to snuggle with. We have a fence in front of my fireplace that is under my chimney so just put the fence back up after.
Sincerely, Ian

Dear Santa,
I am 9 years old. My favorite color is blue. What is your favorite cookie ever? How is Mrs. Claus? Thank you for all the things you bring and presents. For Christmas I want a computer, iPad, and a dog. I want a computer because my whole family has one and I don't. And I want a dog because every body has them but me. I want iPad because I

do not no actly. if you wear a loud nose, do not worry it is just my mom snoreing.
Your best friend, Madison

Dear Santa,
I am 8 years old. I am excited Christmas is here. What is it like in the north pole? thank you for the drums last year. This year I want an Avengers lego set, the hole diary of wimpy kid series, and the Jurassic world video game. I feel happy this year. if you here noises it is my dog's.
Sincerely, Richard

Dear Santa,
My name is marco I am 8 years old and am 3 feet tall I want a fone and a ps four controller and coll of dote of vans worz far. I wun't a fun Becus I don't have one. I want a Ps four citeroler so me and my Bruthere can play together. and I wun't coll of Dote of vans wor far so me and my Brethers have a nuthere game. PS u and a dog becuses my other wun died. Watch out for my cats they mite scratch.
Sincerely, Marco

Dear Santa,
I'm 8 years old. How are you doing? Thank you for my guitar last year. This year I would like. A watch so I can tell what time it is. Call of duty Advaised war fair. So I have some thing to do when it's raining. My dog lizzy is old, but mean be careful.
Sincerely, Hayden

Dear Santa Claus,
I am now 9. I have a dog named Aggie. I am so excited about Christmas. How is Rudolph? How many Elvs do you have? Thank you for my kindle fire HD7. For this Christmas I would like: Lego mincraft, the minons movie and a Hot wheel 4 wheelr. Oh I almost forgot do not go into my mom's and dad's room my dog Aggie has her eyes open preety much the whole night.
Love your freind, Gabe

Dear Santa Claus,
I am 8 years old and I'm excited for Christmas! How old are you and what type of cookies do you like? Thank you for the tablet, american girl doll, and the vest that you gave me last year. What I want this year is a pair of roller skates. My fire place dosent have a chimney and both doors have a alarm.
Sincerely, Isabela

Dear Santa Claus,
I am 9 years old. How are the elves? Is it a busy sesan? I want a football game, clothes, and hat's because I like football and I like hat's and clothes. How is Rudolph? does his nose. Still light up red? To Santa Claus. You have nothing to worry about my dogs don't bite.
Love, Isaac

Dear Santa,
I am now 9 yaers old. I have a few questions for you. Is it cold in the North Pole? How long does it take to deliver presents? I want for Christmas is another rel dog a rel dog! Becus I already have 1 dog. I want a DS becus when I play games I dont get bord. And look owt my dog pento will bite. Creep in quiltey.
Love, Galilea

Dear Santa,
Santa, I'm 8 and about to be 9 I'm so excited for Christmas. Be quiet please my dad sleeps on the couch. And I don't have a chimney. can I get a green razor scuder some one took my scuder and I rely like lego games can I please have a lego De mintions Thank you.
Love, Layton

Dear Santa,
My name is Ewan im 9 years old. Can you go through A Lock chimney? Whats your favorite cookie? Thanks for the motorcycle last year and the metal detector. This year I

want a motorcycle Alienware laptop and cod3 Holiday Edistion I warn you I have dogs that bark at strangers.
Love, Ewan

Dear Santa,
I am 9 years old I have Blond hair how are the elfs? Santa you are nice. I want a Blue Heeler. They are cut and cutly. Blue dose bite. Watch out for my toys in my yard.
Love, Cade

Dear Santa,
I've been good and very nice. Whats your ravorite cookie? By the way thank you for all my gifts last year. For my wish list this year. this year I would like a brand new basketball, a life size toy car, and a puppy named LuLu. But I'm warning you my dog sammy lerkas around the house and she has a loud bark. Merry Christmas.
Sincerely, Mason

Dear Santa,
I like to find prsints under my tree Christmas morning. How are your raindeer doing? 3 things on my list are a Laptop, horse, and a kitten. the reson I want a Laptop is so I can play very cool games. the reson I want a horse is so I can ride it around my farm. Last but not least why I want a kitten is to cuddle with it and here it meow. oh and santa bewhere of my dog belly she may bite.
Your friend, Brooke

Dear Santa,
How are the Raindeer? I hope they don't have the flu. Thank you for all those years. Santa I would like new games like call of duty 3 and halo 5. I would like these games because they have a lot of action. Be careful for air plains, hallowcopters, and mud.
Love your, fraind Justin
Dear St. Nick,

I am 8 years old and I have brown curly hair. How is Rudolph doing lighting up the night? What is your fav cookie? I want a dog for my dog to play with! So she will not be lonely! And a doggie Doo game in case you don't what that is. It is a game you get to put playdo in the ddogs mouth and roll dice. And what ever your number is you sewees the lesh and some of the playdo comes out. And if it comes out of your turn you get it. PS : fav means favorite. and please get my dog a bone. PSS: I want a Ipad.
Sincerely, Juliana

Dear Santa,
I am 9 years old we do not have a chimney my be you can you get in through the door. last year I got a Ds with 10 games and a phone and also a Barbie. This year I would want a computer with mincraft on it and an elektric zoom kitty. I would want a 700m kitty Because I can play with it with my Baby sister And last thing a tablet so i can download a lot of games oh and be careful with my dogs. tell miss Claus I said hi and how is Rudolph what kind of cookie do you like?
Your best friend, Vanessa

Dear Santa,
I am 9 years old. I am a little bit of a hot head. What is it like at the north pole? What do the ranedeer eat? Oh how is miss. Claus? Will you say hi to Miss Claus for me? Thank you so so so much. And my wish list is: a juter and a nut-crer and that is it. But watch out for my big sisters dog sofee. She is not traned. Sofee is also not potty trained!
Love, your friend Hope

Dear Santa Claus,
Hi my name is Ty. This is the guy who sends you a letter every year. How are your elves doing? Thank you for bringing us presents last year. And thank you for filling my stocking up. For Christmas I would like legos. And may I have aros for my boa. And for legos could you get the pack with a rocket ship for me please.
Sincerely, Ty

Dear Santa,
My name is Lindsay. I live in Salado. How do you have enough presents for the whole world? Do your reindeer ever get tired of flying? Thank you for always bringing presents every year. We still celabrate Christmas every year. For Christmas if you can make this with your elves for Christmas I want a Star Wars Toys. The big arlo, iPhone sirt for Christmas. Oh Just saying one of my dogs barks one of them attack Just saying be-

How are your elves doing send my a pic please? Thank you for staying up all night. For Christmas I want the deer hunter action figer please. Be awere awere of Izzy, Arllie and all of the oter anamlals.
Love, Mason

Dear Santa Claus,
Hellow my name is Rylee. I love gymnais! How are you doing? Thank you for the presents. I wish I had a puppy and a hamster and 1 more thing I want a stuffed animal. I am warning you to not touch my striped cat named Zeebra because she is fisty!!!
Sincerely, Rylee

Dear Santa Claus,
My name is Madeline. I'm gonna move houses. When's chappy coming? Thank you so much for the wonderful presents. For Christmas I would like shopkins, and a microphone, and a bouncy chair. Beware we always leave you cookies, and milk. and we always leave the reindeer's reindeer food! Oh, and I love gymstastics, and I like any arts and crafts! Because I love arts and crafts.
Sincerely, Madeline

Hi I'm a girl and I'm 8. I also live in Salado. Do you get presents to? Thank you for fun toys every year. Can I please have Disney Infinity characters and swap force for a PS4. Watch out for my dog Benson because he growls and Bites strangers.
Love, Giselle

Dear Santa,
My name is Sydney. I am nine years old. Do only you and your elves live in the north pole? Thank you for the time you take to come to ever home. And for my preients. I do not rely know what I want for Christmas if you were wondering. But I can tell you you I like the colers purple, maron, and teqeis. And I love dogs. Maybe that can give you a idea? Oh, and I have a gass chimney. Thank you santa.
Love, Sydney

Hi my name is Betzi. I love Softball. How are your raindeer doing? How are you doing. Thank you for making persents for us! For Christmas I would like shopkins 30. Teacher stuff, baunsy chair, a longhorn blanket and self on the elf. Be careful for my dog grampa and Odi.
Love, Betzi

Dear Santa,
My name is Townes. I live in Salado. I lik football and soccer. How do you go to millions of houses in one day? How is rudolf doing? Thank you for bring me, my brother and my sister presents. Thank you for not disturbing my dog. I would like a Lawrance taylor jersey please. I would like to ask for a world globe please. Be careful of my dog sam. My dog is very mean to others she doesn't know. My dad will protect me is somebody breaks in. So be careful. And our sidewalk is slipery. If you don't be careful.
Sincerely, Townes

Dear Santa Claus,
I live in Slado, Texas. I like to Dance. How Long does it take for you to make the toys? How do you deliver all the toys to the kids? Thank you for giving me presents. I would please like American girl Doll mallean. Also amari-can girl July bunny and bed. You have to beaware of my puppy Lacey.
Love, Shelby.

I live in Salado Tx. When will the elfs come back? How do you get around the world in one night? Thank you for the big drumsticks last year. This year can I please have... A skywalker, Rhino fire nerf gun, Also some more bu-lets for nerf. Thank you also you might need to watch out for feighter my cat she may scratch you!
Sincerely, Harrison

and don't worry we will turn off the fire place.
Love, Lindsay

Dear Santa Claus,
Minombre es isaac. amy me gusta jugar a futbol basquebol y Futbol americano. Pera casino cajuego. Yo bibo en yerros. garcias por todo. Quiro un bolor de baquet bol un traca de con tros remoto. Tego perros y gallianas y un caballo. Cudado porque te puden porder o acerte a 100 te pude ladra ragunar.
From, Isaac
Dear Santa Claus,
My name is Mia. I live in Jerall Texas. My favit thang to is cook can you cook thank you for Delirring prezents evry year to My. I would like to have a new citchin and some tools I have.
From, Mia

I have a key for you at my grandmais. A I would leave so Karoits for the rain deer if you would like that? And thank you for the nice notes to me. I rely need a thang to hold my shoes, aflat bill hat, and high tops, please let the raindeer eat the karoits.
Love, Brodie

Hi! My name is Korbin and I live in Salado. I love baseball and football. Do you like baseball or football? Can you play baseball in the snow. Do you like sports, too? Thank you for bringing me and my sisters presents every year. Can I have a small bouncey net that can fit in my room so I can throw my football at it I always wanted one, please? Can I have a new basketball, please? Can I have an Under Armour jacket please? Just saying my sisters are really nice. My mom and dad are very nice, too.
Sincerely, Korbin

My name is Daniel and I live in Salado. I have a family. Do you have a family? Do you have super magic powers? How Do your reindeer fly? Do you have a reindeer with a baright red nose? Thank you for bringing me and my sisters givded every year! For Christmas I want a new bigger, my size, and a new bike. I want a new ds but I want to be a 3ds. And last I want A Lego batman and Robin wingship. You have too be careful because when you open the door, on the right there is a door and that's were my mom and dad and baby sister sleep.
Sincerely, Daniel

I'm a crazy sleeper so kinda be careful. And I love ghyrnastics to. How is Mrs Claus doing? Do you like any sport's? Thank you for the clothes from last year. If you can't do this it is okay, I would like some new American girl stuff. And some new clothes warm but Sporty stuff to. But you dont' have to do it. Im going to warn you that I have a dog and two cat's and the fish so be careful please. And be careful of the trees by chimney. And it is a long drop so be careful pleasee.
Your friend, Harper

I live in Slado, Texas. I like to Dance. How Long does it take for you to make the toys? How do you deliver all the toys to the kids? Thank you for giving me presents. I would please like American girl Doll mallean. Also amari-can girl July bunny and bed. You have to beaware of my puppy Lacey.
Love, Shelby.

I live in Salado Tx. When will the elfs come back? How do you get around the world in one night? Thank you for the big drumsticks last year. This year can I please have... A skywalker, Rhino fire nerf gun, Also some more bu-lets for nerf. Thank you also you might need to watch out for feighter my cat she may scratch you!
Sincerely, Harrison

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 Jan. 9 - 10

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

SALADO CREEK JEWELERS
by GK Creations

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

LIVELY
COFFEEHOUSE & BISTRO
EST. 2015

Coffee | Espresso
Breakfast | Lunch
Bagel | Croissant | Pastry
Toast Selections
Salad | Soup | Sandwich

GET LIVELY WED - SAT 9 - 4
SUN 10 - 4 | MON 9 - 4 closed Tues

21 North Main Street • Salado Square • (254) 947-3688

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

Marketplace

Section D, 6 Pages

Salado Village Voice Classifieds: Deadline is noon Mondays

254.947.5321

December 17, 2015

301 N. Main St. Salado, Texas
www.colonialrealestate.com

With offices in
Salado · Harker Heights
Georgetown · Austin
South Austin · San Antonio

Just Listed!!!

1704 Freedom
Belton, TX

There are great features throughout this lovely house including a security system with cameras, monitoring the outside of the house, a Nest Thermostat that can be controlled by your smart phone helping you save on electricity! The gallery kitchen houses appliances in great condition and it also features an eat in breakfast area.

\$119,900
3b/2ba/1,734sqft

Katlyn Volney
Texas REALTOR®
(254) 913-7485

AUTOMOBILE & SMALL ENGINE REPAIR

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 more, 254-933-7557. tfnd

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

CONTINUED ON, Pg. 2D

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

Download our mobile app

Text
C21BB
to
87778

731 McKay Lane, Salado
3 BR, 4.5 BA
\$525,721

2517 Winners Circle, Salado
4 BR, 3.5 BA on 1+ ac.

431 Elmer King Rd., Belton
3 BR, 2.5 BA on 10 ac.
\$479,921

318 N. Main St., Salado
2 Commercial Buildings
\$479,021

1295 Western Trail, Salado
3 BR, 2.5 BA on 9.1 ac.
\$425,021

2656 Hartrick Bluff, Little River
3 BR, 3 BA on 4.6 ac.
\$419,921

2913 Chisholm Tr., Salado
3 BR, 2 BA
\$269,921

401 OW Lowrey, Salado
3 BR, 2 BA
\$249,921

1218 Chisholm Tr., Salado
4 BR, 3 BA
\$253,921

16883 Pecan School Rd., Holland
2 BR, 2 BA on 65 ac.

2106 Smith Bluff, Salado
3 BR, 2 BA
\$224,921

2620 Blue Meadow, Temple
4 BR, 2 BA
\$149,921

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.
- **Beautiful 5 acres** with native trees, wildlife and large 3/2 mobile home

Classified Ads

from, 1D

RECOVERY ROOM UPHOLSTERY

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

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

CBS Construction

254 718-1752

Gravel Driveways | Parking Lots
Septic Tanks | House Pads
Lot Clearing | Demolition

Chet Sutton, owner-operator

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

CREEKSIDE

Quality Used Furniture

Save on Leather Sofas,
Recliners and Office Desks

#6 Old Town Road (254) 947-9477
follow us on FaceBook

Salado Plumbing

"We are ready"

In home repairs

947-5800

Master LIC M 16892

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

LOT CLEARING
ACREAGE MOWING
CHIPPING/MULCHING
TREE TRIMMING & REMOVAL
LICENSED SEPTIC SYSTEM INSTALLATION
TRACTOR WORK
24 HR EMERGENCY CALL

W. J. Martone
512-746-2172
Johnnie R. Martone
512-635-4064
*No Job too Small
Free estimates*

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

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

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

FLORIST

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

FOR SALE

Dee's Antique Mall - Furniture, Glassware, Keepsakes at 702 North Main Street. Over 30 vendors (254) 947-3775 tfn

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

Creekside Quality Used Furniture: Save On- Leather sofas, recliners and office desk #6 Old Town Road 254-947-9477. Follow us on FB.

GARBAGE

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

HEALTH AND FITNESS

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

Angelic Herbs: Professional Wellness, Lifestyle, weight loss and stress manage-

ment solutions. C J Harbuz, CNHP 947-1909, 560 N. Main Suite 10.

Crain Chiropractic & Wellness- chiropractic care, massage therapy, acupuncture and holistic care. 418 N. Main St. #5., 947-2225.

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

Integrity: Rehab & Home Health. Physical therapy, speech therapy, occupational therapy, in-home skilled nursing. integrityrehab.net, 254-699-3933.

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.

Jovan Prosthodontics- Crown & bridge, veneers, dentures. Dr. Ace Jovanovski, DMD, MCDT. 4010 Sandy Brook Dr. ste. 208- Round Rock. 512-716-1200.

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

The Yoga Room- 560 North Main #8, Saladoyoga.com. 254-791-9440.

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. TACL002113C

JEWELERS

Salado Creek Jewelers by Kiki Creations: 106 North Main St. 254-855-5538, private showings.

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

Trees, Shrubs & Landscaping, Pruning, www.victormareklandscaping.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.

PERSONAL SERVICES

Guiding Light Home Care for all your home care needs. Licensed by the State of Texas and all our caregivers are bonded and insured. Call 512-863-7233 or visit us at www.GuidingLightHomeCare.com

Jenny Wiggin Potter-Colorist, Hairstylist at Expressions, 3126 South 31st St. across from HEB in Temple. (254) 774-9751.

Salon of Salado- Full service salon, walk-ins welcome. Susan Haywood 32 year experience. (254)947-7282, cabin across from Salado Creek Winery.

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

Mary Kay Cosmetics- Glenda McCravey: Independent Sales Director. (254)654-0059. marykay.com/gmccravey

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 RESIDENTIAL

Beautiful 3 bed/2 ba/2 car for rent in Woods of Salado. Over 1600 SF, \$1350/mo, \$1000 dep. See details on our website www.emningmt.com 254-258-4129. 12/17tfnb

3BR, 3 1/2 BA, 2200 Sq. Ft., 3 Car Garage, Golf Cart Garage. All brick, on golf course. 254-721-3578, ask for Frank. 8/13 tfnb

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. 254-913-9813. 10/2tfnb

RESIDENTIAL SALES

Private circular street with a porte-cochere. Beautiful double doors flanked by

windows. The Great Room has a fireplace and French doors open to the backyard. 3 bedrooms; the master with a private bath and double sinks. Large dining room, kitchen with room for a table and a laundry room that is light and bright. 1501 Stagecoach Circle \$169,900 Raney & Associates, 254-913-1215. 11/19tfnb

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 \$375,000 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. Gorgeous trees, recent in-ground pool, 30x60 shop w/ 3 rollup doors plus living quarters. Entire perimeter is fenced, roping arena, 3 stall barn & tack building. Large separately fenced backyard w/ craft house. Home accented with reclaimed brick floors downstairs & custom carpet upstairs. Large master suite down, Butler's pantry w/ utility sink, game room has stained concrete. Huge carport, circle drive. Salado Schools. NICE! 431 Elmer King Rd., Belton. \$479,921. Century 21 Bill Bartlett 947-5050 2/2tfnf

Lovely 3 BR, 4.5 BA home close to Main Street in Salado. Bonus room upstairs could be used for office, media or additional bedroom. Two living areas and 2 dining downstairs. Large kitchen opens into breakfast area & living room. Beautiful glass doors open onto a large deck with swimming pool & rock fireplace. Large, native live oak trees shade the front yard. 731 McKay Lane, Salado. \$525,721 Century 21 Bill Bartlett 947-5050.

Perfect home for entertaining. Views of the creek from the master bedroom, living area, guest bedroom & bonus room. Large outside porch with fire pit & gazebo. 3 BR, 3.5 BA, 2 living, 2 dining and 31 x 22 room that could be a game room or bonus room. Open kitchen with granite counter tops. \$395,721. 1401 Mill Creek Dr., Salado. Century 21 Bill Bartlett 947-5050.

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 9/8tfn

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 9/8tfn

CONTINUED ON, PG 3D

Buy - Sell - Trade with the Salado Village Voice Marketplace

NAME: _____ PHONE: _____

ADDRESS: _____

EMAIL: _____

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: _____

Classifieds FROM 2D

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.

Beautifully maintained home. Hardwood floors flow from entry into living room, formal dining and kitchen. 3 bedroom and 2 baths. Bedrooms have carpet. Sun room has tile. 1512 Stagecoach Circle \$179,500 Raney & Associates, 254-913-1215. 11/19tfnb

Unique contemporary home secluded on over an acre with trees and stone patios. Custom built with soaring ceilings, inviting irregular rooms, 3 bedrooms, 3 baths, large living area, open kitchen with breakfast room plus a flex room. Outdoor cooking with bar and patios. 701 Indian Trail \$309,900 Raney & Associates, 254-913-1215. 11/19tfnb

Overlooking Mill Creek Golf course & Salado Creek, you can relax on the screened porch & watch the golfers, birds and deer play. Magnificent wood floors, gorgeous granite counter tops in kitchen, stainless steel

appliances & much more. Be sure to take note of the heated & cooled office off the garage. \$269,921. 2913 Chisholm Trail, Salado. Century 21 Bill Bartlett 947-5050. 01/23tfnf

Incredible back yard on this 3 BR, 2 BA home in the heart of Mill Creek. Two living, one dining room with open kitchen. This home even boasts of a butler's pantry for extra storage. Recently remodeled master bathroom with walk-in shower and separate tub. Multi-level backyard makes this home perfect for entertaining. \$309,721. 2301 Indian Trail, Salado. Century 21 Bill Bartlett 947-5050.

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. \$425,021. Century 21 Bill Bartlett 947-5050

PROPERTY FOR SALE

Country Lane Home-site one block from Main Street in Salado! One lot, you pick the

size. 1.5 acres with well or 1.2 acres without well. 248 Van Bibber Rd. 254-493-7143/254-947-0363. 11/26-12/31p

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

Bell County Land - 6 ac. I-35; 20 ac. native oaks, home, guest house; 50 ac. I-35 Belton; 50 ac. South 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

Unique lot with an established neighborhood in the heart of Mill Creek. 1014 Arrowhead Drive \$35,000 Call Raney and Associates: 254-913-1215. tfn08/20

Great location just

off Main Street in established neighborhood. Lot size is .517 Acre \$ 72,500 Call Raney and Associates: 254-913-1215. tfn08/20

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

SERVICES

Party room available for rent \$25/hour. Plan your holiday event at our place. Salado Winery, 841 N. Main Street, (254) 947-8011.

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. tfnb

Jack Folsom
Broker

Reed Realtors
254.760.4465 cell
254.742.2224 office
254.742.2454 fax

jackfol@gmail.com

Moffatt & Daughters Plumbing Co.
Service • Repair • Remodeling

Riannai authorized service provider
George (Bubba) Moffatt
Master Plumber
Lic M017002

254 289-5986 (local)

Salado Police Department Incident Report Dec. 5-12

Dec. 5
7:24 p.m. Alarm Business, aerobic alarm activated. Owner turned off.
Dec. 7
5:40 p.m., 300 Block Thomas Arnold. Injured Deer or Animal. Possible rabid or sick skunk, would not leave the parking lot and door area of the building. Skunk was disposed of.
Dec. 8
3:57-4:06 p.m., 1200 Block Fairway. Hazardous Materials, caller detects odor of gas in residence. SVFD checked residence. No gas build up detected. Possible stove/electrical issue. Clear.
Dec. 9
4:02-4:08 p.m., SB

I-35 MM 285. Crash, caller struck object on highway. Located on NB service road. Flat tire from debris and curb. No collision occurred. Blue forms issues. Clear.
5:21-5:32 p.m., 1200 Block Mill Creek Dr. Welfare Concern. Caller concerned that they haven't heard from resident in two days. Residence vacated. Attempted contact with caller. No answer, voice-mail left. Clear.
Dec. 10
11:03-11:05 p.m., 300 Block College St. Family Violence, caller states domestic occurring at above address. Possible issue of depression. Suicidal statement made.

Subject EOD'd. No assault occurred, domestic issue was verbal only. Report.
4:25-4:23 p.m., Oak Park at FM 2268. Stray, caller states two dogs loose at above location. Area checked. Unable to locate.
Dec. 11
12:07 a.m., 1000 Block W. Village. Civil Matter, civil advise given. Caller was concerned about non payment on a contract job.
Dec. 12
11:11 p.m., 900 Block N. Robertson. Robbery, Armed Robbery at Bush's Chicken. Report.
4:10 p.m., 1200 Block S. Ridge. Civil Matter, civil advise given for contract labor job.

TMA: Insurance merger would limit patient choice, raise cost

A proposed supersize merger in the Texas health insurance market raises concerns about fewer health care options and higher costs for patients, according to Texas Medical Association's (TMA's) Texas Medicine magazine. Aetna seeks to acquire Humana Inc. in a deal focused largely on buying up Humana's Medicare Advantage business. If the \$37 billion Aetna-Humana merger is approved, the newly combined entity would have a significant impact across Texas — and 13 other states — likely enhancing Aetna's market power to concerning levels per the federal government's own standards, according to a comprehensive American Medical Association (AMA) analysis. Aetna and Humana stand among the top five commercial payers in Texas, along with Health Care Service Corporation (the parent company of Blue Cross and Blue Shield of Texas), United Healthcare, and Cigna. (Cigna is part of another proposed merger of health insurance giants, as Anthem Inc. looks to take over the carrier for \$50 billion.) Already, health insurance markets in Texas and across the country are highly concentrated into the hands of a few plans. The new Aetna-Humana entity would

control nearly three-quarters of the private HMO insurance market in Houston, and 36 percent of the Medicare Advantage market across Texas, according to AMA. Based on similar health insurance mergers over the past 20 years, TMA physicians worry Texas patients would encounter a shrinking choice of doctors within their health insurance networks, and higher insurance premiums and deductibles. Physicians assert any supposed benefits would come at doctors' and patients' expense in the form of take-it-or-leave-it payment contracts and take-it-or-leave-it insurance premiums, because the proposed new health insurance giant's dominant commercial insurance market share would wield all control. Doctors therefore no longer would be able to negotiate contracts beyond accepting or not accepting whatever the insurer offered. That "really affects the quality and availability of care because physicians are disempowered to be effective advocates for our patients," said Houston neurologist William Gilmer, MD. He said he already feels that squeeze. "It goes without saying it's dominated and completely monopolized by big health plans here." The Aetna-Humana

merger would increase the combined company's power in Texas as a whole and in several commercial market segments, according to a TMA breakdown of AMA data. Using U.S. Department of Justice (DOJ) and Federal Trade Commission antitrust and horizontal merger guidelines to analyze the merger, the consolidation would be considered likely to enhance market power: In the El Paso, San Antonio, and Corpus Christi metropolitan areas for the combined HMO, PPO, and point-of-service plan markets; In the Houston-Sugar Land-Baytown, Austin-Round Rock, and San Antonio metropolitan areas for the HMO market; and In the El Paso, San Antonio, Houston-Sugar Land-Baytown, Corpus Christi, Fort Worth-Arlington, Austin-Round Rock, Victoria, and Killeen-Temple-Fort Hood metropolitan areas for the PPO market. The merger also would raise significant competitive concerns in more than a dozen other areas of the state. The Aetna-Humana merger will go through a lengthy federal approval process, and if cleared, would not complete until the end of 2016.

1+ Acre Homesites

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

Developer
254-760-3335

www.heritagesubdivisionsaladotx.com

★ ★ ★ ★ ★

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

★ ★ ★ ★ ★

YOUR PROPERTY TAXES JUST WENT UP. OR HADN'T YOU HEARD?

When local governments want to increase tax revenues, they are required to publish notices in the newspaper so that you will know. But that right to know could disappear. Local governmental entities across the state want to hide 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

TxDOT 'Plan while you can' for sober rides this holiday season

Impaired driving campaign seeks to curb increase in holiday fatalities due to alcohol

The Texas Department of Transportation's "Plan While You Can" campaign urges party goers to plan for a sober ride this holiday season. The campaign runs through Jan. 1, 2016 and coincides with an increase in DUI patrols and enforcement.

"The holidays are a time of celebration and family, but they also require responsible decisions and planning if alcohol is involved," said TxDOT Executive Director LtGen Joe Weber, USMC (Ret). "Our goal is to save families from the heartbreak of losing a loved one. Finding a sober ride is easy and it can save you from being arrested, injured or killed. There is no excuse for drinking

and driving." During last year's holiday season (Dec. 1, 2014 - Jan. 1, 2015) there were 2,412 alcohol-related traffic crashes in Texas, resulting in 190 serious injuries and 110 fatalities. This was nearly an 8-percent increase in alcohol-related traffic fatalities over the previous holiday season. Central to the "Plan While You Can" campaign is a statewide tour featur-

ing an interactive dodgeball game that uses custom gaming technology to replicate the effects of alcohol on a person's reflexes. As participants play, virtual drinks are added and the players' on-screen avatars become less able to dodge incoming "snowballs." The game demonstrates how even one drink can slow reaction times. Additionally, TxDOT is hosting a contest on its

Facebook, Twitter and Instagram social media accounts. Participants who tag up to three friends in a tweet or a post with the hashtag #PlanWhileYouCan will be entered into a giveaway for a donated gift card from a retailer, restaurant or entertainment venue. To enter and learn more, follow TxDOT on its social media accounts. As always, TxDOT strongly encourages every-

one to plan for a sober ride before going out. Visit SoberRides.org to find alternatives to drinking and driving, such as: Calling a taxi or using a transportation app on your smartphone; Using mass transit; Asking a sober friend or family member for a ride home; Staying put.

Spread cheer, not the flu, say physicians

Many people consider the holidays a time for spreading love and cheer, not the flu. But physicians say the increase in holiday gatherings, traveling, and shopping in crowds could provide the perfect environment for spreading influenza. That's why Texas physicians, along with the Centers for Disease Control and Prevention, urge people to get their yearly flu shot before they visit their loved ones this December.

"It's time again for everyone to make a strong effort to get the flu shot. Anyone 6 months or older will benefit by being vaccinated against the most

common strains for the season," says Sherif Zaafran, MD, chair of the Texas Medical Association's (TMA's) Council on Health Promotion.

Texas physicians say the annual flu shot is the best way to ensure gifts — and not influenza — are what families exchange this winter. It is especially important for the elderly and those who are around infants and people with compromised immune systems to get the vaccine to protect themselves and others.

"The benefits of the flu shot far outweigh any potential minor inconvenience. All of us being

vaccinated also helps protect those who can't be vaccinated because of their age or weak immune system," says Dr. Zaafran, a Houston anesthesiologist.

Even for people not visiting the very old or very

young this season, Dr. Zaafran says a flu shot still should be on their pre-holiday to-do list because influenza can have dangerous consequences for anybody, including healthy people.

"For those of us who

believe that the flu is not that big of a deal, let's not forget how many folks, even the young and healthy, become critically ill from this disease," he says.

Since it takes two weeks for the vaccine to

kick in fully, physicians say now is the time to get vaccinated against influenza.

"Be wise, and immunize," says Dr. Zaafran.

Temple College to offer professional development opportunities in early 2016

The Temple College Division of Business and Continuing Education is offering several courses this winter to prepare individuals for enhanced careers in human resource management, payroll and information technology.

Essentials of Human Resource Management, which is offered in partnership with the Society for Human Resource Management (SHRM) and its local chapter Central Texas Human Resource Management Association (CTHRMA), will meet on four consecutive Thursday evenings from 5:30 - 9:15 p.m., beginning Jan.

21 and concluding Feb. 11. This course is ideal for anyone who oversees the work of others, including small business owners, as well as for those in an HR career or seeking one. The \$419 fee includes the course materials. Participants should register by Jan. 13 to avoid a \$75 late fee.

The Human Resource Management Academy, which uses the SHRM Learning System for certification exam preparation, is primarily for HR professionals. This intensive 40-classroom hour course begins and ends with a two-hour Tuesday evening

session on Feb. 16 and May 24. Six, six-hour Saturday sessions occur in between. The \$1,145 fee includes the SHRM Learning System print and online resources as well as lunch for each of the six Saturday sessions. Participants should register by Feb. 5 to avoid a \$75 late fee.

The Payroll Professional Academy, Part II: PayTrain Mastery, a six-session Saturday course, begins Feb. 6, and concludes April 9. This advanced course is offered in partnership with the American Payroll Association and is ideal for those preparing for the Certified Payroll Professional (CPP) certification exam. Registrants must have completed the PayTrain Fundamentals class or

have the FPC certification. The \$795 fee includes the PayTrain Mastery learning resources, as well as lunch each session. Participants should register by Jan. 27 to avoid a \$75 late fee.

A class on Cisco Router Configuration will meet on Tuesday and Thursday evenings from 6 -10 p.m. beginning Jan. 19 and concluding March 10. The course provides an introduction to router configuration for local and wide area networks. The course fee is \$325.

All classes will be held in Berry Hall on the main Temple College campus in Temple. For additional information, or to register, visit www.templejc.edu/BCE or call (254) 298-8625.

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

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

1501 STAGECOACH CIRCLE
3 BR-3BA on private circular street with a porte-cochere. Huge mature trees, generous entry opens to a large great room WWBFP and French doors to the backyard.
Must See! \$169,900

1512 STAGECOACH CIRCLE
3BR-2BA Beautifully maintained. Hardwood floors flow from entry into living room, formal dining and kitchen Sunroom has tile.
Call Ann Carroll
\$179,500

LAND LISTINGS

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

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

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

Visit our WEBSITE

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

2016 Blackland Income Growth (BIG) Conference

The 2016 Blackland Income Growth (BIG) conference is scheduled Jan. 5-6 at the Waco Convention Center. The conference will be held a month earlier to give producers and growers more time in advance of their planting season to incorporate much of the information shared at the conference.

The Tuesday sessions (\$20 registration fee, lunch included) that start at 9 and conclude by 11:45 Beef, Grain Rural Land Management and Horticulture. The afternoon sessions start at 2:00 and will conclude at 4 pm. Those sessions are Forages, Cotton and Wildlife. The Horse session will be held from 5:30-8 pm.

Producers will also be able to take part in the Mid-Tex Farm and Ranch Show at the convention center. Vendors and agricultural equipment dealers will be on hand to showcase the latest in farm supplies and implements.

The keynote luncheon speaker Jan. 5 will be Rod Snyder, President of Field to Market: The Alliance for Sustainable Agriculture, a diverse alliance that works to create opportunities across the agriculture supply chain for improvements in productivity, environmental quality and human well-being. He will present "Defining, Measuring and Advancing Sustainability in Agriculture."

The Wednesday portion of the educational program consists of Pesticide Applicator license recertification event that offers 6 CEUs. 2 of the CEU will be related to Laws and regulations, 2 in the General

category, 1 in Integrated Pest Management and 1 in drift Minimization. Topics to be discussed are Rangeland and watershed management, Insect Pests, Pesticide Complaint Process, Laws and Regulations, Plant Identification, Worker Protection Standards. This event cost is \$60 in advance and \$70 at the door and runs from 8 am until 4:30 pm with lunch included.

Need to get a pesticide Applicator License The BIG Conference has a training set up for Wednesday January 6 in the Ranger Room of the Convention center. Cost is \$75 with lunch included. Please call the Hill County Extension Office to register 254-582-4022

Registration for the main Blackland Income Growth Conference is \$20 per person and includes lunch. Several sessions will award continuing education units. Producers can download the brochure at <http://bit.ly/IWwKzd4> to see specific continuing education credit allocations, sessions and speakers.

The Blackland Cotton and Grain Producers Association will meet immediately after the cotton session. George Caldwell will provide updates on cottonseed classified as an oilseed and discuss changes in 2, 4-D regulations to allow use of new cottonseed technologies.

For more information or registration, contact the Texas AgriLife Bell County Extension Office at 254-933-5305, or come by at 1605 North Main Street, Belton, Texas.

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

TEMPUR-PEDIC
PRESSURE RELIEVING SWEDISH MATTRESS AND PILLOW

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

Salado Volunteer Fire Department Report Dec. 7-13

Dec. 7
1:10-1:31 a.m., 1200 Block Mill Creek Dr. Out for a female patient with difficulty breathing. Arrived on scene to find Scott & White Medic unit on scene with patient care. Scott & White transported. All units cleared. 1 unit, 1 personnel.

9:46-10:31 a.m., 1200 Block Mission Trail. Out to a patient with a nose bleed. Arrived on scene to find the patient sitting in bathroom with a obvious nose bleed. Patient stated it had been bleeding for 30 minutes. Got cold pack and 4x4s and applied to bridge of nose with no effect. Scott & White arrived on scene and took over patient care. Scott & White transported and all units cleared, 2 units, 2 personnel.

11:24-11:44 a.m., 10500 Block Crows Ranch. Out for an explosion. Arrived on scene to find no evidence of any explosion. Checked area. Fire Department advised center. All units cleared. 3 units, 5 personnel.

2:28-3:05 p.m., 800 Block N. Stagecoach Rd. Our priority 3 for a 54 year old female with possible blood pressure/blood sugar issues. Went en route and arrived on scene to find patient sitting in chair. Patient was assessed and she said that she had a history of hypertension and anxiety. Patient was placed on monitor and vitals were taken and charted. Patient history was taken and helped calm down the patient. Patient was calmed and Scott & White Medic 14 arrived on scene and took over patient care. Medic got a no transport on the patient and all units cleared. 2 units, 2 personnel.

4:08-4:39 p.m., Southshore and 2484. Out for a Motor Vehicle Collision. Arrived on scene to

find Killeen medic unit on scene with patient care. Assisted them on removing the patient from truck. All other people in truck denied any EMS. Killeen transported. All units cleared when DPS arrived on scene. No fire danger. 3 units, 4 personnel.

Dec. 8
3:54-4:29 p.m., 1200 Block Fairway. Out in reference to an odor or gas in a house. Arrived on scene and made contact with the homeowner. Upon entering the home, no gas odor was detected and the airspace monitor showed negative results. The homeowner was advised to contact 911 again if further issues occurred. All units cleared. 3 units, 4 personnel.

7:58-8:38 p.m., 1400 Block East Creek View. Out for a victim of a fall. Arrived on scene to find the patient sitting in a chair, off duty paramedics were on scene. Obtained patient history and controlled c-spine. Scott & White medic arrived on scene and took over patient care. Assisted with loading patient, Scott & White transported. All units cleared. 2 units, 5 personnel.

3:47-4:36, 1600 Block Thomas Arnold Rd. Out in reference to a general illness. Arrived on scene to find patient laying in bed. Obtained and charted vitals. Scott & White Medic Unit arrived on scene and assumed patient care. Assisted with loading patient for transport. All units cleared. 2 units, 2 personnel.

Dec. 9
5:31-6:04 p.m., 4800 Block FM 2484. Out priority 1 for a 55 year old male with complaints of difficulty breathing. Went en route and arrived on scene to find patient laying on the couch. Patient stated that he was having shortness of breath and was all around

aching. Patient was placed on monitor and vitals were taken and charted. Scott & White Medic arrived on scene and took over patient care. Patient was walked to the stretcher and was taken to the ambulance. Medic needed no further assistance and all units cleared. Scott & White transported. 2 units, 3 personnel.

11:01 p.m., 300 Block College St. Out for a patient with Police Department, possible assault. Arrived on scene to find the patient with Police Department. PD requested transport via ambulance. Scott & White arrived on scene and took over patient care from Police Department. Scott & White transported. All units cleared. 2 units, 2 personnel.

Dec. 11
11:26-11:58 p.m., 9200 Block FM 1670. Dispatched priority 1 for a 54 year old female patient with a chief complaint of having palpitations. Arrived on scene to find the patient standing on the front porch of the residence. Patient was aware and EMS asked patient to go inside and have a seat so the patient could be checked. Patient stated her chest started to hurt. Patient also has history of anxiety but she has never had anything like this happen. Patient's vital signs were obtained and Scott & White Medic Unit arrived on scene and a patient report was given to the responding medic. Assisted with patient care and the patient refused

transport. All units cleared the scene and Scott & White no transport. 2 units, 4 personnel.

7:06-8:01 a.m., FM 2484 and FM 1670. Out to a Motor Vehicle Accident. Arrived on scene to find a 1 vehicle accident with minor damage. Vehicle had struck fence on drivers side no other damage's. There was a total of 4 patients in vehicle with no injuries. Stood by until DPS arrived on scene. Scott & White arrived on scene and got no transports on all patients and cleared. Cleared once DPS arrived on scene and no further assist needed. All units cleared. 3 units, 4 personnel.

4:15-4:25 p.m., 278 NB. Out priority 2 to the 278 NB for an unknown status man down. Went en route and checked from the 275 all the way to the 284 NB and found nothing. All units cleared. 3 units, 6 personnel.

11:41-11:55 p.m., 940 N. Robertson Rd. at Bushes Chicken. Out for a female patient that was hit on the cheek with a gun. Arrived on scene to find the patient talking with Salado Police Department. Checked patient and patient appeared to have mark on left cheek. Patient also complained of right hip pain from being thrown onto chair. Patient did not want transport via ambulance. Patient stated she would take herself. Obtained vitals and charted. Patient turned back over to Salado Police

Department. Canceled Scott & White EMS, all units cleared. 3 units, 3 personnel.

Dec. 12
6:18-7:09 p.m., 1100 Block Indian Pass. Out priority 2 to 1100 Block Indian Pass for a 39 year old female possible overdose. Went en route and arrived on scene to find patient sitting in a chair in the garage. Patient was lethargic but was alert and oriented enough to give a history and say what had happened. Patient had taken 6 tablets for back pain. Patient felt funny so she called for EMS. Patient was placed on monitor and vitals were taken and charted. All vitals were normal and had equal bilateral breath sounds. Patient was monitored until Scott & White Medic arrived on

scene and took over patient care. Patient was placed on stretcher and taken to the ambulance. Scott & White transported one patient and all units cleared. 3 units, 7 personnel.

Dec. 13
1:11-1:47 a.m., 8400 Block Brewer Lane. Out to Brewer Ln. for a male patient victim of a fall. Arrived on scene to find the patient laying prone on floor complaint that he had passed out. Patient denied neck pain but had lower back pain and left ankle pain. Obtained history and vitals. Scott & White Medic arrived on scene and took over patient care. Assisted loading patient on stretcher. Scott & White transported. All units cleared. 3 units, 5 personnel.

Yount Sewer & Drain Septic Service, L.C.

Septic tank & grease trap pumping

254 947-5036

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

Donate A Boat or Car Today!

Boat Angel

"2-Night Free Vacation!"

1-800-CAR-ANGEL

www.boatangel.com

38th Annual CATTLEMAN BULL & FEMALE SALE

12 Noon
January 23, 2016

El Campo Livestock Auction
El Campo, Texas

For information:
www.cattlemansale.com

Adrian Knight Tx Lic #11102
903-452-7591

Kelly Conley Tx Lic #9558
903-857-2594

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, TEMPLE AND AUSTIN.
PRINCIPAL OFFICE IN CAMERON.

1-800-460-0606
www.AsbestosLaw.com

\$16 a week

Put your business card here and get a free classified each week.

advertising@saladovillagevoice.com
(254) 947-5321

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

TexSCAN

TexSCAN Week of December 13, 2015

LEGAL

SOCIAL SECURITY DISABILITY BENEFITS. Unable to work? Denied benefits? We Can Help! WIN or Pay Nothing! Contact Bill Gordon & Associates at 1-800-755-0168 to start your application today!

DRIVERS

ATTN: DRIVERS - \$2K Sign-On Bonus. Make \$55k+ a Year. Great Benefits + 401K. Paid Orientation. CDL-A Req - 1-877-258-8782 or www.drive4melton.com

MEDICAL

SAFE STEP WALK-IN Tub. Alert for Seniors. Bathroom falls can be fatal. Approved by Arthritis Foundation. Therapeutic Jets. Less than 4 inch step-in. Wide door. Anti-Slip floors. American made. Installation included. Call 1-800-606-8052 for \$750 off.

GOT KNEE PAIN? Back Pain? Shoulder Pain? Get a pain-relieving brace - little or NO cost to you. Medicare Patients Call Health Hotline Now! 1-800-518-0173

SCHOOL/TRAINING

AIRLINE CAREERS begin here - Get started training as FAA certified Aviation Technician. Financial aid for qualified students. Job placement assistance. Aviation Institute of Maintenance. 1-800-475-4102

SUPPLIES

EMERGENCIES CAN STRIKE at any time. Wise Food Storage makes it easy to prepare with tasty, easy-to-cook meals that have a 25-year shelf life. FREE sample. Call: 1-800-716-0841

BUSINESS OPPORTUNITIES

EARN \$500 A DAY: Insurance Agents Needed - Leads, No Cold Calls - Commissions Paid Daily - Lifetime Renewals - Complete Training - Health & Dental Insurance - Life License Required. Call 1-888-713-6020

ADOPTION

LOVING INDIAN-AMERICAN couple to adopt a newborn. Expenses paid. Excited to help plan a happy life for your child. www.isaacandpiaadopt.com. 1-888-505-3696. Text 1-929-286-2677

SERVICES

RECEIVING PAYMENTS from real estate you sold? Get cash now! Call Steve: 1-888-870-2243 www.SteveCashesNotes.com

REAL ESTATE

15.6 ACRES west of Menard, live oak, mesquite cover. Native, exotic game. \$2845/down, \$453/mo., (9.9%, 20-yrs.) 1-800-876-9720. www.ranchenterprisesltd.com

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

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

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

Subscriptions to Salado Village Voice (254) 947-5321

Name: _____

Address: _____

Phone: _____

Email: _____

First Class Mail Delivery includes access to the Digital Edition at saladovillagevoice.com

\$26 per year in Bell County

\$28 per year outside Bell County

\$38 per year outside Texas

\$20 Online Access Only

PAY ONLINE at SaladoVillageVoice.com

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

Mastercard VISA Discover

Number: _____

Expiration Date: _____ Code: _____

Name on Card: _____

SEASON'S BEST

2016 CADILLAC CTS 2.0T
With Navigation, Y44 Special Seating Package (Heated and Vented), Power Tilt and Telescopic Steering Wheel
\$450 for 36 months

Garlyn Shelton

2016 CADILLAC SRX LUXURY COLLECTION
with Driver Awareness Package and Navigation
\$410 for 36 months

5625 S. General Bruce Dr. at I35 • Temple, TX • (254) 771-0128 • www.garlynshelton.com

2016 CADILLAC SRX LUXURY COLLECTION #GSS5763 WITH DRIVER AWARENESS PACKAGE, NAVIGATION MSRP \$46,635, 36 MONTH LEASE, 10K PER YEAR, RESIDUAL \$31,369, 1.61% LEASE RATE THRU GMF, \$5059 DOWN PAYMENT + TTL (\$3359) + 1ST PAYMENT(\$410)= \$8828.78 TDAS \$410 FOR 36 MONTHS 2016 CADILLAC CTS 2.0T #G0120787 WITH NAVIGATION, Y44 SPECIAL SEATING PACKAGE(HEATED AND VENTED), POWER TILT AND TELESCOPIC STEERING WHEEL MSRP \$50,595, 36 MONTH LEASE, 10K PER YEAR, RESIDUAL \$30,863, 2.45 LEASE RATE, THRU GMF, \$5059 DOWN PAYMENT + TTL(\$3359) + 1ST PAYMENT(\$450)= \$8868.81 TDAS \$450 FOR 36 MONTHS. Offers good thru 12/31/2015. All prices plus TT&L. 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>Golf Course</p> <p>This jewel of a home is amazing. Prestigious yet very comfortable. Windows, windows! Several patio's! You will feel like you are in the middle of an amazing park as you tour this home, the setting is so unique. \$635,000</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. \$599,900</p>	<p>Austin stone home on 5 tree covered acres. Large front and back porch with tons of outdoor living. Tall ceilings with custom wood craftsmanship, spacious kitchen with stainless steel vent-a-hood opens into living area. Master bedroom suite with large master bathroom. Flex room upstairs and more. \$539,900</p>
<p>Excellent location in Salado. 1920's house located on approx. 1.5 acres. Wooded lot has access on two streets. \$149,900</p>	<p>Golf Course</p> <p>Gorgeous home on Mill Creek Golf Course. The kitchen has been completely updated and offers granite countertops with stainless steel Bosch appliances. The master suite is located downstairs and includes spa like private bath. 2 bedrooms upstairs with jack and jill set up and flex rooms. Beautiful wood floors throughout the living room and dining area. \$299,900</p>	<p>Well maintained home in Salado on cul-de-sac with large fenced backyard. Great floor plan with lots of room including large great room with fireplace, informal and formal dining areas, den, and private master suite. \$259,900</p>	<p>SOLD</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>CONTRACT PENDING</p> <p>Great home in Salado with update tile floors throughout. Spacious living room with large rock fireplace. Large picture windows in living and formal dining room. Nice walk in closet in master bedroom. Glassed in sun porch with fenced back yard. \$145,000</p>	<p>Come see this well maintained home tucked at the end of the cul-de-sac with tons of privacy and beautiful trees. Large front patio welcomes you into a spacious great room with stone fireplace. The kitchen has beautiful granite countertops, stainless steel appliances and gas cooktop. \$299,900</p>	<p>SOLD</p> <p>Extremely well maintained & completely remodeled Austin Stone Home with workshop. Great room boasts high ceilings, large kitchen, and beautiful stone fireplace. Open floor plan to include great room, private master suite, 2 dining areas, office nook, 3 other bedrooms and 3 full baths. \$259,900</p>	<p>SOLD</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. \$269,900.</p>
<p>CONTRACT PENDING</p> <p>You will be saying "WOW" when you step into the massive living room of this 1970s executive built home. All the amenities you would expect to find in the finer homes built of that era are offered here, lots of built ins, formal dining, sunken living room, and sunken tub in master bath its all here. \$229,900</p>	<p>Wonderful curb appeal. Lovely, comfortable home in Mill Creek convenient to downtown Salado. This homes boast a large swimming pool and lovely landscaped yard. Guest house in backyard. \$250,000</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>109 Acres east of Salado with Salado Creek \$959,670 SOLD</p> <p>151 Acres on I35 - \$1,292,500</p> <p>110 acres on 2843. \$8,995 an acre</p> <p>594 Acres west of Salado. \$5,000 per acre</p> <p>3279 Acres Hamilton. \$1,950 per acre</p>
---	--