

Salado Village Voice


VOL. XXXIX, NUMBER 5

WEDNESDAY, JUNE 8, 2016

254/947-5321

SALADOVILLAGEVOICE.COM

50¢

SHS designated as T-STEM Academy

Salado High School is among 23 new Texas Science, Technology, Engineering and Mathematics (T-STEM) Academies for the 2016-17 school year. With these new campuses, Texas is now home to 121 state-designated T-STEM Academies.

The Texas Education Agency (TEA) designation is rewarded to rigorous secondary schools that focus on improving instruction and academic performance in science and mathematics-related subjects, with a goal of increasing the number of students who study and enter STEM careers. Designated T-STEM campuses serve students in grades 6-12 or 9-12.

"The continued growth of Texas STEM academies reflects a commitment to rigorous instruction in key subjects that challenges students while also preparing them for the future," said Commissioner of Education Mike Morath. "A strong foundation in science, technology, engineering and mathematics prepares students for college, career or the military, which in turn strengthens our state's economic future."

School districts or open-enrollment charters

can apply each year for a campus to be awarded T-STEM designation (if certain criteria are met). Once a campus is designated, professional development and technical assistance are provided to designated T-STEM academies to serve as demonstration schools and learning labs. Designated academies showcase innovative instruction methods that integrate technology and engineering into science and mathematics instruction.

Salado High School was awarded Provisional Designation for the 2016-17 school year, during which time the campus may operate as a T-STEM Academy.

The Provisional Designation is designed to provide additional time for schools to make required changes to T-STEM Academy Blueprint design element, allow the proposed T-STEM Academy to demonstrate its ability to fully and appropriately implement its plan in keeping with the core principles of the T-STEM initiative and allows schools that have not been in operation as a T-STEM Academy for a full-year an opportunity to report student enrollment and testing data.

Mayor to give State of Salado

Newly re-elected Mayor Skip Blancett will address Saladoans at a "State of Salado" address 6:30 p.m. June 14 at the Salado Civic Center.

Mayor Blancett's presentation will include a PowerPoint with pictures and status updates on the sewer, construction, The Sanctuary, annexation, roads, and the Main Street Project. "This presentation will inform the Vil-

lage residents about the current status of a multitude of projects, and will also address our greatest challenges with a glimpse into the future," Blancett said. He further states, "whether a new resident or one with tenure, this evening message should not be missed."

Also present and participating will be members of the Board of Alderman.

Salado Reunion set June 11 at SIS


The June 11 gathering of the Salado Reunion will be the 90th anniversary of the annual event. The reunion will be held at the Salado Intermediate School at 550 Thomas Arnold Road. The reunion provides an opportunity for former students, teachers, families and friends to enjoy a time of visiting and remembering together. Any current or former residents of Salado are also invited to attend.

The registration will begin at 9:30 a.m. Attendees are welcome to stay and visit until 3:30 p.m. A catered lunch of chicken fried steak, gravy, red skin potatoes, green beans, salad, bread, drink will be prepared by Captain Red's of Hutto. Dessert will also be provided at the reunion. The meal will be served at noon, following a short business meeting. There will be ample visiting time both before the meeting, and during and after the lunch. Lunch tickets are

\$10 per plate. Special recognition will be given to classes celebrating anniversaries of graduations (such as 25th, 50th, etc.) Recognition will also be given to the one who traveled farthest to attend, the oldest graduate in attendance, the youngest in attendance, and the oldest teacher in attendance.

In conjunction with the reunion this year, the Salado School Alumni Association (SSAA) will also sponsor its 1st Annual Food Drive in support of Salado Family Relief. The Alumni Association has determined that this is the best way to reach the most Salado students and their families who are in need of assistance. Please bring one or more current non-perishable food items. The Association hopes this will be a very successful annual event.

For any questions regarding the reunion,


Preston Payne dives back to first to beat the pick-off throw during the Salado Eagles Regional Championship win over the Sweeny Bulldogs. (PHOTO BY SUZANNE PAYNE)


Kade Maedgen tracks down a foul ball for the Salado Eagles. (PHOTO BY SUZANNE PAYNE)

Eagles sweep Sweeny Bulldogs

Salado Eagles swept the Sweeny Bulldogs to get back to the state baseball tournament, winning 4-1 and 3-0.

Eagles 4
Sweeny 1

Drew Dobbins gave up just two hits and an earned run over six innings, striking out two. Cody Wolf closed the game, pitching the final frame for Salado.

Salado scored two runs with two outs in the fourth inning.

Jacob Wilk hit a single to right with one out in the inning, but was put out when Drew Dobbins reached first on a wild pitch and Ellis stole second and Garrett Lightfoot walked. Both runners scored on a booming double to right by Ryan Dunahoo.

With two outs in the seventh, Salado added two more runs. Ryan Oakes singled and stole second. Phillip Ellis singled. Oakes went to third on a wild pitch and Ellis stole second. Both runners scored on a single to left by Chase Basham.

Sweeny's only score came in the third, courtesy of a walk, and two wild pitches.

Ellis and Oakes led the Eagles with two hits each. Also garnering hits were Preston Payne, Dunahoo, Wilk and Basham.

Sweeny 0
Eagles 3

Sweeny got five hits off of Cody Wolf, but no runs as the Eagles won 3-0 on


Cody Wolf won the first game of the Sweeny series. He has been named to the Texas High School Baseball Coaches Association South All-Stars, a team made up of the best 2A, 3A and 4A baseball players. The South will play the North on June 18 at Dell Diamond.

five hits June 1.

Wolf struck out eight batters in the complete game appearance.

Preston Payne scored a run in the third inning. He singled to center, then stole second and third base. He scored on a passed ball.

Chase Basham hit a two-out triple to right to score Drew Dobbins and Jacob Wilk. Dobbins hit a single with two outs and Wilk reached on an error before Basham knocked both runs home.

Also getting hits for the Eagles were Cody Wolf and Dobbins.

Sweeny had the bases loaded in the bottom of the seventh before Wolf struck out the batter for the final out and the win.

Eagles earn trip to State tournament

Salado Eagles will face the #4 ranked Robinson Rockets in the 4A UIL State Semi-final at 4 p.m. June 8 at Disch Falk Field in Austin. The Eagles swept the #3-ranked Sweeny Bulldogs in two games for Coach Chad Krempin's second trip to the state tournament as Salado Eagle head baseball coach.

The Rockets (29-3) will be making their fifth appearance at the state tournament, while this will be the fourth appearance for Salado in the state baseball tournament.

The Eagles first played in the state tournament in 1986, but were unsuccessful under new coach Melvin Bates. Bates got back there 22 years later with a 2008 team that won the state title. Krempin took the Eagles to the state tournament in 2013, where the Eagles lost in the semi-final round to eventual state champion Hallettsville.

The Rockets have been in the State Tournament in 1994, 2000, 2011 and 2012. In 2012, Robinson went 29-2, losing in the state semi-finals to state champion Texarkana Pleasant Grove. A year earlier, Robinson beat Texarkana Pleasant Grove in the state semis, but lost to Kennedale in the finals. In 2000 Robinson lost to Yoakum in the semifinals. In 1994, they lost to Orange Grove in the semi-finals.

If Salado wins, they will face either #5 ranked Texarkana Pleasant Grove or #1 ranked Abilene Wylie in the finals the following day at Disch Faulk Field in a 6:30 p.m. game June 9.

The Eagles are likely to face Zach Boyett on the mound for Robinson. Boyett has a perfect 10-0 record. Robinson returns six starters from last year's 25-7-1/9-1 Regional Quarterfinalist team: Boyett, who is hitting .470 this year, Tanner James, senior first baseman who is batting .519 this year, Josh Marek, senior second baseman who is batting .385, T Johnson, senior outfielder

with a .375 batting average, Dru Dziedzic, junior pitcher with an 8-2 record and .304 batting average and Mason Cooper, sophomore infielder and outfielder with a .411 batting average.

The Eagles have five returning starters, including Cody Wolf, who was named to the Texas High School Baseball Coaches Association All-Star South Team for 2A-4A players. Wolf has a 12-0 record, making 14 starts. He has a .444 ERA and has struck out 123 batters this season. Add to that a batting average of .341.

Also a returning starter this year is senior infielder and pitcher Chase Basham, who has a 3-0 record on the mound for Salado and has not given up a single earned run this season. He has struck out 13 batters in the 17 innings he has pitched. He also hits .295 for the Eagles, with 12 RBI and 17 runs scored.

Preston Payne returned this year and has a .279 batting average. He has scored 33 runs and knocked in 15 RBI.

Senior Garrett Lightfoot bats .246 and has knocked in 13 RBI and scored 27 runs.

Sophomore Jacob Wilk leads the Eagles in batting with a .460 average. He has knocked in 18 RBI and scored 12 runs. He has two homers.

Grant Taylor has three homers to lead the team. He also leads the team with 27 RBI.

Robinson suffered only one loss in the playoff run, falling to Hudson 2-4 in their first game. They bounced back to win 10-3 and 9-2. The Rockets beat Fairfield 19-0, Rusk 6-0 and 13-6, Bridge City 6-5 and Little Cypress Mauriceville in the Region 3 final 12-2 and 8-5.

Likewise, Salado has one loss in the playoffs. The Eagles swept Cuero 1-0 and 11-8 before winning the best-of-three with Columbus 13-3, 3-8 and 2-0. Salado beat Navarro 80-3 and 10-1, Sinton 2-1 and 5-4 and Sweeny 3-0 and 4-1.

Vintage Vinyl at Creekside

Vintage Vinyl LP Records
for Sale right here!

Creekside Used Furniture
Salado's Leather Specialist

on the Boardwalk at #6 Old Town
[facebook.com/Creeksideusedfurniture](https://www.facebook.com/Creeksideusedfurniture)

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

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

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

Liz Armstrong
Salado Branch Manager
Escrow Officer

MONTEITH™
Abstract & Title Company

213 Mill Creek Dr., #140
liz.armstrong@monteithtitle.com
(254) 947-3922
fax (254) 947-8632

www.monteithtitle.com

Bruce A. Bolick, CPA

File your taxes
Sooner than Later

(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

DEVEREAUX'S JEWELERS

- Quality Crafted Custom Work -
1516 W. Ave. M
Temple, Texas 76704
(254) 771-1260

Gold & Silver
Jewelry Repair
Professional Stone Setting

Appraisals
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 Dentists
Fellow, International College of Dentists
Dentist of the Year, Central Texas Dental Society, 1988


AUSTIN BAGLEY MEMORIAL SCHOLARSHIP: COURTNE BAGLEY, PRESENTING TO SYDNEY JARVIS.


BETTY MARTIN CHAPTER, NATIONAL SOCIETY DAUGHTERS OF THE AMERICAN REVOLUTION- SUSAN KRAUSKOPF PRESENTING TO JOHN DAWSON


GCA - ANITA MORALES PRESENTING TO GEMMA VITOLAS GOMEZ


CAREER SCHOOLS OF TEXAS - ANITA MORALES PRESENTING TO CARLI GRIGSBY.


CITIZEN SCHOLARSHIP - ANITA MORALES PRESENTING TO KATEY EWTON


CITIZEN SCHOLARSHIP - PRESTON KIMBROUGH


CITIZEN SCHOLARSHIP - ABBIE QUICK


CITIZEN SCHOLARSHIP - PEYTON KYBURZ


SCOTT & WHITE BLOOD DRIVE SCHOLARSHIP ADRIANA HIDROGO


NATIONAL HONOR SOCIETY - SUSAN SHOBE & PRESENTING TO CAITLYN FOSTER, MOLLY RODEFFER, ELEANOR PHELPS, SYDNEY JARVIS


CITY FEDERATION OF WOMEN'S CLUBS OF TEMPLE - RUBY JETT PRESENTING TO COBY CHAMBLISS

fill your world with color

Brookshire Brothers
FLORAL DEPARTMENT 947-8922


SALADO EDUCATION FOUNDATION SCHOLARSHIPS TO CHINA SAXTON AND CAITLYN FOSTER.


DR. CHRISTOPHER SPRADLEY MEMORIAL SCHOLARSHIP TO KATEY EWTON.


BENTON EWTON FINE ARTS SCHOLARSHIP, PRESENTED TO MEAGAN HILL


RAJUN OWEN MEMORIAL SCHOLARSHIP PRESENTED BY BRIT OWEN TO COBY CHAMBLISS


FISCHER, BENJAMIN AND HAYES DOWDY MEMORIAL SCHOLARSHIP PRESENTED TO HAYDEN EBELING


BAYLEIGH RINGO MEMORIAL SCHOLARSHIP TO TYLER ARMSTRONG


SHERWOOD SCHOLAR SCHOLARSHIP: LUPE PEREZ, THE 2010 RECIPIENT, PRESENTED TO MAEGEN CUNNINGHAM.

BANKING THAT GOES ABOVE AND BEYOND, WITHOUT LEAVING TEXAS

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

HORIZON BANK

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

Member FDIC

\$1.6+ Million

Salado seniors accept scholarships during Academic Awards ceremony

Salado graduating seniors have earned more than \$1.6 million in scholarships. More than two dozen were announced during the Senior Academic Awards ceremony last week.

Those receiving scholarships include the following:

BRADY ALEXANDER NWTF Scholarship; SPJST High Merit Scholarship; SPJST Royalty Scholarship & SPJST Grant

JAMES ARMAS Texas Success Scholarship
TYLER ARMSTRONG Bayleigh Ringo Memorial Scholarship; Salado Athletic Booster Club Scholarship; Salado Education Foundation Scholarship & Texas State University Achievement Scholarship

ADRIENNE ASHE Bell County Sheriff's Department Scholarship; Michael Gamble Math/Science Scholarship; Salado Education Foundation Scholarship; Salado Masonic Lodge #296 Scholarship & Tablerock Amphitheater Scholarship

CHASE BASHAM Texas A&M University Texarkana Academic Scholarship & Texas A&M University Texarkana Baseball Scholarship

MORGAN BIRD David Smoak's ESPN Central Texas Academic All-Star Team Scholarship; Salado Athletic Booster Club Scholarship & Salado Education Foundation Scholarship

SAMANTHA BLANK Salado Athletic Booster Club Scholarship.

ELLIE BRAGG Salado Chamber of Commerce Ladies Auxiliary Scholarship.

JOSHUA BUCKLEY Angelo State University Carr Scholarship.

COBY CHAMBLISS City Federation of Women's Clubs of Temple Scholarship; Rajun Owen Memorial Scholarship; Salado Athletic Booster Club Scholarship; Salado Education Foundation Scholarship & Salado Masonic Lodge #296 Scholarship.

AMY COLEMAN Salado Athletic Booster Club Scholarship.

JULIE CRAIG Salado Education Foundation Scholarship & Salado Masonic Lodge #296 Scholarship.

MAEGAN CUNNINGHAM Salado Education Foundation Scholarship; Salado Masonic Lodge #296 Scholarship; Salado Rotary Club Scholarship & Sherwood Scholarship.

STERLING CURNUTT Angelo State University Carr Scholarship.

MEGAN DANIELL Salado High School Band Booster Scholarship & Salado Historical Society Scholarship.

JOHN DAWSON Betty Martin Chapter, National Society Daughters of the American Revolution Scholarship & Salado Athletic Booster Club Scholarship

DACEN DEPOY Salado Athletic Booster Club Scholarship; Salado Education Foundation Scholarship & Salado Lions Club Scholarship

CAYLI DIAZ Hazlewood Act Exemption

PAYTON DREITZ Central Texas Republican Women Scholarship; Salado Athletic Booster Club Scholarship, Salado Education Foundation Scholarship & Texas Housing Authority Scholarship.

RYAN DUNNAHOO Salado Athletic Booster Club Scholarship

HAYDEN EBELING Fischer, Benjamin & Hayes Dowdy Memorial Scholarship; National NROTC Scholarship; Salado Athletic Booster Club Scholarship & Texas A&M University Sul Ross/Corps of Cadets Scholarship

KATELYN EWTON Citizenship Award Scholarship; Salado Athletic Booster Club Scholarship; Salado Education Foundation Scholarship; Southwestern University Mood Scholarship & Dr. Christopher Spradley Memorial Scholarship

BRANDI FILLIP University of North Texas Scholarship

CAITLYN FOSTER Bobby Hornsby Memorial Scholarship; Salado Area Republican Women Scholarship; Salado Education Foundation Scholarship; Salado High School NHS Scholarship; Salado Lions Club Scholarship; Salado Masonic Lodge #296 Scholarship & Stephen F. Austin Academic Excellence Scholarship

COLTON FRITH Salado High School Band Booster Scholarship

CARLI GRIGSBY Career Colleges & Schools of Texas Scholarship
ADRIANA HIDROGO Scott & White Blood Center Scholarship

MEAGAN HILL Angelo State University Carr Scholarship; Angelo State University Softball Scholarship; Benton Ewton Fine Arts Scholarship; Salado Athletic Booster Club Scholarship & Salado Education Foundation Scholarship

SYDNEY JARVIS Austin Bagley Memorial Scholarship; Bell County Democratic Women Scholarship; Foster Family Scholarship; Salado Area Women Republican Scholarship; Salado Athletic Booster Club Scholarship; Salado Education Foundation Scholarship; Salado High School NHS Scholarship

arship & Trinity University Murchison Scholarship
PRESTON KIMBROUGH Citizenship Award Scholarship; Salado Athletic Booster Club Scholarship; Salado Education Foundation Scholarship

PEYTON KYBURZ Citizenship Award Scholarship; Salado Athletic Booster Club Scholarship

TIMOTHY LANE Salado Education Foundation Scholarship
GARRETT LIGHTFOOT Salado Athletic Booster Club Scholarship

NIKOLAS LOWRANCE Howard Payne University Dean's Scholarship
CLAIRE MANLEY Salado Education Foundation Scholarship

CRISTIAN MARTINEZ GUZMAN Texas Success Scholarship
TABITHA MAZO Salado High School Band Booster Scholarship

MADELINE MURRAY Salado Athletic Booster Club Scholarship
KIERSTAN OSBORN Public Arts League of Salado Scholarship

GARRETT PARSONS Salado High School Band Booster Scholarship
PRESTON PAYNE Salado Athletic Booster Club Scholarship

PAZ PEREZ ENRIQUEZ Don Mackie Scholarship in Business/Medical
JOSHUA PESCHEL Arcadia University Scholarship

ELEANOR PHELPS Salado Athletic Booster Club Scholarship; Salado High School NHS Scholarship; UMHB Leadership Scholarship & Van Bibber Scholarship

JOY PRYOR Governor Samuel Mathew Chapter Colonial Dames XVII Century Scholarship; UMHB Crusader Scholarship; UMHB Honor Scholarship; UMHB Leadership Scholarship & Van Bibber Scholarship

ABIGAIL QUICK Citizenship Award Scholarship; Hazlewood Act Ex-

emption & Salado Athletic Booster Club Scholarship

JESSICA RINGSTAFF Salado Education Foundation Scholarship

MATTHEW RITCH GCA Scholarship & Salado High School Band Booster Scholarship

MOLLY RODEFFER Salado Athletic Booster Club Scholarship; Salado Education Foundation Scholarship; Salado High School; NHS Scholarship; Salado Rotary Club Scholarship & UMHB President's Scholarship

PRESTON ROSEBROCK Autobahn Youth Scholarship

CHINA SAXTON Ft. Hood Area Family Member Scholarship; Lance Karl Memorial Scholarship; Salado Chamber of Commerce Ladies Auxiliary Scholarship & Salado Education Foundation Scholarship

MALORY SCHATTLE Burlington-Cameron Branch of Catholic Life Insurance Scholarship; Salado Athletic Booster Club Scholarship & The University of Texas Softball Scholarship

TAYLOR SCHOENROCK Salado Athletic Booster Club Scholarship & Salado Education Foundation Scholarship

SEE SCHOLARSHIPS, PAGE 8A

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


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

Private Room Rates
Starting at \$130 per day

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

Will-O-Bell Nursing Home

412 N. Dalton (Hwy 95) www.willobell.com
Bartlett, TX 76511 or email us for a free brochure at penny_brant@willobell.com
(254) 527-3371

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..."

June 12 - 15 Vacation Bible School

Sunday, June 12
SPLASH NIGHT

Wear your swimsuit under your clothes and bring a towel.
5:30 - 7:30 p.m. is VBS then outside for WATER FUN at 8.


Monday - Wednesday
Vacation Bible School
6:15 - 7:30 p.m.

Children who have completed Kindergarten - 6th grade


947-5917
for info
5798 FM 2484

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

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


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

Grace
BAPTIST
Be Amazed by Grace

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

Please come to the 10 a.m. morning worship service at Grace Baptist Church

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


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

Summer Connect Schedule

Memorial Day - Labor Day

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

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

Community Life

St. Joseph's Episcopal Church

Sunday School
Sun. • 9:30 a.m.
Holy Eucharist
Sun. • 11 a.m.


881 North Main Street
947-3160
St.JosephSalado.org

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


The Salado Chamber of Commerce celebrated a ribbon cutting event with Salado Yoga and Wellness on May 31. Owner Ginny Lamphear has expanded the class offerings and services to include yoga, massage therapy, raindrop therapy, reflexology, elite personal training, metabolic testing, anti-inflammation nutrition plans and hypno therapy. A full schedule is available at saladoyoga.com. PHOTO BY MARILYN FLIESCHER

3C Cowboy Fellowship

16258 Gooseneck Road, Salado
Church service starts 10 am
(254) 947-7211

www.3ccowboyyfellowship.org

Follow events on our website calendar

Starbucks Coffee Company


200 N IH35

Brooke May, Mngr.
(254) 933-2179

Coffee, Pastries
and more

Digital Rewards

Belton


Salado United Methodist Church

a continuous journey of seeking, hearing, and sharing God's love

Rev. Lara Whitley Franklin, Pastor
650 Royal Street
(254) 947-5482

Office hours:
Mon - Fri 8:30 a.m. - 4 p.m.
[Facebook.com/saladouc](https://www.facebook.com/saladouc)

www.saladouc.org

Sunday, June 12

9 am Worship Service in Worship Center *Traditional*
10 am Sunday School *All Ages*
11:15 am Worship Service in Chapel *Contemporary*
2:30 pm Book Study: "For the Love" in Room 101
5 pm Gospel Sing with Pot Luck Dinner to follow

Monday, June 13

6:30 pm Startingpoint Study in YAC

Wednesday, June 15

6 - 7 pm Adult Ramp project
6 - 7:15 pm M & M Kids Cooking Night
6 - 7:30 pm "FourTwelve" Poolside Parable

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

Barrow Brewing Co. kicked off its Beer Bash Blowout Grand Opening Party with a Salado Chamber of Commerce ribbon cutting on June 4. Owners Graydon and KD Hill toasted the crowd before cutting the ribbon. For more information on the locally brewed selection of beers and featured entertainment visit barrowbrewing.com

Visit

Saladovillagevoice.com
for community and
special event calendar
listings.

Submit your group
event online

Celebrate Independence Day

MILL CREEK JULY 2 AT THE POND ON HOLE #9

BEGINS AT DUSK

FREE TO THE PUBLIC

COMMUNITY FIREWORKS
LIVE BAND 6 - 9 P.M.
HAMBURGER PLATES \$10
HOTDOG PLATES \$8
BRING YOUR CHAIR

Contributions to make this a
spectacular community event
are welcome.

Send your contribution to:
Mill Creek Independence Day
PO Box 159
Salado, Texas 76571

or drop off at
Mill Creek Clubhouse

Food and Drink available for purchase (please, no outside food or drinks)
for more information, contact Mill Creek Golf Course at (254) 947-5698

Pet Appreciation Week June 5-11


Celebrate how
much our pets
mean to us

Animal Medical Salado

Full Service Vet Hospital (254) 947-8800

Dr. Lindsay Quirk-Fultz Dr. Linda Quirk
saladovet.com

Lobby
Mon - Fri 9 a.m. - 3 p.m.

Drive-in
Mon - Thur
7:30 a.m. - 4 p.m.
Fri
7:30 a.m. - 5:30 p.m.
Sat
9 a.m. - noon


FSB
First State Bank
Central Texas
Still First!
fsbcentex.com

Main Street at
Thomas Arnold Road, Salado
(254) 947-5852


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

FORUM

An Open Exchange of Ideas


In defense of the Cincinnati Zoo

The typical response when someone saves a small child from harm isn't "How dare you?"

But the Cincinnati Zoo has been subjected to a torrent of abuse for making the agonizing decision to shoot and kill one of its gorillas, a 17-year-old silverback named Harambe, when a 4-year-old boy fell into his enclosure.

Invariably, the adjective used to describe Harambe is "magnificent," and rightly so. Gorillas are physically imposing and highly intelligent, with sophisticated social structures. In a better world, they probably wouldn't be confined for our viewing pleasure, but that's another issue.

The question is what should the Cincinnati Zoo have done when forced to choose between the welfare of a prodigious animal and a small human? This wasn't a case of a hunter who went out of his way at great expense and trouble to shoot a lion, or a poacher who killed for tawdry profit. This was a serious, responsible institution confronted with a life-and-death crisis, in real time and not of its devising.

When the little boy somehow crawled through the fencing and splashed into water with Harambe -- and yes, the boy's

Rich Lowry


mother should have been paying closer attention -- the child's life was potentially in danger. This was self-evident to the shocked and dismayed witnesses, who watched Harambe drag the kid around by the ankle like a proverbial rag doll.

Everything that people lamenting the shooting say about Harambe may be true: He wanted to help. He didn't mean the child any harm. He was merely confused. None of this means he wasn't a danger. We desperately want to anthropomorphize apes, and make them out to be the gentle giants of our imagination. They are still wild beasts. Harambe was a forbiddingly strong 420-pound creature with no experience baby-sitting. He could seriously hurt a child without even trying.

Once that is acknowledged, it's clear that the zoo had no good choices. Its critics -- including celebrities who are suddenly amateur primatologists -- have insisted there must have been a way to create a happy ending for all.

The zoo could have reasoned with Harambe. But

zoo officials called the gorillas out of the enclosure; the two females complied, Harambe did not. They could have tranquilized Harambe. But this would have agitated him more, and the tranquilizers would have taken time to work. They could have, as one expert mused, shot the gorilla in the shoulder. Because there's nothing like a badly wounded gorilla in possession of a child.

G.K. Chesterton wrote of the healthy and unhealthy love of animals, with the latter characterized by its overseriousness. He was quite prepared to love a rhinoceros ("with reasonable precautions"), but couldn't give himself over to what he called "animal worship." He believed that "wherever there is Animal Worship there is Human Sacrifice. That is, both symbolically and literally, a real truth of historical experience."

In this case, the would-be human sacrifice wasn't an abstraction. He was a 4-year-old boy. The Cincinnati Zoo, to its credit, wasn't willing to discount his welfare. It sacrificed the beast to protect the child. In a less sentimental age, the moral calculus would be obvious.

Rich Lowry is editor of the National Review. (c) 2016 by King Features Synd., Inc.

Salado's rendezvous with destiny in just a few steps

In the State of the Union Message to Congress, January, 1939, President Franklin Roosevelt quoted Abraham Lincoln: "Once I prophesied that this generation of Americans had a rendezvous with destiny. That prophecy comes true. To us much is given; more is expected."

Since January, there has been a strong feeling that Salado is about to have a rendezvous with destiny. Here is why.

1. Chief Engineer, TXDoT, email just arrived. North-bound traffic will switch to the Salado Plaza overpass in two weeks. A week later, Salado Plaza Road under the bridge will open. Construction is on track. Completion: September/October.

2. Stagecoach refurbishing may begin sooner rather than later. The contract between the Village and Stagecoach has been sent to Stagecoach for fi-

Mayor Skip Blancett


nal review/approval.

3. Visitors are returning; new businesses are opening. Barrow Brewery's ribbon cutting was superb. The day of celebration was jam-packed with people.

Susan Marie's is breath-taking -- absolutely beautiful.

4. Hidden Glen and the State are working on the flooding problems on Stagecoach Circle. Hidden Glen is planning to present their plans in the next two weeks.

5. Sewer Lines on schedule. City engineer is planning to brief the BOA this month.

6. High School

graduation was excellent! Congratulations! Shining Stars you are!

7. Many homes have "Sold" on their "For Sale" signs. "Welcome to our Village, neighbor."

8. The Golf Course 4th of July will be outstanding. Hamburgers, Hot Dogs, Fireworks on Saaturday, July 2.

9. Want a visit with the Mayor. Every Saturday morning, 8 to 12. Call 947-5060 for appointment.

Keep reading the *Salado Village Voice* and the Salado Mayors Blog. The four-hour BOA Saturday strategy session was superb.

Please do not miss the State of Salado meeting at 6:30 p.m. June 14 at the Salado Civic Center.

Our moment in destiny is arriving. Hang on, the next eight months will be exciting!


Readers on Stagecoach, Sunshine and Deer

Your Voice

Letters to the Editor

To the Editor:

I grew up in Rogers and spent time in Salado in the 1960s.

I spent many nights in the Stagecoach Inn. I was very upset when it closed.

I did not think it would ever open again, but the Mayor's remarks in the May 19 *Salado Village Voice* gave me hope.

Thank you for that.
Helen G. Arnold
Austin, TX

To the Editor:

Today, TH, June 2, 2016, I read the "Letter to the Editor", from Mr. Brian Sunshine, who/which spoke more truth than I remember having ever read in a Salado newspaper. I felt, Mr. Sunshine conveyed well, his heart-felt message as to the 'real meaning' of our US "Memorial Day" A Memorial Day, which has become so very diluted by the commercial emphasis of corporate America on uninformed Americans about fallen Uniformed American Armed Forces that a message like this is needed.

Mr. Sunshine illuminated Memorial Day as our collective day to exhibit respect and allow remembrance of our fallen U.S. Military members and, as is often the case, their "supreme sacrifice"

to help preserve our "constitutional, guaranteed, freedoms" with their military service.

The piece then excelled at translating the quest of our 'fallen' and their sacrifices for our freedom to the constant vigil against perpetual encroachment and erosion of these 'freedoms' by others, often even all levels of our own governments. Some encroachments are even happening here in the dysfunctional Village of Salado and, of course, beyond. My veteran's hat is off to you Mr. Sunshine for your outstanding piece on remembering our, fallen U.S. Military members and I "can handle that "truth" about preserving our Freedom, which they died for and as is seen from your Memorial day missive.

Submitted for publication, to remain mostly, if not entirely, as is written...

T R (Tom) Pappas
Salado

To the Editor:

A dead doe and her fawn has been reported to the city office As before

drive safely! Dead Deer are now causing a problem for disposal by the City. It is also expensive and they have very few workers to accomplish so many task. We can expect a possible fee for these pick-ups.

We have a significant deer management issue in Salado as the herd increases. As of this writing! I just found a new fawn in the corner of our car port. My neighbor has triplet fawns. As I have suggested so many times, "Don't fees the deer". This continues to be the number one recommendation of so many other cities with the same problem.

The Texas Dept. of Parks & Wildlife are adamant about this.

I fear for the traffic on I35 when the barriers come down and construction is completed. The now larger herd than previous may well start crossing again resulting in continued car crashes, injuries, and possibly deaths.

Our city officials needs your help and cooperation as they deal with multiple issues.

Lewis Raney, M.D.
Salado

MEMBER 2016

TPA

TEXAS PRESS ASSOCIATION

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

When you email a Letter to the Editor at news@saladovillagevoice.com, 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.

Let us take care of your real estate transaction.


You have more important things to do.


Residential Commercial
Land Investment

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


Salado Wine Seller hosts reception for local artist Ron Coleman

Want to see how locally made art pairs with locally made wine? Come by Salado Winery 6-9 p.m. June 11 to meet Salado artist Ron Coleman and taste some Bell County wine while you enjoy the art.

Coleman's art will hang in Salado Wine Seller through Sept. 30.

R. Coleman is color blind. The rules of art are elusive for him. Colors resist easy categorization. They deliver what the artist sees at the time of transition to the canvas. Some colors are adventures, some new sensations, some strangers. Some paintings have meaning within the presentation, for others the meaning must be found within the viewer. Every painting is unique and original.

Coleman has been creating art in different forms


his entire life. He works from his home studio in Central Texas. His paintings are in homes and pri-

vate collections across the United States. Come meet the artist, hear his stories and enjoy Texas wine

Pockets of music in Salado Performers found in several shops on June 11

The third month of the Pocket Music Series, co-sponsored by the Salado Chamber of Commerce & Tourism Bureau, will feature performers at The 1860s Shop, Stagestop Center, Ambrosia Tea Room and Springhouse Emporium on June 11.

The 1860s Shop located at 33 North Main will host Rebecca Huck 11 a.m.-1 p.m. Huck began playing accordion approximately ten years ago and has a repertoire of over two-thousand songs. Rebecca plays music from all over the world to include Tyrolean, German, Czech, French, Country, Zydeco, Latin, Tango, Americana, Blues, Rock and Classical. She began playing keyboard at age two and also plays marimba, keyboard, and xylophone. She began her career by volunteering

with talented and gifted students from her high school and entertaining senior citizens. Rebecca has studied music under Debra Peters of Austin and Maestro Mario Pedone of Sugarland, Texas.

Stage Stop Center located at 560 North Main Street is a location with a number of shops such as Angelic Herbs, A Sewing Basket, Salado Yoga & Wellness and The Howling Wolf. Way Worn Traveler will perform there 1-3 p.m. Three of Salado's own, Bryan, Angela, and Jim playing original songs in an old school style with a modern twist. From Folk to Rock to Old Time Standards.

Ambrosia Tea Room Patio located at 102 North Main Street is a lunch spot that is full of antiques and vintage clothing. Closeby

are other unique places to browse and shop.

Whit Kinslow and Richard Paul Thomas will be performing a Song Swap there 1-4 p.m. Kinslow has been singing and playing guitar since he was 10 years old. He was born and raised in San Angelo, Texas and now resides in Georgetown where he works as a Chiropractor to support his musical habit. Richard Paul Thomas, better known to his friends as RpT, has been making music since rock 'n' roll was young. One of his songs, "Salado," has been adopted by the Village of Salado, which stated in the official proclamation that it "represents our community's spirit, character and history." Salado is also one of three of Richard's songs included in Tablerock's Annual Production of Salado Legends. www.richardpaulthomas.com

Springhouse Emporium, located at 120 Royal Street, is a ladies boutique with gifts, new and vintage home décor and more. They will host Joe Berg, performing 2-4 p.m. The sounds of well-known crooners seem to have spoken to Joe Berg and he chooses his music from that era that continues to hold his interest. Surely Joe's love for music is a family gift, as many others members of the family are musicians. Although he states that he started to sing for himself to see if he could, he believes that he continues to perform because audiences appreciate and understand his love of this music.

Finney Insurance Agency


(254) 947-3599

Agent Rita Ronnebaum

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

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

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

The Mortgage You Need - The Service You Expect


- Competitive Rates
- Fixed and Adjustable Rate Mortgage Loans
- Conventional, FHA, VA & USDA Financing
- Mortgages for Home Owners and Investors
- Home Equity Loans


CALL TODAY FOR YOUR
FREE MORTGAGE CONSULTATION

(254) 760-0534 cell

(254) 947-3454 office

40 North Main, Suite C, Salado, TX
lorraineb@fairwaymc.com

Lorraine Basham, Sr. Loan Officer
Registered Mortgage Loan Originator
NMLS #415114

All loans subject to credit approval


Copyright©2016 Fairway Independent Mortgage Corporation. NMLS#2289. 4801 S. Biltmore Lane, Madison, WI 53718. 1-877-699-0353. All rights reserved. This is not an offer to enter into an agreement. Not all customers will qualify. Information, rates and programs are subject to change without notice. All products are subject to credit and property approval. Other restrictions and limitations may apply. Equal Housing Lender.

DON'T COMPROMISE ON AUTO
INSURANCE, GET FARMERS.


YOUR LOCAL FARMERS AGENT
CURRENTLY OFFERS SAVINGS FOR:

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

PERSONAL SERVICE YOU DESERVE. CALL TODAY.


RITA ZBRANEK

254-947-0995

40 S. MAIN ST. STE. A • SALADO, TX 76571

www.farmersagent.com/rzbraneck


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

Serving Investors Since 1982


Jacob A. McClure, CIMA®

P.O. Box 1029 | 918 N. Main St., Salado, Texas 76571

947-1111 or 1-800-914-7526

www.thepersonalwealthcoach.com


Insurance & Financial Services


(254) 778-8087

www.johnhallinsurance.com


Auto
Home
Ranch
Business
Life
Health

3317 Pecan Valley Drive, Temple


NAVY ROTC SCHOLARSHIPS PRESENTED TO HAYDEN EBELING AND TY SEBASTA. EACH FOUR-YEAR SCHOLARSHIP IS VALUED AT \$180,000.


SALADO AREA REPUBLICAN WOMAN - RETIRED MAJOR CHARMAINE E BARKER PRESENTED TO CAITLYN FOSTER AND SYDNEY JARVIS.


SALADO CHAMBER OF COMMERCE LADIES AUXILIARY - DOROTHY GENTRY WITH CHI-NA SAXTON AND ELLIE BRAGG


SALADO LIONS CLUB - STEVE ERVIN PRESENTED TO CAITLYN FOSTER AND DACEN DEPOY.


SALADO ROTARY - DR. MICHAEL NOVOTNY AND DEANNA WHITSON PRESENT TO MAEGAN CUNNINGHAM AND MOLLY RODEFFER


PUBLIC ARTS LEAGUE OF SALADO - JILL SHIPMAN PRESENTING TO MOLLY RODEFFER.


SALADO MASONIC LODGE - DARRELL STREET TO ADDIE ASHE, COBY CHAMBLISS, JULIE CRAIG, MAEGAN CUNNINGHAM, AND CAITLYN FOSTER.


UNITED STATES AIR FORCE ACADEMY APPOINTMENT AND SCHOLARSHIP. PRESENTED TO DANIEL THORESON.

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

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

COMPLIMENTARY WITH YOUR PURCHASE OF A NEW VEHICLE!

Don Ringler TOYOTA FAMILY PLAN \$3,000 ADVANTAGE

Don Ringler CHEVROLET FAMILY PLAN \$3,000 ADVANTAGE

WE'LL DO WHAT IT TAKES

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

DON RINGLER CHEVROLET & DON RINGLER TOYOTA

7777 SOUTH GENERAL BRUCE DRIVE
 TEMPLE, TX 76502

www.DonRingerChevrolet.com
www.DonRingerToyota.com

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

CARS COLLISION CENTER est. 1996
 Belton, Texas

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

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

QuikDri Carpet Cleaning

Carpet
 Upholstery
 Tile & Grout

Salado Owned and Operated
\$30 per room special

(254) 231-5870 quikdri.com

startingpoint®

GOD. LIFE. FAITH.
 WHAT'S THE POINT? MAKE TIME TO FIND OUT.

If you're new to faith, just checking it out, or coming back to church after some time away, Starting Point is a great first step.

It's an 8-week conversational small group environment with video series by Andy Stanley, where you can explore faith and experience community.

WEEK 1 | JUNE 13TH | 6:30PM
SALADO UNITED METHODIST CHURCH YOUTH ACTIVITY CENTER (YAC)

Refreshments and Childcare will be Provided.

[FACEBOOK.COM/STARTINGPOINTSALADO](https://facebook.com/startingpointsalado)


Ace
Pest and Lawn

Customer Satisfaction Guaranteed
Free Estimates
947-4222

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


Integrity
REHAB + HOME HEALTH

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

Multiple Locations | www.IntegrityRehab.net | 254.699.3933


(254) 291-6354

Walt's PC Repair & Gaming Zone

Let us sell your stuff on **ebay**

Walt Tollefson, Owner
Mark Peterson, Manager

SALADO PLAZA suite #135a
Mon - Fri 9 - 5 | Sat noon - 3
walt@walttollefson.com

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

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 Go! Eagles Go! Member FDIC


SHELLEYSAUTOSALES.NET
TEXAS FRIENDLY EAGLE PROUD
727 S. MAIN STREET, BELTON

The Play Yard

947-1153
6 weeks to 12 years

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

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

Come learn & grow with us


SALADO ATHLETIC BOOSTER CLUB: TYLER ARMSTRONG, MORGAN BIRD, COBY CHAMBLISS, AMY COLEMAN AND JOHN DAWSON


SALADO ATHLETIC BOOSTER CLUB: DACEN DEPOY, PAYTON DREITZ, HAYDEN EBELING, KATEY EWTON, MEAGAN HILL


SALADO ATHLETIC BOOSTER CLUB: SYDNEY JARVIS, PRESTON KIMBROUGH, GARRETT LIGHTFOOT, PEYTON KYBURZ, PRESTON PAYNE.


SALADO ATHLETIC BOOSTER CLUB: ELLIE PHELPS, MILLY RODEFFER, MALORY SCHATTLER, TAYLOR SCHOENROCK, MADELYN SUHLING.


SALADO EDUCATION FOUNDATION: TYLER ARMSTRONG, ADDIE ASHE, TIM LANE, PRESTON KIMBROUGH.


SALADO EDUCATION FOUNDATION: DACEN DEPOY, MEAGAN HILL, MOLLY RODEFFER, COBY CHAMBLISS.


SALADO EDUCATION FOUNDATION: JULIE CRAIG, CLAIRE MANLEY, TAYLOR SCHOENROCK, PAYTON DREITZ.


SALADO EDUCATION FOUNDATION: SYDNEY JARVIS, MORGAN BIRD, KATEY EWTON, MAEGAN CUNNINGHAM.


MICHAEL GAMBLE MEMORIAL SCHOLARSHIP TO ADDIE ASHE; FOSTER FAMILY SCHOLARSHIP TO SYDNEY JARVIS; LOWREY MACKIE MEMORIAL SCHOLARSHIP FOR MATH TO PAZ PEREZ.


SALADO HISTORICAL SOCIETY SCHOLARSHIP TO MEGAN DANIEL; VAN BIBBER SCHOLARSHIPS ELLIE PHELPS AND JOY PRYOR.

Senior Academic Awards night
photos by Tim Fleischer
More photos on page 2A & 7A


SPJST STATE MERIT AWARD, \$1,500, STATE ROYALTY SCHOLARSHIP, \$1,500, AND THE SPJST LEADERSHIP GRANT, \$1,000 IS BRADY DAVE ALEXANDER.


FREE

Finding Truth Below The Surface
Vacation Bible School 2016
The expedition begins:
June 13-17
9 AM - Noon
First Baptist Church Salado
210 South Main St.

For Kids
Going into Kindergarten - 6th grade
For more information, call:
First Baptist Church Salado at 947-5465
Sign up online @ fbcsalado.org

Scholarships FROM PAGE 3A

- TY SEBESTA Bobby Hornsby Memorial Scholarship; Leanette Walker Memorial Scholarship; NROTC Scholarship & Texas A&M University Corps 21 Scholarship
- MADELYN SUHLING Salado Athletic Booster Club Scholarship
- JUSTIN TATUM Central TX High School Bass Scholarship-2015; Central TX High School Bass Scholarship-2016; Student Angler Federation State Championship Scholarship; Salado Athletic Booster Club Scholarship & Tarleton CDE Scholarship
- DANIEL THORESON Air Force Academy appointment.
- CHEYENNE VACA Greenville College Mosaic Diversity Scholarship
- GEMA VITOLAS GOMEZ GCA Scholarship
- AIRIANNE WITMER Hazlewood Act Exemption
- CODY WOLF Salado Athletic Booster Club Scholarship & Temple College Baseball Scholarship

Salado Village Guide

Section B • Salado Village Voice • June 8, 2016 • 6 Pages • Shopping, Dining, Overnight, Events

DEE'S ANTIQUE MALL
702 N MAIN STREET (254) 947-3775
FURNITURE
GLASSWARE **KEEPSAKES**
 SUN Noon - 5 | MON 10 - 5
 CLOSED TUES & WED **NOW OPEN**
 THURS - FRI 10 - 5 | SAT 10 - 6 **38 DEALERS**

The Pizza Place
 230 North Main Street
947-0022
Open at Lunch
no minimum orders
PizzaPlaceSalado.com
Pickup • Dine-in • Delivery
 Handcrafted Pizza and Sandwiches
 Hand Dipped Blue Bell Ice Cream
 Baked Pasta Dishes | Wings
 All You Can Eat Salad Bar
Open Daily 11 am


Public Arts League of Salado presents free Kupira Marimba concert

The Public Arts League of Salado will present a Hot Summer Sounds Concert with Kupira Marimba of Austin performing high-energy traditional African marimba music June 10 in Pace Park. The evening of family oriented fun is free to the public. Food trucks will provide food and drink options during the 6 - 10 p.m. event. Attendees are encouraged to bring lawn chairs or blankets to enjoy the concert in comfort.

MEET THE ARTIST
Ron Coleman
ART OPENING RECEPTION
 6 - 9 p.m. on June 11
SALADO WINERY & SALADO WINE SELLER
814 NORTH MAIN

Randy Rogers Band takes stage at Johnny's Outback

"You've just got to be true to yourself and you can't fool anybody," Randy Rogers states matter of factly of the band's philosophy. "As a whole, our body of work is pretty consistent to our live show and the band that plays on the record is the band that you go see."

The same line up has been performing together since 2002 and the music has evolved as they've soaked up life experience. "As men we've all matured and lived a lot of life together," Rogers says. "We've had a few break-ups happen to us. We've had babies. We've had life changes. We've been on the road 200 shows a year. I've been in this band 15 years so a lot has changed. I still listen to Merle Haggard every night. I mean that hasn't changed, but a lot has changed for us musically and privately. We all are in a good spot and we all are just as good friends as when we started."

The Randy Rogers Band will perform June 10 at Johnny's Outback


The Randy Rogers Band is coming to Salado June 10.

in Salado. You can buy tickets online at johnny-soutback.com for \$20 in advance or at the door for \$25. Gates open at 6 p.m.

Camaraderie and creativity have made Rogers and bandmates Geoffrey Hill (guitar), Johnny "Chops" Richardson (bass guitar), Brady Black (fiddle), Les Lawless (drums) and Todd Stewart (utility player) one of the top bands on the competitive Texas music scene. Nothing Shines Like Neon continues the momentum established by the band's four previous albums—

Randy Rogers Band, Burning the Day, Trouble and Homemade Tamales, each of which went to No. 1 on iTunes. Earlier in 2015, Rogers joined friend Wade Bowen to record the critically acclaimed album Hold My Beer Vol. 1.

Produced by Nashville legend Buddy Cannon (Willie/Merle) at Cedar Creek in Austin, RRB's news album Nothing Shines Like Neon showcases the band's taut musicianship as well as Rogers' earnest vocals and insightful songwriting.

Salado Pocket Music Series
 Saturday, June 11th, 2016

Springhouse Antiques 120 Royal St. Joe Berg 2PM to 4PM	
The 1860 Shop 33 N. Main St. Rebecca Huck 11AM to 1PM	
Stage Stop Center 560 N. Main St. Way Worn Traveler 1PM to 3PM	
Ambrosia Tea Room Patio 102 N. Main St. Whit Kinslow & Richard Paul Thomas 1PM to 4PM	

Co-sponsored by the Salado Chamber of Commerce/Tourism Bureau

NOW OPEN

Susan Marie's

Come enjoy our newly remodeled store and friendly service

Grand Opening June 25

Main Street Salado

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 June 11 - 12

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 Lone Star Winery

41 TAPS OF TEXAS CRAFT BREWS
150 WINES FROM AROUND THE WORLD
 BEER OR WINE TASTING DAILY \$10
 LIVE MUSIC EVERY FRIDAY & SATURDAY
5 HUGE TVS
 Sun - Thur Noon - 10 p.m. | Friday Noon - Midnight | Saturday Noon - 1 a.m.
 418 N. Main Street (254) 947-9000 free wifi

Village of Salado Calendar of Events

JUNE 12, 19, 26

For the Love: Fighting for Grace in a World of Impossible Standards Book Study, 2:30 p.m. at Salado United Methodist Church room 101. Child-care available with RSVP, info: (254) 947-5482

JUNE 9

Sports Movie Matinee, 3 - 5 p.m. at Salado Public Library

JUNE 9

Salado Public Library open until 7:30 p.m.

JUNE 9

Village of Salado Public Hearing, Board of Aldermen on Planning and Zoning recommendations, 6:30 p.m. at Municipal Building.

JUNE 10

The Public Arts League of Salado free concert, 6 - 10 p.m. at Pace Park. Kupira Marimba will bring their

high-energy traditional African marimba music to the park for an evening of family oriented fun.

JUNE 10

Randy Rogers Band, 7 p.m. at Johnny's Out-back info: johnnysout-back.com

JUNE 11 - 12

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

JUNE 11

Annual Salado Reunion, 9:30 a.m. - 3:30 p.m. at Salado Intermediate School. Catered lunch will be served, register for lunch at (254) 760-0663 or (254) 721-3095

JUNE 11

Keep on Truckin' class, 10:30 a.m. at Stamp Salado. info: 947 8848

JUNE 11

Salado Pocket Music Series: Joe Berg 2 - 4 p.m. at Springhouse, Rebecca Huck 11 a.m. - 1 p.m. at The 1860 Shop, Way Worn Traveler 1 - 3 p.m. at Stage Stop Center and Whit Kinslow & Richard Paul Thomas 1 - 4 p.m. at Ambrosia Tea Room.

JUNE 11

Mugle Quidditch, 2 - 4 p.m. at Salado Public Library. The Lone Star Quidditch Club will give lessons in how to play.

JUNE 11

Art Opening Reception for Ron Coleman, 6 - 9 p.m. at Salado Winery.

JUNE 12

Gospel Sing, 5 p.m. at Salado United Methodist Church Chapel Pot Luck Dinner to follow at 6 p.m.

JUNE 12 - 15

Vacation Bible School at Grace Baptist Church. Sunday 5:30 - 7:30 p.m. followed by splash night activities. Mon - Wed, 6:15 - 7:30 p.m.

JUNE 13 - 16

Baseball Camp, 9 a.m. - noon, SHS baseball field. Grades 3 - 9, \$50 info: 947-6900 x1123

JUNE 13 - 17

First Baptist Church of Salado Vacation Bible School, 9 a.m. - noon. info: 947-5465

JUNE 13

Summer Reading Fun, 11 a.m. - noon at Thomas Arnold Elementary Gym. Hosted by Salado Public Library. Mad Science of Austin will perform.

JUNE 13

Starting Point, 6:30 p.m. at Salado United Methodist Church Youth Activity Center. 8 week conversational small group exploration of faith.

JUNE 14

State of Salado, 6:30 p.m. at Salado Civic Center

JUNE 15

Salado United Methodist Church M & M Kids Cooking Night mini camp for kids K-5. info: (254) 947-5482.

JUNE 15

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

JUNE 16

Chisholm Trail Chapter of American Business Women Annual Style Show and Benefit Luncheon, 11 a.m. at the Venue. info: Barclaymccort@gmail.com or 947-3617.

JUNE 16

Sports Movie Matinee, 3 - 5 p.m. at Salado Public Library

JUNE 16

Salado Public Library open until 7:30 p.m.

JUNE 17 - 19

The Erwins hosted By First Cedar Valley Baptist Church, 7 p.m. on Friday - noon on Sunday info: (254) 947-0148

JUNE 18

Dog Daze of Summer, 10 a.m. - 3 p.m. on the grounds of Salado Winery. info: salado.com

JUNE 18

Father's Day Beer Pairing BBQ Lunch, 2 - 5 p.m. at Alexanders Distillery.

JUNE 18

Magical Mala Workshop, 2 - 6 p.m. at Salado Yoga and Wellness. Register by June 5. saladoyoga.com

JUNE 20 - 21

SSAA Imagineer Array of Arts Camp. Info: intothewildblue.co

JUNE 20 - 23

Girls Basketball Camp, SHS gym. Grades 1 - 5: 1-3 p.m., grades 6 - 9: 3:30 - 5:30 p.m. price: \$50 info: 947-6900 x1075

JUNE 20

Summer Reading Fun, 11 a.m. - noon at Thomas Arnold Elementary Gym. Hosted by Salado Public Library. Austin Reptile Show will perform.

JUNE 22

Salado United Methodist Church M & M Kids Spare Time mini camp for kids K-5. info: (254) 947-5482. RSVP required

JUNE 23

Free Hearing test at Salado United Methodist Church Youth Activities Center. Schedule with Brown Hearing Center (800) 392-1041

JUNE 23

Coffee with the Director, 10 - 11 p.m. at Salado Public Library. Bring questions or ideas about the library. All ages welcome.

JUNE 23

Sports Movie Matinee, 3 - 5 p.m. at Salado Public Library

JUNE 23

Salado Public Library open until 7:30 p.m.

JUNE 24

Royal Art Walk, late night shopping, dining and entertainment along Royal Street.

JUNE 25

Grand Opening of the newly remodeled Susan Marie's

Beer Pairing BBQ Lunch

1st Course-The Shed's famous Jalapeno Wraps- Jalapenos deseeded and then stuffed with a variety of cheeses and spices and then wrapped in bacon marinated in Goliad's Golden Ale

2nd Course- Pulled Pork Nachos-Tortilla chips topped with seasoned pork injected with Goliad's seasonal summer ale, smoked on the Sheds Big Green Egg then smothered in house made queso.

3rd Course-Baby Back Pork Ribs-Ribs slow cooked to perfection, glazed with Chef made BBQ sauce and served with Baked Beans simmered in Black Hefeweizen.

4th Course- Texas Cheesesteak Mini Hoagie- Smoked Brisket loaded with a Redfish IPA Beer cheese sauce, peppers, onions, and mushrooms served with Redfish infused Macaroni and Cheese.

5th Course- Old Fashioned Funnel Cake, topped with a Doppel Bock Reduction sauce.

Happy Father's Day!

Regular Events in Village of Salado

ONGOING:

Junior Golf Academy, grades 12 and under at Mill Creek Golf Course. info: (254) 338-3848

TUES - SAT

Central Texas Area Museum open, 10 a.m. - 4 p.m., Free admission

MONDAYS

Yoga for Women's Health, 9 a.m. at Salado Yoga and Wellness Info: (254) 681-7623.

Summer Reading Fun, 11 a.m. - noon at Thomas Arnold Elementary Gym. Hosted by Salado Public Library.

Salado Village Artists Stitchers & Knitters, 2 p.m. at Salado Village Artists Building.

Yoga Basics & Beyond, 6 p.m. at Salado Yoga and Wellness. 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.

Monday Club, 2 p.m. at Salado United Methodist Church Youth Activities Center

Salado Historical Society board meeting, 6 p.m. at Salado Public Library.

SECOND MONDAY

Second Monday Book Club at Salado Winery, 7 - 9 p.m.

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

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

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

THIRD MONDAY

Salado United Methodist Women, 5:45 p.m. at Salado United Methodist Church Room 117

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

TUESDAYS

Summer Art Fun with Salado Village Artists, 1 - 3 p.m. kids age 7 - 12. Tuesdays in June, info: 947-1089

Yoga Strong, 9-10 a.m. at Salado Yoga and Wellness. Info: (254) 681-7623.

Salado Village Artists, Village Art Building, 9 a.m., Bring your artwork **fourth Tuesday** will be set up for still life.

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

Sit & Knit, 10 a.m. - noon at Salado Public Library. info: (254) 947-9191

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

Chair Yoga, noon - 1 p.m. at Salado Yoga and Wellness Info: (254) 681-7623.

Tex Mex Tuesday at Alexander's Distillery (254) 947-5554

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. info: 254-947-1833

FIRST TUESDAY

Salado Village Artists Board Meeting, 9 a.m. at the Village Art Building. Followed by General Meeting at 10:30 a.m.

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.

WEDNESDAYS

IN.FORM course, 5 p.m. at Angelic Herbs. Info: (254) 947-1909

Yoga for Core, 8 - 8:50 a.m. at Salado Yoga and Wellness. Info: (254) 681-7623.

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

Belly Dance Class, 7:30 - 8:30 p.m. at Salado Yoga and Wellness. Info: (254) 681-7623.

Wine Wednesday at Alexander's Distillery (254) 947-5554

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.

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

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

THURSDAYS

Yoga for Healing, 9 am. at Salado Yoga and Wellness Info: (254) 681-7623.

Chair Yoga, noon - 1 p.m. at Salado Yoga and Wellness Info: (254) 681-7623.

Hatha Flow levels

1&2, 6:15 - 7:15 p.m. at Salado Yoga and Wellness Info: (254) 681-7623.

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.

THURSDAYS IN JUNE

Sports Movie Matinee, 3 - 5 p.m. at Salado Public Library

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 a.m. at the Salado United Methodist Church Youth Activities Center.

Crop Night, 5 - 9 p.m. at Stamp Salado, \$5 reservation required: (254) 947-8848

THIRD THURSDAY

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

Yoga on the Lively Courtyard, 9 - 9:45 a.m., info: 791-9440

Third Thursday

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

FOURTH THURSDAY

Crop Night, 5 - 9 p.m. at Stamp Salado, \$5 reservation required: (254) 947-8848

FRIDAYS

Pop in for a pastry, 8:30 - 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.

Royal Art Walk, late shopping, dining, art and entertainment

SATURDAYS

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

Studio Time for Salado Village Artists members, 10 a.m. info: saladovillageartists.com

Restorative yoga and Meditation, 3 - 4 p.m. **Salado Yoga and Wellness**. 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

SECOND SATURDAY Salado Pocket Music Series

SUNDAYS

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

Hatha Therapy, 3 - 4 p.m. at Salado Yoga and Wellness. 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

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

Timeless
Upscale Consignment
Women's Clothing, Jewelry, Local Art, and Home Decor
#3 North Main
Corner of Main and Pace Park Road

VILLAGE SPIRITS
Liquor Store
Top-Shelf Spirits, Mixers and Snacks for your next gathering of friends
Monday thru Saturday 10 a.m. to 9 p.m.
1109 W. Village Rd, Salado (behind Sonic) (254) 947-7117

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

Inn at Salado
Historic Bed and Breakfast ~ Weddings ~ Receptions ~ Meetings
North Main & Pace Park Dr.
inn-at-salado.com
(254) 947-0027 | (800) 724-0027

Springhouse
120 Royal Street
Enjoy the music of Joe Berg while you shop
2 - 4 p.m. on Saturday
(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 RANGE
★ THE RANGE ★
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

MASSAGE THERAPY
Salado Fitness 254.338.9564
Heather Foster - Sparks, LMT
Deep Tissue | Relaxation | Sports Massage
8 a.m. - 8 p.m. DAILY
same day appointments available
605 Thomas Arnold Road

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

Shopping Map of Salado


- | | | | |
|---|--|--|---|
| 1. Animal Medical Salado 254-947-8800 S | 55. SALADO SQUARE | 96. THE STAGESTOP CENTER | 125. Fairway Sports Vehicles 254-947-4065 S |
| 2. JD's Travel Center 254-947-5228 D | A. Magnolia's 254-947-0323 S | Bruce Bolick, CPA 254-718-7299 S | 131. Johnny's Steaks & Bar-Be-Que 254-947-4663 D |
| 3. The Play Yard Preschool 254-947-1153 S | B. Lively Coffeehouse & Bistro 254-947-3688 D | The Yoga Room 254-681-7623 S | 136. Salado Fitness Massage Therapy 254-947-4663 S |
| 4. Wildfire Ranch Arena 877-947-9988 E | 56. The Range at the Barton House 254-947-3828 D | Angelic Herbs 254-947-1909 S | Heather Foster-Sparks, LMT 254-338.9564 S |
| 5. St. Stephen Catholic Church 254-947-8037 C | Linda Rountree Pritchard Egg 254-947-4263 S | 97. Creekside Used Furniture 254-947-9471 S | 138. Salado Lady Eagles Softball Field 254-947-5191 E |
| 6. Egbert Automotive 254-947-5782 S | Massage Therapist 254-947-5242 S | 99. Dee's Antiques 254-947-3775 S | 139. Thomas Arnold Elementary 254-947-1700 E |
| 7. SALADO COLLEGE HILL PARK | 58. Salado Family Dentistry 254-855-5538 S | 98. Stamp Salado 254-947-8848 S | 140. Salado Intermediate School 254-947-6985 E |
| 8. Stagecoach Inn Restaurant under renovation | 61. Salado Creek Jewelers by Kiki 254-935-3580 S | 100. Salado Post Office 254-947-5322 S | 141. Salado Junior High School 254-947-6985 E |
| 9. PUBLIC RESTROOMS | 62. Passport to Paradise 254-947-0281 S | 101. Century 21 Bill Bartlett Real Estate 254-947-5050 R | 142. Salado Eagle Stadium 254-947-7117 S |
| 10. Central Texas Area Museum 254-947-5232 E | Mud Pies Pottery 254-947-0281 S | 102. Subway 254-947-5593 D | 143. Eagle Baseball Field 254-947-0066 S |
| 11. SHADY VILLA CENTER | Sir Wigglesworth Fudge 254-947-0888 S | 103. The Personal Wealth Coach 254-947-5271 D | 144. Village Spirits 254-458-2643 CV |
| 12. Salado Glassworks 254-947-0339 S | 64. The Shoppes on Main in Salado 254-947-0222 D | 104. SALADO PLAZA SHOPPING CENTER | 147. Salado Masonic Lodge #296 254-947-0148 C |
| 13. Springhouse 254-947-0747 S | 70. OLD CHURCH PLACE | B. Salado Village Voice 254-947-5321 S | 148. Salado Baptist Church Youth Activities Center 254-947-5241 C |
| 14. The Shed 254-947-1960 D | The Pizza Place 254-947-0222 D | B. Ace Pest Control 254-947-4222 S | 151. Salado Fire Department Station #1 254-947-5241 C |
| 15. Inn on the Creek B&B 254-947-5554 L | 72. ERA Colonial Real Estate 254-947-3400 S | B. Walt Tollefson Computer 254-291-6354 S | 152. Salado Church of Christ 254-947-5060 S |
| 16. Alexander's Distillery 254-947-5554 D | 75. SALADO CIVIC SQUARE | B. Binney Insurance 254-947-3599 S | 153. Village of Salado 254-947-3355 S |
| 17. Tablerock Amphitheater 254-947-9205 E | CORNETT CORNER | B. Monteith Abstract & Title 254-947-3922 S | 156. Salado Antique Mall 254-947-8636 S |
| 18. HISTORIC SALADO CEMETERY | Salado Creek Winery 254-947-0237 S | B. Anytime Fitness 254-947-1063 S | 157. Cedar Valley Baptist Church 254-947-0148 C |
| 19. Salado United Methodist Church 254-947-5482 C | Crain Chiropractic & Wellness 254-947-2225 S | Tammy Haire, stylist 254-760-1990 S | NOT SHOWN ON MAP |
| 20. First Baptist Church of Salado 254-947-5465 C | 80. HISTORIC LOG CABINS & AIKEN CEMETERY | B. Mill Creek Cleaners 254-947-0100 S | 3C Cowboy Fellowship 254-947-7211 C |
| 21. CREEKSIDE CENTER | Salado Art Center and Village Artists | C. Brookshire Brothers 254-947-8922 S | Coleman Auto Restoration 254-933-7400 S |
| 22. W.A. Pace Memorial Park 254-947-5060 | Salado Civic Center | 108. Mill Creek Country Club 254-947-5698 E | Don Ringle 254-774-6500 S |
| 23. THE VERANDA | Salado ISD Administration 254-947-5479 E | 109. Salado Public Library 254-947-9191 E | Garlyn Shelton Cadillac 254-771-0128 S |
| 24. A. First Texas Brokerage 254-947-5577 R | Salado Visitors Center 254-947-8634 S | 110. Salado Cleaners 254-947-7299 S | |
| 25. First State Bank 254-947-5852 S | Salado Chamber of Commerce 254-947-5040 C | 111. Hairitage Barber Shop 254-947-3309 S | |
| 26. FIRST CENTRE | Salado Wine Seller 254-947-8011 S | 116. Salado High School 254-947-5429 E | |
| 27. A. First Community Title 254-947-8480 R | 87. St. Joseph's Episcopal Church 254-947-3160 C | 119. Salado Fire Department Station #2 254-947-5917 C | |
| 28. B. Farmers Insurance 254-947-0995 S | Presbyterian Church of Salado 254-947-8106 C | 121. Grace Baptist Church 254-947-5917 C | |
| 29. Zbranek Agency 254-947-4779 S | Troy Smith Financial Services 254-947-0376 S | 124. Cowboy's Barbecue 254-947-5700 D | |
| 30. Timeless 254-947-4779 S | 91. SALADO SCULPTURE GARDEN | | |
| 31. Inn at Salado B&B 254-947-0027 L | 92. SALADO ARTS COMPLEX | | |

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

RUBBER STAMPS
SCRAPBOOKING
RIBBONS
GREAT CLASSES

STAMPSSALADOTEXAS.COM

841 N. Main St. 1108.947.9452

fine texas wines and accessories

Linda Pritchard-Egg, RN, LMT
254.947.HAND (4263)
101 N. Main St. Salado
(next door to The Range)
handlmt@gmail.com

Therapeutic Massage
Stress Management &
Healthy Lifestyle

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


The non-venomous Desert Kingsnake is found across most of Texas.

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


As I was growing up in the southern Plains of the Texas Panhandle, I vividly recall my first encounter with many of the snake species that I have, later in life as an adult, observed countless numbers of. One such species that I recall fondly was of a beautiful black and gold snake that has held my captivation for the decades since that first contact.

The Desert Kingsnake (*Lampropeltis getula splendida*) is shiny, semi-colorful snake that occurs from southeastern Arizona eastward to Texas, then southward to the Mexican states of Zacatecas and San Luis Potosi. In Texas,


Wild About Texas

Michael Price

it can be encountered in the western three-quarters of the state, save the eastern Panhandle region. From the eastern Panhandle, along the Red River, and eastward it is replaced by different common kingsnake subspecies, the Speckled Kingsnake. Like other members of the Kingsnake and Milk-snake genus, the Desert Kingsnake is covered by smooth, glossy scales that give the appearance of the animal being waxed and shiny. In fact, the genus name *Lampropeltis* is derived from Latin words meaning "shiny shield". The background coloration is dark brown to black with a pattern of narrow yellow to white cross-bands that are more or less regularly spaced. Each scale along the dorsal sides is highlighted with a yellow center, giving the snake a salt-and-pepper appearance. The belly is chiefly black, although there is occasionally a random pattern of yellow splotches. The head is usually black with yellow lips scales, although some specimens have heads that are overall moderately speckled with yellow.

This common snake is a medium-sized non-venomous serpent, with most adults reaching sexual maturity between thirty and forty inches in total length. The largest speci-

men ever recorded was just at sixty inches, although this size is definitely not the norm for this species. Although the common name of the Desert Kingsnake implies that this species prefers to live in the desert, this naming does not show the complete picture. While it does inhabit areas of the Chihuahuan Desert of west Texas, this animal prefers areas with permanent to semi-permanent areas of moisture. Moist canyon bottoms, as well as grasslands with an abundance of mammal burrows are utilized to prevent desiccation. The vast areas of cultivated fields in the Texas Panhandle are favored areas as well.

This species of Kingsnake forages for food during the morning and evening hours during the spring and fall, becoming nocturnal during the heat of the summer months. Desert Kings, like other members of this genus, feed on a large variety of vertebrate animals. A recurring myth in regards to this animal is that it will seek out and prey exclusively upon other snakes, finding rattlesnakes a particular delicacy. While it is true that this powerful constrictor will prey upon other snakes (which is incidentally why they are called Kingsnakes!) as well the fact that they are

unique in North American serpents in that they are immune to the effects of pit viper venom, it will not go out of its way to consume other ophidians. The varied dietary habits of this snake include food items such as small mammals, birds, bird eggs, lizards, turtles, frogs, and other reptile eggs.

As with almost all other reptiles that reside in temperate climates, they undergo a period of inactivity during the coldest months of the year, allowing sexually mature adults to generate the sperm and eggs necessary for successful reproduction in the spring. Like most other harmless snakes found in Texas, Desert Kingsnakes are egg-laying creatures. Mating occurs primarily during the months of April and May with egg deposition happening in late June or early July. Egg clutches vary in size from five to twelve, depending on the size and age of the female. The eggs are of moderate size, generally just over an inch in length. The soft, permeable eggs are buried beneath debris to hold the humidity levels at a premium to avoid desiccation.

The neonates hatch from the eggs roughly two months after deposition and average fifteen inches at hatching. After hatching, the young are carbon copies of the adults in appearance, except they typically are a tad brighter. And like other snake species, they require no assistance from the parents as they are capable of fending for themselves at birth.

JD's Grill

OPEN Daily for Breakfast & Lunch 6 a.m. - 2 p.m.

Breakfast Special
2 Eggs, Hashbrowns,
Bacon or Sausage,
and Toast or Biscuit
\$3.99

Lunch Special
Burger, Fries
and a 16 oz Drink
Hamburger **\$5.19**
Cheeseburger **\$5.69**

(254) 947-5228

inside
JD's Travel Center
15881 South IH 35
in Salado

**NEW 2 U
RESALE SHOP**
Furniture | Home Decor
Collectables

Take I35 Exit South 283 or North 282


24 HOUR HEALTH CLUB
Summer Special

4 months - \$130 cash or check
Student Discounts Available

Fitness Classes Included
Personal Training Available
24 Hour Access
Activity & Diet Tracking Apps

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


**SALADO CREEK
JEWELERS**
by GK Creations

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

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

Marketplace

Section C

Salado Village Voice Classifieds: Deadline is noon Mondays

254.947.5321

June 8, 2016

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

ERA COLONIAL REAL ESTATE

Serving Central Texas, South Texas, Hays County, Bell County, Highland Lakes and the Texas Hill Country.

511 County Road 4772 Kempner, TX

Incredible home on little over an acre!


\$330,000

T.L. Anderson
Texas REALTOR®
(254) 220-3734

Home is located on 1 acre with privacy fencing and an electric gate. Yard is very private with mature trees and landscaping. The full acre features lush green grass on a sprinkler system. This luxurious home has an open kitchen overlooking the family living space and the eat in kitchen. Through out the home there are hand trowel ceilings, with beautiful faux painting, arched entries and chair railings. The master is on opposite side of the home from all the secondary rooms.

4b/2.5ba/2,483sqft

AUTOMOBILE & SMALL ENGINE REPAIR

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

CLEANING

Debbie's Cleaning Service- 28 plus years experience, Georgetown and surrounding areas, supplies included. Going above the exception. 830-613-0145. 5/12-6/2p

QuickDri Carpet Cleaning- carpet, upholstery, tile and grout. Salado owned and operated. (254)231-5870, quickdri.com. tfn

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

CONTINUED ON, Pg 2C


860 N. Main
Salado, Tx
254.947.5050


www.C21B.com


716 DeGrummond Way, Salado
5 BR, 5.5 BA
\$649,021


2205 High View, Belton
4 BR, 3.5 BA
\$589,921


1002 Wildberry Circle, Belton
4 BR, 3.5 BA on 1.25 ac.
\$559,921


404 FM 2268, Salado
3 BR, 2 BA w/ 1 BR, 1 BA apartment, on 3 ac.
\$462,021


731 McKay Lane, Salado
4 BR, 4.5 BA
\$497,721


2209 Highland Dr., Salado
4 BR, 3.5 BA on 1+ ac.
\$435,021


1295 Western Trail, Salado
3 BR, 3 full BA, 2 half BA on 9 ac.
\$425,021


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


2021 Harvest Dr., Nolanville
4 BR, 3.5 BA
\$359,921


2301 Indian Tr., Salado
3 BR, 2 BA
\$299,721


7585 Delwood St., Belton
3 BR, 2 BA


1602 Mill Creek Dr., Salado
4 BR, 3 BA
\$239,721


Area Land Listings

- **Creeks of Salado:** Estate-sized lots starting at \$60,000
- **Mill Creek lots:** \$32,000 - \$49,000
- **Hidden Springs lots:** \$39,900 - \$74,900
- **1.1 tree covered acres** on Center Circle.
- **1.25 ac.** Commercial tract in Jarrell at I-35 & Meadow Valley Loop.
- **3.3 wooded acres** with frontage on FM 2843. UC
- **4.6 ac.** fronting I-35, just S. of Salado
- **11.7 ac.** tract on West side of I-35 frontage rd. between Belton & Salado.

Classified Ads

from 1C

Britt Heating & Air Conditioning
Installations • Repairs

Office **947-5263**
Mobile **760-1004**

Serving Salado for 25 years
TACL #B006640


CBS Construction
254 718-1752


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

Chet Sutton, owner-operator


Al Clawson Disposal, Inc.
(512) 930-5490 • www.ClawsonDisposal.com

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

Double J Tree Service

W. J. Martone 512-746-2172
Johnnie R. Martone 512-635-4064

No Job too Small
Free estimates


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

Moffatt & Daughters Plumbing Co.
Service • Repair • Remodeling

Riannai authorized service provider
George (Bubba) Moffatt


Master Plumber
Lic M017002

254 **289-5986** (local)

CHASE
REMODELING & CONCRETE, INC

Carpentry, Painting, Decks, Patios, Room Add-ons

Ken (512) 595-1003

Bell INC.
Air Conditioning

A/C Repair
ALL BRANDS


Free Estimates & Second Opinions
100% Financing Available

TACLA002113C

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

DIRT/STONE WORK

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

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

EMPLOYMENT OPPORTUNITIES

Part time event host for The Terrace at Salado, 254-931-9100 or email info@terracealado.com. 5/26tfnb

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

Salado Antique Mall and Bee's Antiques - Antiques, vintage and collectables, many vendors at one location 751 Stagecoach Road, North I-35 frontage road (directly behind Dee's Antiques on Main) 947-3355. Salado Market Days second weekend of each month. tfn

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

GARAGE, AUCTIONS, ESTATE SALE

Woods of Salado Neighborhood Garage Sale - Saturday June 11, 9 a.m.-4 p.m. Corner of FM 2484 and Hodge Canyon.

Home decor, new gifts and retail display items, great clothing, much more. 1116 Salado Oaks, Fri-Sat. 9-3.

Moving Sale - Saturday June 11, 8a.m.-3p.m. Tools, pickup toolbox, household items, antiques/vintage items. 7649 N Lakview Dr. (Woods of Salado).

Garage Sale- 701 Ridgecrest Drive, Salado. Saturday, June 11. Housewares, lamps, picture frames, much more.

Multi-Estate & Consignment Auction- June 25, auction at 1:05 p.m. Preview at noon. www.Kasperauctionco.com. 512-673-9958.

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 management 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.

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

Massage Therapy - Salado Fitness, 8 a.m. - 8 p.m. daily - by appointment only. Same day available (254) 338-9564 Heather LMT. 1/14tfn

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

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

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

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. TACLA002113C

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

J & W Lawn Care, Your complete lawn care service. Let us work for you. Brian Wooley (254) 718-5295 or Randy Jackson, 54 year resident of Salado (254) 760-2439.

Scout's Tree Service and Lawn Care. For free estimate or questions call (254)654-0213.

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, Beauty Consultant, (254)654-0059. web: marykay.com/gmccravey. 3/17-5/4b

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 pump-ing, 254-947-5036

RENTAL/LEASE RESIDENTIAL

House for Rent in Salado, 3 BR, 2 Full BA, attached garage. Call Sunni, 210-771-7868.

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

For Sale by Owner - 2 BR, 2 BA, 1 acre land, garage and warehouses. 10681 Brewer, Salado. \$175,000, 721-4855. 6/9p

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

Home on approx. 3 acres close to downtown Salado. Two living, one game room, 3 BR, 2 BA home with a 1 BR, 1 BA apartment. Beautiful large oak trees cover the acreage. Nice concrete floor shop in back yard for projects or storage. 404 FM 2268, Salado. \$462,021. 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. \$497,721 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 3C

Classified ads due by Monday noon
15 words for \$7 (.25 per word after) prepaid

Submit online at **saladovillagevoice.com**
or
email **classifieds@saladovillagevoice.com**

Classifieds Ads

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.

Five bedroom, 5.5 baths on approx. one acre in Mill Creek. Beautiful live oak trees with magnificent drive up appeal. Circle drive with side entry garage. Master bedroom suite & one guest bedroom with private bath downstairs. Open kitchen & breakfast area with island, custom cabinets, under counter lighting, coffee bar, double oven & flat cooktop. Large laundry room off kitchen. Open living & dining area for easy entertaining. Additional 3 bedrooms & 3 baths upstairs with loft. 716 DeGrummond Way, Salado. \$649,021. 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. \$299,721. 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
Spacious Land For Sale. Beautiful Sunrise Acres, 10 to 13 Acre lots. Where Country and City Come Together. Florence, TX, 12 miles from Georgetown. Call Doug at 619-857-0195 or Tyler at 512-461-9760. 5/26-6/2b

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

Homesites in Heritage subdivision, 1+ acres, Salado schools, no city taxes, financing, restricted, call Raney and Associates: 254-913-1215. tfn08/20

SERVICES

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

from 2C

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

STORAGE

Visit **www.cedarval-leystorage.com** to find out more about the facility on FM2843 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. Stagecoach Storage 254-778-6779. tfnb

UPHOLSTERY

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

MULTI-ESTATE & CONSIGNMENT AUCTION

June 25 • Auction at 1:05 p.m.
Preview at noon

WWW.KASPERAUCTIONCO.COM
512-673-9958


Buyer's Premium 10% Robin Kasper T.X.L. 17361

Salado Plumbing

"We are ready"

In home repairs

947-5800

Master LIC M 16892


Tips to get more cash out of rental property

(StatePoint) If you own a small rental property -- now, more than ever -- it's good to be you. For the better part of a decade, a robust multifamily market has delivered low vacancies and higher rents.

Apartment values are up more than 120 percent since the end of 2009, according to Moody's. Experts say that offers a great opportunity for owners of small apartment communities.

"Now is a great time to refinance, especially if your loan originated in more difficult economic times," says David Brickman, Freddie Mac Multifamily executive vice president. "Multifamily market growth is ongoing and rates are still near historic lows. Without the right preparation, though, you could find yourself short-changed."

To put the most cash in your pocket, consider these five tips from the experts at Freddie Mac Multifamily:

- Aim for accuracy: Keep accurate financial statements for your prop-

erty. If your records are spotty, it's difficult for lenders to accurately size a loan, which could reduce the cash you take away from the deal. To get the most bang for your buck, make sure you have at least three years of historical annual operating financial statements and monthly rent rolls. Include explanations on your statements for any past capital improvements.

- Show your property some love: Long-term ownership and regular property maintenance demonstrate commitment and pride of ownership. It also goes a long way towards getting you the best loan terms possible. A lender looks for clean, well-maintained communities. Overdue maintenance issues could mean your lender may require you to escrow a portion of your proceeds to cover repairs, reducing your cash in-hand after closing.

- Strive for stability: Volatility in expenses, income or occupancy makes it difficult for lenders to project underwritten in-

come. Strive for consistent operations. If you do have an isolated spike in expenses or a dip in occupancy, be sure you can provide a justification.

- Don't count out affordable properties: Some lenders might shy away from cash-outs on older properties with lower than market rents. Look for a lender who does not. For example, with Freddie Mac's Small Balance Loan program, a cash-out refinance is possible as long as the property is safe, provides a stable cash flow, is well-maintained and the owner has sufficient net worth, liquidity and a proven track record. This mortgage offers flexibility, with a choice of fixed-rate and hybrid adjustable rate mortgages available.

- Take a Fresh Look. Even if you already have a go-to source for financing, now is a good time to evaluate alternatives, especially if you have owned your property for at least three years and it has experienced rent growth, or you have made improvements

to boost rent potential.

To learn more about growing your rental portfolio, improving returns on existing assets, or meeting other financial goals, visit FreddieMac.com.

Owners of small rental properties should consider taking advantage of the current market. A few smart strategies can mean more cash in one's pocket.


Locally Owned and Operated

Brakes | Tires | Belts and Hoses
Muffler Check | Exhaust Check
Engine Light | Heating and A.C.
Steering and Suspension | State Inspections

254.947.5782

889 FM 2268 (Holland Road)

OPEN HOUSE 19210 FM 2484

JUNE 12
2-4 p.m.

PHOTO SOURCE: (c) Christopher Meder - Fotofair.com

PHOTO CAPTION:
4 bedroom - 2 bath with 4 acres
price reduced \$214,900

Collier Country Realty
254 415-5593


USDA to give grants to disadvantaged rural businesses

USDA Rural Development Texas State Director Paco Valentin today announced that USDA is seeking applications for grants to provide assistance to socially-disadvantaged business groups in rural areas.

"One of USDA Rural Development's missions is to provide assistance that will increase the economic conditions of rural communities," said Valentin. "These grants allow eligible applicants to provide technical assistance to socially disadvantaged groups in rural areas and in turn, promote job creation and improve their operations."

The funding is being provided through the Socially Disadvantaged Groups Grant (SDGG) program. USDA provides grants to local cooperatives and other organizations that provide technical assistance to socially disadvantaged groups in rural areas. Examples of technical assistance include providing leadership training, conducting feasibility studies and developing business and strategic plans.

Recipients eligible

for these grants include groups of cooperatives, individual cooperatives and cooperative development centers that serve socially-disadvantaged groups. The cooperatives or development centers can be based in any area, but the groups that receive technical assistance must be located in an eligible rural area. USDA is encouraging applications for projects in census tracts with poverty rates of 20 percent or higher.

USDA is making \$3 million in grants available nationwide. The maximum award a recipient may receive is \$175,000. All grants are awarded through a national competition. More information on how to apply can be found on page 36254 of the June 6, 2016 Federal Register. Applications must be submitted by August 5, 2016, or electronically by August 1, 2016.

Since 2009, USDA Rural Development (@US-DARD) has invested \$11 billion to start or expand 103,000 rural businesses; helped 1.1 million rural residents buy homes. For more information, visit www.usda.gov/results.


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

NEW LISTING
513 DEGRUMMOND WAY
Nantucket style 2 story home with lots of curb appeal. Well maintained home with 3BR, 2.5 BA & 2 Living areas with front and back porches. Recently renovated with Saltillo tile, quartz, marble and stainless appliances. Attached 2 car garage and 1 detached, garden house and sprinkled landscape yard.
\$315,000

UNDER CONTRACT
701 INDIAN TRAIL
Just in time for spring! Over an Acre with trees and patios for outdoor cooking and entertaining. There is a nice fenced area for pets, 2 car garage plus a carport and lots of privacy. A unique 3 BR-3 BA home with an open kitchen, breakfast room with views of trees and deer roaming at a distance, formal dining and a great room with a wall of windows and a WBFP.
\$309,900

850 GREAT OAKS
Picturesque home on 3 acres with 3 BD, 3 BA, large great room and dining room with charisma galore!
\$385,000

List your property with Raney and Associates

3901 CHISHOLM TRAIL #2 **SOLD**
2 PARK DRIVE **SOLD**

LAND LISTINGS

1014 ARROWHEAD DRIVE **SOLD**
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

Only nine 1+ acre lots in the beautiful Heritage subdivision

6112 MILLER LANE **SOLD**

Temple/Belton Board of Realtors

MULTIPLE LISTING SERVICE **MLS**

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

Mosquito control around the home

J & W LAWN CARE
Your Complete Lawn Care Service
Let Us Work For You

(254) 760-2439
Randy Jackson
54 year resident of Salado

(254) 718-5295
Brian Wooley
Cpt. Temple Fire Department


Mosquitoes not only irritate and annoy people, but they also can transmit many disease-causing organisms to humans and animals. They spread such diseases as West Nile virus, encephalitis, dengue, yellow fever, malaria and filariasis. Mosquitoes are also responsible for transmitting heartworm in dogs.

To control mosquitoes effectively around the home, it helps to know about their lifecycle. There are different control strategies for different life-cycle stages.

Mosquitoes have four distinct stages during their life cycle: egg, larva, pupa and adult. They can complete this life cycle in as little as to 10 days, depending on food availability, weather conditions and the species of mosquito.

Egg stage: Mosquito eggs may be laid individually or in clusters on the surface of water or individually in dry locations that are subject to periodic flooding. Some mosquito eggs can remain dormant in dry conditions for many months.

Larva stage: Mosquito eggs hatch into larvae called wigglers, which are seldom more than 1/2 inch long.

Wigglers have a small head, an enlarged thorax (center body section) and a long cylindrical abdomen. Wigglers live in the water. Most of them feed on microscopic plants, animals and organic debris suspended in the water.

Pupal stage: Mosquito pupae do not feed. They spend most of their time at the water surface and tend to move only when


disturbed. They are sometimes called tumblers because of their tumbling motion in water when disturbed. They are sometimes called tumblers because of their tumbling motion in water when disturbed.

Adult stage: Unlike the other stages, adult mosquitoes lives on land and are winged. The males feed only nectar, plant juices and other sources of liquid of carbohydrates. Female mosquitoes also feed periodically on nectar, plant sap and other sources of pants carbohydrates for energy.

However, females of most mosquito species require a blood meal as a source of protein before they produce eggs.

Adult mosquitoes typically live for about a week to a month, but this can vary, depending on a number of environmental factors. Some species spend the winter as mated females that may live up to 6 months or more.

Some adult mosquitoes seldom travel more than 200 yards from the breeding sites; other species can travel for more than a mile. This ability to travel long distances can create problems in management. If the sources of the mosquito problem are far from your home, you may not be able to control them without cooperation from other individuals or groups.

How to reduce mosquito problems:

Eliminate breeding sites for larvae

- Reduce standing water that provides breeding sites. Eliminate containers such as old tires buckets, cans and bottles that collect and hold rainwater

and become good breeding sites for mosquitoes. Drain water from flower pots, bird baths, rain gutters, rain barrels, bird-baths, pet dishes, livestock watering troughs, etc. at least once a week.

- Empty your plastic wading pool weekly and store it indoors when not in use.

- Fill holes or depressions in trees with sand or mortar, or drain them after each rain by drilling holes into the tree.

- Repair leaky pipes and outside faucets.

Reduce adult mosquito populations

- Mow tall grass or reduce the amount of brush and other foliage in your area to reduce the resting sites for adult mosquitoes.

- For temporary relief in yards or high traffic areas, use fog treatments or surface treatments of insecticides that are labeled for that use and apply them following directions on the product label.

Avoid contact with mosquitoes

- Use screening in your homes and pet kennels. Keep the screens in good repair and be sure that they seal around the frames of the door or window.

- Schedule outdoor activities during times when mosquitoes are not active. Mosquito species that are active at dusk and dawn can often be avoided. Species that bite throughout the day are more difficult to avoid.

- Wear long, loose-fitting clothing to avoid mosquito bites.

- Use repellents whenever in a mosquito infected location. Products that contain DEET have been

shown to be the most reliable repellents.

- For short-term relief in outdoor areas such as patios and picnic areas, use a fogger and citronella candles or punks as a deterrent.

- Protect your pets with drugs that eliminate heartworm.

Treat larval breeding sites:

- Use fish in permanent bodies of water whenever the water will support them. Use Bacillus thuringiensis israeliensis products such as Mosquito Dunks to treat permanent water bodies to eliminate larvae.

- You can use oil treatments of the surface of standing water to kill larvae. Use commercial products according to the instructions on the product label. Be aware that other organisms in the water body may be affected by the treatment.

Long-term control

To achieve effective long-term mosquito control, you need to use several management techniques. Mosquito control is often complex and expensive, requiring the cooperation of individual homeowners as well as such groups as state agencies, local governmental agencies, industry and agriculture.

Mosquito control personnel may be needed on a permanent basis, and communities may wish to consider taking an area wide approach. Sometimes area wide programs are the only solution to a mosquito problem.

For more information on insect management, visit the Web site at: <http://insects.tamu.edu>

Mike Graf, Applicator License #0711115

PREMIER LAWN SPRAYING
Mowing and Trimming Services

- Weed Control
- Mowing and Trimming
- Turf Disease Management
- Fire Ant Control
- Nutritional Programs
- Licensed and Insured
- Residential and Commercial

(254) 392-1031
premierlawnspraying.com

Yount Sewer & Drain Septic Service, L.C.

Septic tank & grease trap pumping

254 947-5036


Yardworks Unlimited
Complete Lawn Care!

Commercial or Residential


FREE ESTIMATES

254-289-2370

1+ Acre Homesites

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


RANEY & ASSOCIATES

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

RaneyRealEstate.net

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

Texas small land sales, prices surged in 2015 due to high demand

AUSTIN, Texas – June 3, 2016 – Texas small land sales were the strongest segment of the Texas real estate market in 2015, with double-digit increases in sales and price per acre, according to the Texas Small Land Sales Report released today by the Texas Association of Realtors.

“Despite sluggish performance for Texas’ agriculture and oil-and-gas sectors, Texas land sales continued to be incredibly strong in 2015,” said Leslie Rouda Smith, chairman of the Texas Association of Realtors. “As our state’s population and economy have continued to grow, so has the number of Texans looking for getaway homes or development opportunities.”

There were 6,281 small land tracts sold in Texas

in 2015, an 18.91 percent increase from 2014. This double-digit growth was consistent across all regions, with the exception of Region Five: Gulf Coast-Brazos Bottom, which fell 7.43 percent to 1,146 sales, and Region Two: Far West Texas, which increased 8.57 percent to 38 sales.

Region Seven: Austin-Waco-Hill Country recorded the most small land sales, jumping 19.74 percent to 2,062 sales in 2015.

The average price per acre for small land sales also increased, rising 10.21 percent to \$5,657 per acre statewide. Region One: Panhandle-South Plains and Region Four: Northeast Texas were the only regions to show decreases in average price per acre, falling 4.79 per-

cent to \$1,749 per acre and 3.5 percent to \$7,305 per acre, respectively.

Region Five had the highest average price per acre, with land prices increasing 9.44 percent to \$10,002 per acre.

Statewide average tract size continued to drop in 2015, as high demand for Texas land drove down the average tract size 13.33 percent to 39 acres statewide.

However, average tract sizes increased in Regions One, Four and Five and remained flat in Region Seven. Charles Gilliland, economist with the Real Estate Center at Texas A&M University, explained that these increases are likely due to a shortened supply of prime land, not a decline in demand, as

CONTINUED ON, Pg. 6C

Land sales

FROM, 4C

Texans increasingly view land as a wise investment.

"Investing in Texas land can yield higher returns than traditional investment options," Gilliland added. "More Texans are purchasing land for recreational purposes or a vacation

property, knowing that if they sell in a few years, there's a good chance they will see a strong return."

Smith concluded: "Whether for weekend get-aways, recreational properties, small farming to large ranching operations

or commercial developments, there's no shortage of uses for land tracts in Texas. At the same time, strong land sales activity and development during the last few years has begun to impact inventory and the quality of land

available for purchase." About the Texas Small Land Sales Report The Texas Small Land Sales Report analyzes small land sales data and trends across seven regions of Texas with data provided by the Real Estate

Center at Texas A&M University. The Texas Association of Realtors distributes insights about the Texas housing market each month, including quarterly market statistics, trends among homebuyers and sellers, luxury home

sales, international trends and more. To view the current report in its entirety or learn more visit TexasRealEstate.com.

GARLYN SHELTON CADILLAC


2016 ATS SEDAN 2.5L RWD

LEASE FOR
\$399 / 39
PER MONTH MONTHS


5625 S. General Bruce Dr.
at I35, Temple, TX
(254) 771-0128
garlyns Shelton.com

2016 Cadillac ATS Luxury # G0173225 Lease for 39 months, 10,000 miles per year, MSRP \$38,925, \$2,000 lease cash, \$1,400 incremental CCR, residual \$18,681, money factor .00036, \$0 down excludes TTL + 1st Payment (\$2814 due at signing) Offers good thru 5/31/2016. All prices plus TT&L. Photos for illustrative purposes only.

FIRST TEXAS
BROKERAGE COMPANY

254-947-5577 FirstTexas.com

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
LARRY WENTRCEK 254-718-5326	ANGIE NEAS 254-760-3228	RITA ODEN 254-718-5956	MELINDA DUNNAHO 254-931-0793	

HOME WITH ACREAGE

Texas Hill Country Style Home on 8+ wooded acres, Creek, Bluff View. Barn, Fencing, all in restricted subdivision w/ approximately 600 feet on Mustang Creek. This upscale home features stone accents, wood beams, chef's kitchen and many upgrades found in true custom homes. \$775,000

Golf Course

Executive home in the prestigious Mill Creek subdivision. This immaculate custom Austin home located on the golf course with tons of upgrades throughout including beautiful wood floors, built in refrigerators, granite counters, custom cabinets, study with builtins, oversized 4 car garage, covered outdoor living including fireplace. \$489,000

SOLD

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. Call Dottie. 155 Capps Branch \$599,900

SOLD

Enjoy the beautiful trees of this home located in the gated community of The Creeks of Salado. This four bedroom and three bath house is situated on approx. 1.47 acres of mature trees. This house has three bedrooms with a game room/ flex room on one side of the house. \$489,900

Contract Pending

Another home built by Randy Taylor Custom Homes. Several homes coming soon so please call us to discuss current inventory.

Contract Pending

This beautiful new design from Randy Taylor features a vaulted ceiling in living room with beams, 12 foot ceilings in the kitchen with tall custom cabinetry and many other upgrades. The house has four bedrooms and three baths on the lower level. The upstairs has a half bath and bedroom. PARADE HOME. \$459,900

SOLD

This custom designed home tucked on a hilltop overlooking a canopy of trees and Salado Creek. Enjoy the outdoor living by escaping to your resort style swimming pool with tons of entertaining spaces. Large open living area with stone fireplace and accent wall, wood floors, and high wood ceiling. Large kitchen with plenty of workspace. \$399,900

SOLD

Beautiful Austin Stone home on a tree covered lot with separate living quarters. Spacious rooms, two dining & two living areas. Large family kitchen with updated stainless steel appliances. The master suite has a large walk-in shower and double Jacuzzi tub. Secluded backyard. \$469,900

WOW, what a view!

Come see this totally updated home w/ many updates. The great room boasts high ceilings w/ large fireplace & beautifully updated kitchen. Beautiful wood floors throughout most of the house. \$289,900

Contract Pending

This home has it all and is ready to go! Includes open & spacious floor plan, huge kitchen, spacious study, and amazing master suite. Fully landscaped including sprinkler system and privacy fence. \$372,500

Are you looking for the home on acreage with a shop that will take care of all your hobbies?

Wow, this great room is simply unbelievable and is a must see. Large great room with upgraded kitchen to include granite counters, stainless steel appliances, double ovens, and gas range. \$429,900

Contract Pending

Amazing lot located in the only gated community inside the Village of Salado, Creekside Meadow. This lot is located on the Salado creek and is approx. 1.28 acres. Ready for your new home. Call us.

Contract Pending

WOW what an absolutely beautiful home located at the cul de sac in the heart of Salado and is within walking distance to main street. Great floor plan. All bedrooms have on suite bathroom. Large kitchen with granite counters, brick floors, dining space, and conversation area. Studio in backyard perfect for entertaining or home office. \$429,900

Contract Pending

Come see this very well kept home tucked on a small relaxing street. This home is great for entertaining with formal living and dining room with crown molding and wood flooring. Kitchen is updated with granite counters and stainless steel appliances and overlooks the den and fireplace. \$257,500

Great location sitting on approx. 1.5 acres. Charming home with potential \$149,900

WWW.FIRSTTEXAS.COM

FARM & RANCH - COMMERCIAL

LOTS	ACREAGE	COMMERCIAL/ INVESTMENT
<p>700 Indian Trail - Mill Creek \$34,000</p> <p>Mackie Dr- Amazing lots on a private cul-de-sac. Large and perfect for custom homes with trees. Starting in the \$79,900 range.</p> <p>Creekside Meadow - Lots overlooking Salado Creek. Starting in the \$169,900 range.</p> <p>Mystic River - Lots overlooking Leon River. Starting in the \$170s.</p>	<p>151 Acres on I35 - \$1,292,500 - Contract pending</p> <p>178 Acres next to the Vineyards of Florence. \$10,650 per acre</p> <p>594 Acres west of Salado. \$6,000 per acre</p> <p>3279 Acres Hamilton. \$1,995 per acre</p>	<p>Great store front Ave M Temple \$299,900</p> <p>7.695 Investment Property in Temple off South 31st Street. 649,900</p> <p>9 acre - Investment Property in Georgetown on Williams Drive</p> <p>15 Acres off FM 2410 in Harker Heights - 274,900</p> <p>Pace Park Building overlooking Salado Creek \$299,900</p> <p>110 N Main Salado - \$349,900</p>

CREEKSIDE MEADOW

Featuring the only gated subdivision in the Village of Salado.

Over 1 acre Salado Creek Estate Lots

Subdivision Park

80 S. Main Salado, Texas 254-947-5577

www.FirstTexas.com