

Salado Village Voice

VOL. XXXIX, NUMBER 26

THURSDAY, NOVEMBER 10, 2016

254/947-5321

SALADOVILLAGEVOICE.COM

50¢

Donald Trump has been elected the 45th President of the United States.

Trump leads a Sea of Red

Donald Trump won the presidency taking at least five states that Barack Obama won in 2012. Trump flipped Florida, Ohio, Pennsylvania and Iowa.

It is likely he will take more when the final results come in from New Hampshire, Michigan, Arizona and Minnesota.

As of presstime 8 a.m. Nov. 9, Trump had 276 Electoral College votes while Hillary Clinton had 218 with Michigan, New Hampshire and Arizona all leaning to Trump and only Minnesota leaning to Clinton. With 97 percent of the popular vote reporting, Clinton held the slightest of leads with 59,168,466 compared to Trump's 59,032,954, but that lead will likely disappear when the late states are called.

The Republican Party held both houses of Congress, losing only one seat in the Senate to hold on to a 51-seat majority. The GOP keeps the House with 236 seats compared to the 199 Democrat seats.

Locally, Salado turned out heavy for the Republicans, with more than 75 percent voting for Trump.

There will be some new faces at the State House, with two of them representing Salado.

Scott Cospers

Salado will have a new Republican State Representative in Scott Cospers, who easily won election to Dist. 54.

Salado will also have a new Republican State Senator with the election of Dawn Buckingham for Dist. 24.

Dawn Buckingham.

HISTORY OF POPULAR VOTE AND ELECTORAL COLLEGE SPREAD (1980-2012)

Year	Candidate	Popular Vote	Electoral College
2012	Barack Obama	65,918,507 (51.1%)	332
	Mitt Romney	60,934,407 (47.15%)	206
2008	Barack Obama	69,499,428 (52.86%)	365
	John McCain	59,950,323 (45.6%)	173
2004	George W. Bush	62,040,610 (50.7%)	286
	John Kerry	59,028,444 (48.3%)	252
2000	George W. Bush	50,456,002 (47.9%)	271
	Al Gore	50,999,897 (48.4%)	266
1996	Bill Clinton	47,402,354 (49.24%)	379
	Bob Dole	39,198,755 (40.71%)	159
1992	Bill Clinton	44,909,806 (43%)	370
	George H.W. Bush	39,104,500 (37.7%)	168
1988	George H.W. Bush	48,886,597 (53.4%)	428
	Michael Dukakis	41,809,476 (45.6%)	111
1984	Ronald Reagan	54,455,472 (58.8%)	525
	Walter Mondale	37,577,352 (40.6%)	13
1980	Ronald Reagan	43,903,230 (50.7%)	489
	Jimmy Carter	35,480,115 (41.0%)	49
1976	John Anderson	5,720,060 (6.6%)	0
	Richard Nixon	50,754,388 (57.3%)	307

Buckingham will represent Bell, Coryell, Lampasas, Hamilton, Comanche, Callahan, Taylor, Mills, Sana Saba, Llano, Kerr, Bandera, Blanco, Gillespie and Burnet counties.

U.S. Rep. John Carter was easily returned to the U.S. House.

SEE RESULTS, PAGE 3A

The Mass Bands Parade marks the opening ceremonies of the Scottish Gathering at noon on Nov. 12 on Main Street.

Scottish Gathering Highland Games this weekend

The 55th Scottish Gathering and Highland Games (www.saladoscottishfestival.com) will be held on the grounds of the Salado Civic Center, Nov. 11-13. Heralding all things Scottish, this landmark event is the oldest Scottish festival in Texas and has been sponsored continuously by the Central Texas Area Museum since 1961.

The three-day event includes the skirl of bagpipes, wearing of the tartan, tossing the caber, Highland dancing, Celtic entertainers, shopping, food and fun. One of the event's main features is the Clan Village, the largest gathering of Scottish Clan tents in Texas where members from nearly 40 Scottish Clans will share information about Scottish history and genealogy.

The weekend begins on Friday evening with the Calling of the Clans at 6 p.m. Nov. 11 on the Salado Creekside just north of the Museum building on south Main Street. This is a solemn torchlight ceremony that recreates the coming

together of the ancient Scottish clans to fight with Robert the Bruce for Scotland's freedom in 1314 at Bannockburn. The ceremony is followed by a Welcome Social at the Museum.

The Civic Center grounds are open Saturday 9 a.m.-5 p.m. Nov. 12. The official opening ceremonies begin at noon with the Bands and Clans Parade on Main Street followed by presentations and massed bagpipe bands on the grounds. The parade will start at North Pace Park Road and move north on Main Street to the Civic Center grounds. The day's activities include Scottish athletics competition, Highland Dancing competition, bagpiping and drumming competitions, Battle of the Clans tug-of-war, live Celtic music, a Celtic marketplace, local and Scottish food vendors and more.

The day closes with the Texas Tattoo at 5 p.m. Nov. 12 on the grounds at the entertainment tent. The Tattoo includes performances

Tossing the Sheaf is one of the many Scottish Games this weekend. (FILE PHOTO)

by bagpipe bands, Highland dancers, and Celtic musicians. Entertainers for this year's Gathering are Scottish singer Ed Miller, Celtic band The Here and Now, Scottish accordionist Hugh Morrison with singer Jed Marum, and singing trio The DramBeauties.

Sunday events (9 a.m.-3 p.m.) begin Nov. 13 with the Kirkin' o' the Tartan, a traditional devotional service in which family

groups carry banners of their family tartans and ask blessings on the families. The day's activities include bagpipe band competition, Clan tents, children's Scottish athletics, dog parade and contest, music, food, and shopping.

The Wee Scots Gift Shop will be open all three days in the Museum building, located on South Main Street across from the historic Stagecoach Inn.

Bowls from the kiln will be available during the Salado Empty Bowl 11 a.m.-1 p.m. Nov. 12 at the Salado Intermediate School Cafeteria.

Empty Bowl is Nov. 12 at SIS

Salado Empty Bowl will be 11 a.m.-1 p.m. Nov. 12 at the Salado Intermediate School cafeteria. The fund-raiser features soups from many of the Salado restaurants and bed and breakfast inns coupled with a take home pottery bowl from local potters.

Tickets are \$25 per person for the soup and the take home handmade pottery bowl or \$10 for the soup lunch alone.

Participating restaurants and inns are these: Alexander's Distillery, Cathy's Boardwalk Cafe, Stonecreek Settlement, Baines House, Johnny's Steaks & BBQ, Inn at Salado, McCain's Bakery and Cafe, Ambrosia Tea Room, Salado Patio, Brookshire Brothers, The Pizza Place, The Shed, The Range, Lively Coffee House & Bistro, Heart-Filled Bakery and Mill

Creek Grill. Proceeds from Empty Bowl benefit the Salado Family Relief Fund, established in 1996 as a non-profit tax deductible organization.

Since then, Salado Family Relief has helped thousands of children in the Salado area during Christmas time and back-to-school.

Each year, the Family Relief Fund provides

Christmas for about 150 children in the Salado ISD. It provides back-to-school vouchers for clothing and supplies to 150 students each fall.

Salado Family Relief Fund receives no tax dollars and relies entirely on contributions of money and in-kind services from local individuals, churches, civic organizations, businesses and groups.

FORUM

An Open Exchange of Ideas

The Democrats Asked for This

Before Democrats burn James Comey in effigy, they should think about how the FBI director came to have an outsized influence in the election in the first place.

It's not something Comey sought or welcomed. A law-enforcement official who prizes his reputation, he didn't relish becoming an object of hate for half the country or more. No, the only reason that Comey figures in the election at all is that Democrats knowingly nominated someone under FBI investigation.

Once upon a time -- namely any presidential election prior to this one -- this enormous political and legal vulnerability would have disqualified a candidate. Not this year.

The country has clearly lowered its standards in this election, as evidenced by Donald Trump's mad-cap candidacy. But Hillary's nomination was itself an offense against American political norms and an incredibly reckless act. And the Democrats were supposed to be the party acting rationally.

Clinton effectively locked up the nomination in June and wasn't cleared of criminal wrongdoing by the FBI until July. What if she had been indicted? Would Democrats have run her anyway? Would

Rich Lowry

they have substituted a 74-year-old socialist who had lost the nomination battle, or someone else who hadn't even run?

The Democrats risked it, in part, because they could never bring themselves to fully acknowledge the seriousness of the email scandal and, relatedly, the ethical miasma around the Clinton Foundation. They considered it all another desperate trick of the Vast Right-Wing Conspiracy.

Democrats bought the just-so stories offered up by the Clinton campaign. The FBI investigation was just a "security review." The FBI wasn't investigating Hillary, but only her server. Anything to deflect from the seriousness of the matter.

While Democrats willfully looked the other way, they put James Comey in an impossible position. An indictment would change the course of American history. That was all on him. He ultimately blinked. But he also put on the record the recklessness of Clinton's practices as secretary of state in an attempt to create public accountability.

Comey's conduct is open to criticism, but there is no way to please everyone when handling an investigation with such high political stakes. All that can be said is that if Democrats didn't want the FBI to have any part in the election, they could have considered that before handing Hillary Clinton their nomination.

Trump may be a deeply flawed candidate, but he caught a wave of popular fervor; Hillary, with her astonishing vulnerabilities, is a production of the Democratic elites who did everything to get her over the finish line.

Just how vulnerable is she? If it weren't for the new trove of Huma Abedin emails, the blockbuster news would come via a Wall Street Journal report that the FBI is investigating the Clinton Foundation -- although Fox News reported the same thing at the beginning of the year, and Hillary, of course, dismissed it as an "unsourced and irresponsible claim that has no basis."

The email scandal and Clinton Foundation will dog Hillary until Election Day and, should she win, into her presidency. For this, she has no one to blame but herself -- and her irresponsible enablers.

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

Let's talk Deer

Let's talk deer.

Facts: (1) Salado's growing deer population is difficult to manage. (2) The Board of Aldermen/Lady (BOA) never sanctioned or approved killing deer by any means.

To understand managing the deer population, the BOA invited Texas Parks and Wildlife Biologist, Derrick Wolter, and Game Warden Officer, Captain Scott Jurk (pronounced Yurk), to present a workshop, 3 November. The public presentation, presented the following information:

- (1) Sterilization of deer in Texas is illegal -- State Law.
- (2) Trapping or netting deer is legal but expensive (approximately \$125 a deer). Even with available funding, no known landowners want trapped deer for fear of

Mayor Skip Blancett

disease/illness.

(3) In season, deer can be harvested on a person's private property with a hunting license.

(4) However, no person may pursue wounded/dead wildlife or an arrow across a property line without the consent of the property's landowner. Under the Penal Code trespass provisions; a person on property without the landowner's permission is subject to arrest.

(5) Discharging a weapon on or across a public road is illegal.

(6) Hunting at night or with a light is illegal.

(7) For archery weapons, 4-5 acres is rec-

ommended for safety.

(8) Without managing deer, disease/poor health is inevitable.

(9) Banning deer feeding is a "step in the right direction." Corn is the poorest deer feed as it cannot be digested. Within six hours, corn alters the rumen turning it acidic and destroying the microbes needed for digestion. Death is likely.

(10) Fawns can breed and produce offspring 7 months from birth.

(11) Deer generally remain in one location and do not travel to other locations.

Following the workshop, the BOA and Village attorney met and directed Alderman Williams and Coachman to write an Ordinance, Managing the Deer Population and present it for review.

Eight Ways to Strengthen Our Democracy Beyond Voting

By CHUCK COLLINS

Throughout this trying election season, we've been told how much is at stake with our vote. But the success of any democracy depends on continuing to pay attention long after we cast our ballots.

So let's pledge to strengthen our democracy with a few resolutions to focus our intentions and keep us moving forward over the next four years.

1. Change your media diet.

Way too much ink, air-time, and mental real estate has been consumed by the horserace reporting on elections -- it's all about who's winning and losing. So unplug from the talk shows that interview pollsters and engage in partisan bickering all day. Find the commentators and independent media outlets that strengthen our civic life.

2. Turn off corporate media.

This election has been very profitable for big media corporations, but bad for our democracy. As CBS chairman Les Moonves remarked, "Man, who would have expected the ride we're all having right now? The money's rolling in and this is fun."

Our differences have been compounded by media reports that amplify the loudest and most partisan utterances. Election

coverage this year has encouraged us to view one another as cartoon caricatures, not neighbors.

3. Reject the consumer mentality in elections.

We're encouraged to view national elections like consumers buying a car, but presidential elections can make most of us feel like spectators, not participants. Election Day is a small part of our real democracy -- think of voting as a tiny fraction of your civic life.

4. Make your voice heard.

Pledge to communicate with your elected officials all year round, not just when they want your vote. Call, write, email, and attend community forums. When a politician hears from a dozen constituents with the same concern, it matters.

A few resolutions must address our polarized political atmosphere. The only way to break through this is by connecting with people we don't always agree with.

For instance, the liberal California sociologist Arlie Hochschild spent five years interviewing conservative Tea Party activists in Louisiana, making friends and asking deep questions. She urges us all to scale the "empathy wall" and learn each other's stories.

Here's a few easy ways to get started.

5. Try a social media fast.

Social media is amazing, but it mostly serves as an echo chamber to reinforce our existing views. It's not a substitute for talking to people, asking questions, and learning why people support certain policies.

6. Practice the art of civil discourse.

Find ways to meet others face-to-face to engage in conversations, not soap-box speeches and debates. Look at the "Living Room Conversation" movement that brings people together across political divisions. Their goal is to encourage "authentic, respectful conversations" to "strengthen relationships and advance understanding of the challenges, opportunities, and solutions before us."

Finally, other resolutions should focus on changing our polarizing election system.

7. Eliminate the wealth primacy.

Long before voters cast their ballots in a primary, big money donors have winnowed the field and selected who will stand for election. People all across the political spectrum agree that we need fundamental campaign finance reform to reduce the influ-

CONTINUED ON PAGE 3A

TA MEMBER 2016
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

General Election & Precinct 203 results

Following are the results of the 2016 November 8 General Elections with the results for Precinct 203 for Salado. The winners are underlined.

PRESIDENT

Donald J. Trump (R)

Total 59,032,954
Texas 3,468,028
Electoral College 276
Bell Co. 36,804
Precinct 203 3,469

Hillary Clinton (D)

Total 59,168,466
Electoral College 218
Texas 2,842,553
Bell Co. 26,899
Precinct 203 831

Gary Johnson (L)

Total 4,006,298
Electoral College 0
Texas 180,697
Bell Co. 2,262
Precinct 203 134

Jill Stein (G)

Total 1,193,339
Electoral College 0
Texas 43,315
Bell Co. 445
Precinct 203 25

U.S. REP., DIST. 31:

John Carter (R)

Total 127,777
Precinct 203 3,582

Mike Clark (D)

Total 81,665
Precinct 203 703

Scott Ballard (L)

Total 9,752
Precinct 203 187

RAILROAD

COMMISSIONER

Wayne Christian (R)

Total 3,457,338
Precinct 203 3,412

Grady Yarbrough (D)

Total 2,482,817

Beyond Elections

CONTINUED FROM 2A

ence of big money, including the repeal of Citizens United.

8. Break the two-party duopoly.

A growing number of voters have declared independence from the two major parties. So why do we allow other voices and perspectives to be excluded from presidential debates? Our democracy would benefit if we had real choices outside the two major parties, as they do in most other countries in the world.

The strength of our civic life depends on what we do outside elections. And especially after the deeply toxic experience of 2016, we all need to step up to protect our real democracy from those who profit from division.

Chuck Collins co-edits Inequality.org at the Institute for Policy Studies and is author of the new book, *Born on Third Base: A One Percenter Makes the Case for Tackling Inequality, Bringing Wealth Home, and Committing to the Common Good.*

Distributed by OtherWords.org.

Precinct 203 702
Mark Miller (L)
Total 312,504
Precinct 203 228
Martina Salinas (G)
Total 181,151
Precinct 203 79

JUSTICE, SUPREME

COURT, PLACE 3:

Debra Lehrmann (R)

Total 3,576,174
Precinct 203 3,524

Mike Westergren (D)

Total 2,497,661
Precinct 203 691

Kathie Glass (L)

Total 225,261
Precinct 203 150

Rodolfo Rivera Munoz (G)

Total 140,559
Precinct 203 54

JUSTICE, SUPREME

COURT, PLACE 5:

Paul Green (R)

Total 3,534,255
Precinct 203 3,513

Dori Contreras Garza (D)

Total 2,651,168
Precinct 203 728

Tom Oxford (L)

Total 184,612
Precinct 203 144

Charles Waterbury (G)

Total 67,077
Precinct 203 32

JUSTICE, SUPREME

COURT, PLACE 9:

Eva Guzman (R)

Total 3,616,371
Precinct 203 3,477

Savannah Robinson (D)

Total 2,543,794
Precinct 203 715

Don Fulton (L)

Total 195,913
Precinct 203 169

Jim Chisholm (G)

Total 74,224
Precinct 203 50

Lawrence "Larry" Meyers (D)

Total 2,551,324
Precinct 203 703

Mark Ash (L)

Total 205,577
Precinct 203 190

Adam King Blackwell

Reposa (G)
Total 74,928
Precinct 203 42

JUDGE, COURT OF

CRIMINAL APPEALS

PLACE:

Scott Walker (R)

Total 3,553,666
Precinct 203 3,513

Betsy Johnson (D)

Total 2,585,240
Precinct 203 723

William Bryan Strange, III (L)

Total 156,759
Precinct 203 122

Judith Sanders-Castro (G)

Total 110,305
Precinct 203 55

JUDGE, COURT OF

CRIMINAL APPEALS

PLACE 6:

Michael E. Keasler (R)

Total 3,554,225
Precinct 203 3,497

Robert Burns (D)

Total 2,615,653
Precinct 203 719

Mark W. Bennett (L)

Total 226,958
Precinct 203 182

STATE BOARD OF EDUCATION, DIST. 10:

Tom Maynard (R)

Total 266,144
Precinct 203 3,548

Judy Jennings (D)

Total 214,433
Precinct 203 850

STATE SENATOR,

DISTRICT 24:

Dawn Buckingham (R)

Total 156,706
Precinct 203 3,604

Virginia "Jennie Lou" Leader (D)

Total 59,913
Precinct 203 819

STATE REPRESENTATIVE, DISTRICT 54:

Scott Cospers (R)

Total 20,498
Precinct 203 3,559

Sandra Blankenship (D)

Total 17,145
Precinct 203 881

The following candidates were elected, having no opponents in the Nov. 8 General Election: Cindy Olson Bourland (R), Justice, 3rd Court of Appeals, District Place 2; Melissa Goodwin (R), Justice, Third Court of Appeals District place 4; John Gauntt (R), 27th District Judge; Jack Jones (R), 146th District Judge; Fancy H. Jezek (R), 426th District Judge; Henry Garza (R), District Attorney; Jim Nichols (R), County Attorney; Eddy Lange, Bell Co. Sheriff; Shay Luedecke (R), Bell Co. Tax Assessor; Rolly Correa, Bell Co. Constable, Precinct 2.

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

Amanda Headrick Kelley
Independently Licensed Insurance Agent
325-668-2291
Supplemental Cancer Insurance
ICU, Cardiac, Accident, Adult Life,
Child Life, Hospital Indemnity
Claims paid directly to
policy holders bank account, return
of premium at policy maturity date.
familyheritagelife.com ahkelley@verizon.net

Finney Insurance Agency

(254) 939-5751
Agent Rita Ronnebaum

Home • Auto • Life • Liability
Commercial • Farm • Ranch
820 S. Main Street, Belton
rita@finneyinsurance.com

 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

Alton D. Thiele PC
Serving Central Texas Since 1979

- Tax Return Preparation & Planning
- Small Business Accounting Service
- Accounting & Auditing Service
- Business Consulting
- Payroll Check Processing & Reporting
- Tax-Exempt Organization Consulting
- Quickbooks Installation & Consulting
- Retirement Planning

Alton D. Thiele, CPA
Kevin S. Cowan, CPA
254-939-0701 alton@adtcpa.com
toll free 1-800-772-7043
300 E Ave C, Belton
adtcpa.com

DON'T COMPROMISE ON AUTO INSURANCE, GET FARMERS.

YOUR LOCAL FARMERS AGENT CURRENTLY OFFERS SAVINGS FOR:

- AUTO
- BUSINESS
- MOTORCYCLE
- HOME
- RENTER
- CONDO
- LIFE
- BOAT
- MOBILE HOMES
- 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

John Hall
Insurance & Financial Services
(254) 778-8087
www.johnhallinsurance.com

Auto Home Ranch Business Life Health
3317 Pecan Valley Drive, Temple

THE PERSONAL WEALTH COACH®
Family Wealth Management
An SEC Registered Investment Adviser

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

Jeffery W. McClure, CFP®
Jacob A. McClure, CIMA®
Serving Investors Since 1982
P.O. Box 1029 | 918 N. Main St., Salado, Texas 76571
947-1111 or 1-800-914-7526
www.thepersonalwealthcoach.com

Community Life

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

Liz Armstrong
Salado Branch Manager
Escrow Officer
liz.armstrong@monteithtitle.com

(254) 947-3922
fax (254) 947-8632

www.monteithtitle.com

Bayleigh's Bears collects stuffed animals for AWARE Central Texas

Bayleigh's Bears reminds you that the group is once again collecting stuffed animals to donate to AWARE Central Texas. Boxes are located at all of the Salado ISD campuses for the donations of stuffed

animals. Bayleigh's Bears are collected in memory of Bayleigh Ringo and distributed to agencies that use the stuffed animals to help children who are suffering through immediate crises situations.

The mission of AWARE is prevention of child abuse, neglect, and family violence.

Education is key to prevention. Prevention is the key to diminishing child abuse and domestic violence in our community, according to the AWARE Statement of Philosophy.

AWARE focuses on three level of prevention: Primary Prevention – where abuse has not been identified.

Secondary Prevention – focuses on underserved and at-risk families.

Tertiary Prevention – where abused has been identified.

To reduce child abuse and domestic violence in Central Texas using the following strategies:

Create awareness in the

communities of Central Texas and beyond

Educate the community about child abuse and domestic violence.

Provide volunteer family coaches to at-risk families

Provide parenting, anger management, and mood/stress management classes

Provide anti-victimization (anti-bullying) training in schools and the community

AWARE was formerly Family Outreach of Bell County. It was started in 1986 as the volunteer arm of Child Protective Services of Bell County. The purpose of the agency was to assist in the prevention of child abuse and neglect in high-risk families. Up until a few years ago, there were 34 similar centers across Texas and four were located in Central Texas. In 2003, the Texas legislature eliminated funding for the supervising Family Outreach social workers and as a consequence all but ten centers closed.

Central Texas had gone from four centers to only one.

In 2006, Aware Central Texas was born. This agency is no longer associated with Family Outreach Services but the legacy of compassion, mentorship, and prevention continues.

AWARE (Aware Central Texas) has become a nationally recognized CAP Center (Child Abuse Prevention Center) through the National Exchange Foundation. With this title comes accreditation using a research based model.

AWARE is the only agency focused solely on the prevention of child abuse.

It is also only one of three Children Abuse Prevention Centers in all of Texas. Aware believes that education is the key to prevention and prevention is the way to diminish the high rate of child abuse/neglect and family violence in our area.

Join us for an evening of harmony sprinkled with intrigue, laughter and good old-fashioned pie!

*Presented by Chisholm Trail Chorus,
Sweet Adelines International*

Special guests: The Schade Tree Band

7 p.m., November 19
Cultural Activities Center
Temple

Tickets \$20 at www.cacarts.org
Info: 254-773-9926
www.chisholmtrailchorus.org

*O give thanks
unto the Lord for he is good:
for his mercy endureth forever.
Psalm 107*

**YOU ARE CORDIALLY INVITED TO ATTEND
Salado Community Thanksgiving Service
NOVEMBER 20 AT 6 P.M.
Saint Stephen Catholic Church**

601 FM 2268 Holland Road
East of Wildfire Arena

254.947.8037
saintstephenchurch.org

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.

HPU first-year students enjoy exciting semester

BROWNWOOD – An exciting fall semester at Howard Payne University is rapidly drawing to a close. The first-year students at HPU's Brownwood campus comprise the university's second-largest class in 16 years. Nikolas Lowrance from Salado is among the first-year students at HPU.

Recent campus events include Homecoming, during which students participated in activities such as a parade, bonfire, fireworks show and more. Other fall events include

a variety of music recitals and concerts, theatre performances, athletic events, weekly Chapel programs and more.

Students at HPU participate in 30 official student organizations, and the university's co-curricular programs include Moot Court, Model United Nations, Student Speaker Bureau and Mock Trial. Student athletes at HPU compete in six men's and six women's sports through the American Southwest Conference, and many students participate in intramural sports.

Dr. Magen Bunyard, vice president for student life and dean of students, said the first-year students quickly acclimated to life at HPU.

"With the encouragement of upperclassmen, faculty and staff, our new students have made a home for themselves at HPU," she said. "We're proud of their involvement in campus life, and we're looking forward to the successful completion of their first semester as HPU Yellow Jackets."

BINGO

Turkey Bingo

2 p.m. November 13 ● doors open at 1:30

Saint Stephen Catholic Church

601 FM 2268 Holland Road
East of Wildfire Arena
254.947.8037
saintstephenchurch.org

Veterans have something to be proud of.

We thank you for your service!

Our offices will be closed
Friday, November 11
in observance of Veteran's Day

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

Salado
Village Voice
Holiday Deadlines

advertising must be completed and approved by these dates

EDITION		DEADLINE	
Nov. 24	Thanksgiving	Nov. 18	Friday at Noon
Dec. 1	Christmas Stroll	Nov. 23	Wednesday at Noon
Dec. 8	Christmas Stroll	Dec. 2	Friday at Noon
Dec. 15		Dec. 9	Friday at Noon
Dec. 22	Christmas	Dec. 16	Friday at Noon
Dec. 29	New Years	Dec. 23	Friday at Noon
Jan. 5		Dec. 30	Friday at Noon

Our offices will close
Nov. 24 - 25 for Thanksgiving
Dec. 26 for Christmas

SARW meeting to hear Colbert on the Convention of States Project Nov. 17

Salado Area Republican Women will learn about the Convention of States Project at their 11:30 a.m. Nov. 17 meeting at the Salado Civic Center.

The lunch will be provided by Ambrosia Tea Room of Salado. The featured speaker will be Tamara Colbert, the co-director, Texas, for the Convention of States Project. Tamara is a small business owner, wife and mother to three boys, one who is currently serving overseas in the U.S. Air Force.

Tamara Colbert

Tamara is the 12th great-grand daughter of Captain Miles Standish. "I believe that every citizen has the duty to stand as a Guardian of Liberty,"

she said. "The Convention of States Project is the Founders tool put into Article V of the Constitution for the States and citizens to use to protect liberty."

"Regardless who wins the Presidency it will take more than a change in personnel to fix the structural issues with the federal government," Colbert said. "The only way for the States and the People to restore liberty and the Constitution is through getting together to propose amendments and solving

our challenges together as citizens through our states legislatures."

She will explain Gov. Abbott's "Texas Plan", the Convention of States Project, and the upcoming 85th legislative session.

Visitors are welcome but reservations are requested for seating and food. Cost to attend is \$12 and reservations may be made by contacting Barbara Swarhout at bswarhout@exede.net or 414-491-2341 no later than Friday, Nov. 11.

Christ the King Thanksgiving dinner and Bazaar to be held Nov. 13

Belton, TX – Christ the King Youth Ministry Thanksgiving Dinner and Fall Bazaar will be held Sunday, November 13. Turkey Dinner will be served from 9 a.m. - 3 p.m. in the Parish Hall at Christ the King Catholic Church located at 210 E 24th Ave,

Belton. Adult tickets are \$9, children \$6. This includes a drink and dessert. To Go Plates will be available. There will also be a Silent Auction, as well as activities including Face Painting, a Duck Pond and Sweet Booth.

Central Texas Art League call for art entries

Central Texas Art League invites the public for a call for art and entry submissions for the Dec. 9 show.

This show is open to all Central Texas Art League members and the entry fee is \$25 for up to three entries. Each additional entry is \$10 each for a total of five entries per artist. High school students' additional entries are \$5 each. Membership in Central Texas Art League is required to enter and can be paid for

with entry submissions and fee. Membership is \$65 for new members.

Deadline to enter an application, fees and image submissions is Nov. 30 at 5 p.m.

Rules and entry application can be found at: goo.gl/UfqJ2F

For more information on Central Texas Art League visit: <http://ca-carts.org/central-texas-art-league>

Obituaries

PVT. DAKOTA LEE STUMP

FORT HOOD, Texas -- Fort Hood officials have released the name of a Soldier who was found deceased Nov. 3 here.

The remains of Pvt. Dakota Lee Stump, 19, were discovered next to a flipped-over vehicle, which was registered to Stump, in a wooded area approximately 100 yards from the roadway near Building 43028 on Fort Hood. Stump had been missing since Oct. 10.

The vehicle was discovered at approximately 11:50 a.m. Nov. 3 by Soldiers who were conducting land-navigation training. Based on the extensive damage to the car and surrounding trees and foliage, early indications are the vehicle left the roadway, entered the wooded area and rolled over multiple times, according to law en-

forcement officials. Due to the terrain and heavy vegetation, the vehicle was not visible from the road.

Stump, whose home of record is listed as Avon, Indiana, entered active-duty service in March as an indirect-fire infantryman. He was assigned to 4th Squadron, 9th Cavalry Regiment, 2nd Armored Brigade Combat Team, 1st Cavalry Division, Fort Hood, since July.

Stump's awards and decorations include the National Defense Service Medal and Army Service Ribbon.

Circumstances surrounding the incident are currently under investigation by Special Agents from the U.S. Army Criminal Investigation Command. An autopsy will be performed by the Office of the Armed Forces Medical Examiner, Dover Air Force Base, Delaware.

He who has an ear, let him hear what the Spirit says to the churches. To him who overcomes, I will grant to eat of the tree of life which is in the Paradise of God.

Revelation 2:7

Dossman Funeral Home

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

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

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

3C Cowboy Fellowship

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

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.
Adult Sunday School at 9:00 A.M.
Tuesdays: Men's Prayer Breakfast at 8:00 A.M.
Wednesdays: Choir Practice at 5:30 P.M.

Rev. Carl Thompson, Pastor
105 Salado Plaza Drive • 254-947-8106

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

St. Joseph's Episcopal Church

Sunday School
Sun. 10:10 a.m.
Holy Eucharist
Sun. 9 a.m. & 11 a.m.

881 North Main Street
947-3160
StJosephSalado.org

Grace BAPTIST
Be restored by grace

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

You're invited to our 10 a.m. Sunday Worship
Come as you are!

Small group bible studies follow worship

Pastor Jason Goings

Mon 10 a.m. Women's Bible Study
Tues 7 a.m. Men's Bible Study
Wed 6:30 p.m.
Adult Bible Study, Prayer and Mission Friends
Youth: RAs and GAs and Upstairs Ministry

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
Friday
Adoration (Holy Hour) 11 a.m.
Sunday
(English) 9 a.m.
(Spanish) 11 a.m.
Office Hours: Monday - Friday 9 a.m. - Noon & 1:30 - 3 p.m.
601 FM 2268
947-8037
www.saintstephenchurch.org

FIRST Baptist Salado

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

Dr. Travis Burleson, Senior Pastor
WEDNESDAY
5 p.m. Fellowship Meal
5:30 p.m. Jr. High Midweek
6 p.m. FBC-U (Adult Bible Studies)
6 p.m. ESL
6 p.m. AWANAS (Age 3 - 6)
6 p.m. Bible Drill (Grade 4 - 6)
7 p.m. Worship Choir Rehearsal
7:15 p.m. High School Midweek

SUNDAY
8:30 a.m. Early Worship Service
9:45 a.m. Small Group Bible Study
11 a.m. Late Worship Service

Salado United Methodist Church
To continue the journey of seeking, serving, and sharing the 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/saladoumc](https://www.facebook.com/saladoumc)
www.saladoumc.org

Sunday, November 13
9 am Worship service in Worship Center Traditional
10 am Sunday School All Ages
11:15 am Worship Service in Chapel Contemporary

Wednesday, November 16
5:15 pm Fellowship Meal / New Member Dinner
Preparation of Thanksgiving Boxes to follow

Chef Angell works his food magic to diversify SISD menu

By MICHAEL NOVOTNY
SISD SUPERINTENDENT

Our food service staff have the difficult task of

preparing meals for hundreds of students each day and doing it for a very low price while meeting the many state and federal

regulations regarding calories, fat, sugar, and sodium content. This year we are working with Chef Kelly Angell, a culinary consul-

can develop a culinary program to help prepare interested high school students for possible careers in food service as well.

An essential part of improving our school meals is constructive feedback from parents, teachers and students. We would love to hear not only your opinions on how we can improve, but also your ideas for future menu items. Our ultimate goal is to feed our students a healthy, delicious meal so they can learn and achieve what we know they are capable of accomplishing. We know learning is impossible on an empty stomach. Our food service director, Brenda Hodges is excited to hear from you. Brenda can be reached at brenda.hodges@saladoisd.org, by phone at (254) 947-6987, and in her office located in the Salado High School Cafeteria.

We are excited to be serving a Thanksgiving Lunch Nov. 18 at Salado High School. Parents and community members are invited to join us that day for lunch to get just a small peek at what Chef Angell is doing for SISD. Anyone interested should contact Brenda Hodges, by Wed., Nov. 16.

tant, who many Saladoans might know from his work as Chef and Owner at Adelea's on Main Bistro that was in Salado for several years. Kelly is helping to diversify our menu to provide our students with the best possible food and to train our staff in the culinary arts. A few of our goals include:

1. Increasing meal participation by offering Chef inspired items like our Caprese Chicken Flatbread Sandwiches, Fish Tacos and Thai Chicken Flatbread Pizzas
2. Providing more

variety by creating new grab and go items like entrée salads with house made salad dressings and our healthy take on Lunchables

3. Cooking from scratch as much as possible in an effort to serve our kids more whole foods

In addition to improving our department's culinary skills, we are also excited to employ a few of our older students with special needs in our cafeterias to help them develop employment skills and earn an income. It is our hope that eventually we

Fall Look Bouquets & Fall Decor

Brookshire Brothers
FLORAL DEPARTMENT 947-8922

Legal Services to Low-Income Texas Veterans

Mark Richardson

AUSTIN, Texas - There seems to be no shortage of challenges to overcome for those who have served in the U.S. military, but when

the problem involves a legal issue, help is available for veterans in Texas.

The Texas Veterans Legal Assistance Project serves low-income veterans, stepping in to provide

free legal help, including for family and employment issues and securing veterans benefits.

Tim Gasaway, the project's managing attorney, says many Texas veterans need extra help in getting a handle on life's problems.

"We have a pretty extensive outreach program," he points out. "We cover the entire state of Texas.

"Our goal is to serve under served populations so we attempt to reach out to veterans across the state, particularly rural veterans who often don't have any access to legal assistance or representation."

Gasaway says the project provides attorneys at no charge to veterans, spouses, dependents and survivors whose household income is at or below 125 percent of the federal poverty line. He says the projects handles most cases in-house, but sometimes refer cases to attorneys near where the veteran lives, who agree to work without a fee.

Gasaway says the project provided help to more than 1,300 veterans last year.

"We handle family law, employment cases, housing cases, consumer protection cases, bankruptcy, probate, and Department of Veteran Affairs benefit applications for compensation benefits," he states. "We also do military discharge upgrade applications."

Gasaway says low-income veterans can face unique challenges with the legal system.

"Oftentimes, those people simply just don't have access to legal assistance because they can't afford an attorney," he explains. "They don't have the resources to pick up and travel to a distant city to meet with attorneys, and so we step in and provide assistance."

The project does not handle criminal cases. Gasaway says the program, part of the Texas Legal Services Center, receives the bulk of its funding from the Texas Access to Justice Foundation.

Veterans can contact the hotline at 1-800-622-2520.

GARLYN SHELTON CADILLAC

2017 ATS Luxury Sedan
LEASE FOR **\$389 / 48**
PER MONTH MONTHS

2017 XT5
LEASE FOR **\$379 / 48**
PER MONTH MONTHS

GARLYN SHELTON CADILLAC
5625 S. General Bruce Dr. at I35, Temple, TX
(254) 771-0128
garlynshelton.com

2017 Cadillac ATS Luxury Sedan Stk# H0146163 \$389 per month 48 month 12k per year lease MSRP \$40790 48% \$19575 .00024 money factor 2050 lease cash including 750 lease loyalty WAC through GM Financial. \$4700 due at signing excluding first payment taxes and fees. WAC. 2017 Cadillac XT5 Base Stk# H2165889 \$379 per month. Disclaimer -MSRP \$40835 48 month lease 12k per year 47% \$19192 .00025 money factor. 3700 lease cash including 2000 owner loyalty. \$3700 due at signing excluding 1st payment taxes and fees. Financing through GM Financial WAC. 10yr miles. Expires 11/30/16. Photos for illustrative purposes only.

HECHO EN QUESO

(254) 727-5700 #HECHOENQUESO

HOMEMADE MEXICAN FUSION AVAILABLE FOR EVENTS & CATERING

EVERY FRIDAY 4-10 P.M.
AT BARROW BREWING CO ON ROYAL STREET
Follow us on Facebook & Instagram for our current location

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

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

GIVE THANKS

Monday - Friday 9 a.m.-3 p.m.
Drive-in
Monday - Thursday 7:30 a.m.- 4 p.m.
Friday 7:30 a.m. - 5:30 p.m.
Saturday 9 a.m.- noon

Closed Thanksgiving Day

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

Salado Schools & Sports

B Section 6 Pages

Covering Salado students from Thomas Arnold to SHS

November 10, 2016

Salado High School Theatre will present its Fall Show on Nov. 10 and 17. Performances are 7 p.m. Shown above, from left to right: Hannah Seymore, Jessie Ventimiglia, Brooke Miller, Bailey Churchwell, Hailey Wilson, Loriann Turk.

SHS theatre's fall show created 'from scratch'

The Salado High School Theatre Department will present its annual fall show November 10 and 17 at 7 p.m. in the cafeteria.

Using a method called "devised theatre," students have created a show from scratch based on the Gandhi quotation "Be the change you wish to see in the world." Students were asked to write on this topic as part of their audition process and eventually developed their ideas into a full-scale production of original work.

"Our show's director, Dixie Darling McColough, came to me with the idea of doing devised

theatre for the fall show," SHS Director of Theatre J.J. Jonas said. "Over the past three months, students were guided to write original monologues, compose original music and lyrics, and create original choreography that would complement the written segments using complex metaphorical imagery, movement, and music."

In general, devised theatre typically begins with little more than a rehearsal space and a group of people committed to an idea.

"Over time, a text emerges, one covered with

SEE THEATRE, PAGE 2B

Former HS Principal Burt Smith inspires his Eagles

On the Friday morning before their last home football game, the Salado Eagle Varsity football team hosted a special guest in their weekly team forum Nov. 4.

He was an All-District Linebacker and All-State Fullback in high school, where his team was ranked #1 in the State of Oklahoma during his Senior Season. A multi-sport athlete, All-District Baseball player, batting average and Homerun leader, he was also a powerlifting State-Qualifier, as well as Track athlete. He received multiple offers to play at the collegiate level, was High School Valedictorian, Class President, and

Dr. Travis Burleson, Burt Smith, and Eagles quarterback Hayden Haire.

Who was this all around athlete and talented individual? Bo Jackson? No. Burt Smith, Salado's own Deputy Superintendent for Salado ISD.

The theme of the morning was "mental toughness" and Burt spoke to the Eagle squad about how success and mental toughness had gone hand in hand in his life. He would know. Burt is currently battling one of his toughest tests in life, fighting his way through cancer treatments.

"Guys, I can't begin to tell you how my learning to stay focused, motivated, and mentally-tough as a student-athlete, has proven so valuable to me throughout my life. At the end of the day, it's you who decide your value and what you're going to get out of life," said Smith.

Following his successful career as a high school athlete, and earning his bachelor's and master's degrees, Burt went on to become a successful teacher, coach, Principal, then Administrator. Under his leadership as Principal, our own Salado High School was back-to-back UIL Lone Star Cup Cham-

pions.

"It's so important what you have right here. This team, this comradery is going to last a lifetime," added Smith to the team. "And the way you're learning to handle adversity now will take you far against the tests of life later."

Following their inspiring time together, Eagle Quarterback Hayden Haire, along with Director of Player Development, Dr. Travis Burleson presented Smith with a special token of their team appreciation - an Eagle-jersey with Burt's old high school number 40 and name on it. "For your commitment, attitude, and all you stand for, we wanted to present this to you," said Dr. Burleson. "We know there will never be another rambling #40!"

The team talk on mental-toughness must have worked! The Eagles stayed focused and powered their way to victory in their final Home game - even after it was delayed until the next day. The Eagles now play LaGrange in the first round of the playoffs Nov 12 at A&M Consolidated high school stadium in College Station.

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

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

FAMILY PLAN \$3,000 ADVANTAGE

WE'LL DO WHAT IT TAKES

DON RINGLER CHEVROLET & DON RINGLER TOYOTA

7777 SOUTH GENERAL BRUCE DRIVE
TEMPLE, TX 76502

www.DonRingerChevrolet.com

www.DonRingerToyota.com

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

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

Vintage Vinyl RECORDS

Vintage Vinyl

available at Sofi's across from Stagecoach

401 South Main

CUSTOM COUNTERTOPS OF CENTRAL TEXAS

Need your counter-top repaired?

We do that!

8398 Interstate 35 Frontage Road, Belton
(254) 947-8349

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

Jenny Wiggin Potter

**Colorist
Hairstylist**

(254) 534-3169

**Keratin Treatments
Dreamcatchers Extensions**

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

Eagles post winning records, sweep final week of games

Senior running back Jake Harvey racked up 179 combined rushing and receiving yards, scoring 4 touchdowns against Waco Connally. PHOTO BY RON LEQUIN

For the first time in eight years, the Salado Eagles have a winning record.

The last time the Salado Eagles had a winning record in football, George W. Bush was the President of the United States and Rick Perry was Governor of Texas. In 2008, during Jeff Cheatham's final year at the helm of the Salado Eagle football program, the Eagles went 7-3 and 5-1 in district play.

This year, in his first year as Head Football Coach, Alan Haire inherited a 1-9 team and turned it into a team with a 6-4 record, 3-2 in district play as the smallest team in District 9-4A Div. II, rather than the largest team in District 25-2A, Div. 1.

To get there, the Eagles beat the Connally Cadets 33-28 on Nov. 5, in a game that was delayed by malfunctioning lights at Eagle Stadium.

Connally took the early lead in the final game of the regular season on a two yard run by Kristian Evans. Gerardo Bazaldua kicked the PAT.

Jake Harvey scored on a 22 yard run and Jake Walrath tied the score at 7-7 with his kick.

Connally took the lead again in the first on a 76 yard pass from Ricky Gerik to Devin Miles. Bazaldua kicked the PAT for a 14-7 lead.

Salado scored twice in the second to take a half-time lead of 19-14.

Quarterback Hayden Haire dove in from the 1 yard line, but the kick failed.

Harvey caught a rare pass from Haire for a 30 yard touchdown. The PAT pass failed.

The Eagles stretched their lead with a three yard run by Harvey in the third quarter. Walrath's kick made it 26-14.

Connally bit away at the lead in the third on a six yard run by Evans. Bazaldua kicked the PAT to bring the score to 26-21.

Salado extended the lead to 33-21 on a 46 yard run by Harvey. Walrath toed the PAT.

The Cadets scored in the fourth on a three yard run by Evans and kick by Bazaldua, but it was not enough as Salado held on for the win.

Salado had 301 yards on 61 carries. Harvey led the rushing attack with 125 yards on 18 carries. Trey Sheppard was close behind with 124 yards on 22 carries. Aaron Torczynski had 54 yards on 14 carries.

The Eagles also had 125 yards in the air. Haire threw nine passes with seven completions and a TD. Torczynski caught five of those passes for 71 yards while Harvey had two catches for 54 yards and a TD.

The Eagles held Connally to 325 yards total offense, including 140 yards on the ground and 185 yards passing.

With the win, Salado will represent District 9-AAAA Div. II as the third place team, behind the powerhouse Lorena Leopards and Robinson Rockets.

The Eagles (492 enrollment) will face the La Grange Leopards (627.5), the second place team from District 10-4A Div. II where the competition is not as fierce.

Salado and La Grange kick off at 7:30 p.m. Nov. 12 at A&M Consolidated High School, 1801 Harvey Mitchell Pkwy S, College Station.

Beyond the dominant #7 Giddings Buffaloes, District 10-4A does not have the strength of schedule and teams that District 9-4A has. It resembles Salado's old 3A district of Giddings, Caldwell, La Grange and Smithville with the additions of Columbus and Gonzales.

Giddings (587) will face the Connally Cadets (660) in the bi-district round. Lorena Leopards (537) will play Gonzales (721) in the area round. Robinson (712) will play Caldwell (538) in the area round.

SHS JV 20
RHS JV 8

Salado JV Eagles aren't used to trailing at the half,

but Waco Connally held a slim 8-6 lead on Nov. 3. The Eagles would overtake the Cadets in the third and hold on for a 20-8 win to post an 8-2 record.

"This was a great game and season for this team," Coach Troy Ramsey said. "The team won the game because they never gave up and continued to play physical football the entire time."

Connally took an early lead with a touchdown and two-point conversion in the first quarter.

Salado scored in the second on a two-yard run by Brandon McEndree. The conversion failed and Salado trailed 6-8.

McEndree scored in the third on a six yard run. Bradley Poteer ran in the conversion for a 14-0 lead.

Poteet scored in the fourth quarter on a six yard run, but the PAT kick failed.

The defense was led by Hunter Bales, Rustin Hale, Gordy Wilson, Clayton Zak, Tommie Barker, Juan Castillo and Garrett Knight.

The offense was led by McEndree, Poteet, Jeb Sproul, Walker Hawkins, Trace Medlin, Sydney Blisard and Caleb Chambliss.

"This is a great group of guys to work with," Ramsey said. "A special thanks to the team moms who provided pregame snacks and locker room decorations before every game."

Salado 34
Hendrickson 0

Salado ninth grade Eagles posted a winning football record after crushing Pflugerville Henderson in their final game of the year, 34-0 on Nov. 3.

Ethan Scott scored on a seven yard run but the conversion failed in the first quarter.

Caleb Self hit Jacob Markham for a 40 yard touchdown. Hunter Turk ran in the conversion to give the Eagles a 14-0 lead at the end of the first.

Tyler Compton scored on a 34 yard run in the second. Hunter Pannell ran in the conversion to give Salado a 22-0 lead.

Pannell scored on a 38 yard run later in the second. The conversion failed and the Eagles took a 28-0 lead to the lockers at the half.

In the fourth, Hunter Turk caught a seven yard pass from Self. The conversion failed.

The Eagles finished the season 6-4 on the year.

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

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

 Salado Yoga and Wellness
(254) 791-9440

- Yoga
- Massage Therapy
- Raindrop Therapy
- Reflexology
- Elite Personal Training
- Metabolic Testing
- Anti Inflammatory Nutrition Plans
- Hypno Therapy

Full schedule at saladoyoga.com

560 North Main #8

Theatre FROM PAGE 1B

the fingerprints of each and every participant," McCollough said.

McCollough said she was eager to introduce Salado students to devised theatre because it is such an organic process and one over which students can claim true ownership and discover hidden talents.

"A director guides the process, but the dividing lines between performer, author, choreographer, musician, technician, and even designer often blur or disappear over the course of rehearsals," McCollough said. "The end result is that no one person writes the play. It is a collaborative effort and an organic process of shared ideas."

Segments in the show include a wide range of topics ranging from the personification of Compassion as a near-extinct creature to a humorous song about two girls and their "First World Problems." One segment promotes the importance of seeing from various "Perspectives," and another shows how one girl fights the battle for a positive self-image in "Less Big." Original songs by Rayne Polkowski ("Sorry") and Bailey Tindell and Bobby Cunningham ("Don't Change for Me") are two

of the musical highlights of the show; violinist Brooke Miller and guitarist Nolan Maldonado round out as accompanists.

Several of the scenes throughout the production depict stories in which a person overcame obstacles in his or her life. Titles include "Drowning," "Tap Story," "Vulnerability," and "Invisible." A particularly unique segment about the courage of standing up as an individual is entitled "Bar Code."

"The title of the show, 'Ab Intra,' is Latin for 'from within.' All the stories in this show came 'from within' in the sense that they are original material, but also because it takes courage from within each of us to change who we are for what we can become," McCollough said.

Technicians and set designers were tasked to create a set that represented the raw potential of a person who could change from a rigid mindset to a growth mindset. The SHS technical theatre class and show crew accepted the challenge of making the set part of the storyline as well. Cracked brick walls of graffiti surrounded by rusted barrels and fire create the infertile grounds of the past perceptions and

moving water lights irrigate the ideas of positive change and growth.

"One of our campus goals under the direction of our principal, Ross Sproul, has been to encourage a growth mindset among our students. The Gandhi quote was the springboard that encouraged our students to really consider this kind of thinking—to see challenges in life not as defeats or failures, but as opportunities from which they can grow and learn," Jonas said.

Objectives of the devised theatre project were to feature students' undiscovered skills and give them opportunities to shine as well as to advance high critical thinking through a culmination of combined fine arts, including writing, music, dance, and design.

"I was privileged to witness the process and to have watched the journey of these students over the past few months. I am so very proud of our growth and the advancements we have made in self-confidence and performance," McCollough said. "I think Salado will be very proud of what we have created."

BANKING THAT GOES ABOVE AND BEYOND, WITHOUT LEAVING TEXAS.

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

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

 HORIZON BANK

Academics squad continues to dominate

Salado High UIL Academics squad continues to prove why it is one of the elite teams in the state, as it scored 196 points to win the Pflugerville UIL Academic Tournament, where it competed against 25 teams including more than a dozen 5A and 6A schools from the Austin and Round Rock area.

Round Rock Stony Point was second with 174 and Round Rock McNeil was third with 139 points.

Kayla Manning had a perfect score to lead the Spelling Team to a first place overall. Katie Kendall was second place with a score of 99.

The Number Sense team placed first and swept the top three. Salado had five of the top six in Number Sense: Jeremy Cannon, first, Mikaela Heiner, second, Caleb Chambliss, third, Kristen Crouch, fifth and Sarah Umpleby, sixth.

In the ninth grade division of Number Sense, Andrew Novotny placed second. In the 10th grade division, Chambliss was first and Umpleby was second.

Jeb Sproul led the Computer Applications team with a second place finish. Camryn Holtom was third and Hunter Howton placed sixth.

The Calculator Applications team placed second overall. Kate Kyburz

placed fourth, Kristen Crouch, fifth, Averie Piatt, eighth (first in ninth grade division).

Ben Sunshine was second and Caleb Chambliss third in 10th grade division of Mathematics.

Amber Schlessiger placed in all four of the Journalism contests. Schlessiger was second in Headline Writing, second in Feature Writing, sixth in Editorial Writing and fourth in News Writing.

SHS ag teams qualify for Area competition

Salado High School ag students competed at the CenTexas District Leadership Development Event Contest with two individuals and three teams advancing to area. The District contest had 21 schools ranging from 1A to 6A competing. Only the top two teams advance.

Teams advancing were these:

Ag Advocacy, first place: Aspen Robert, Courtney Evans, Cyn-

thia Howell and Luke Markham.

Public Relations, second place: Lindy Martin, Kylee Hubbs, Gabe Kane and Nolan Maldonado.

Radio, second place: Owne Dabney, Ashley Ruiz and Hayden Morris.

Individuals advancing to Area were these: Paige Aydel, Job Interview, first place and Kaydee Free, Senior Creed, first place.

The Area round of competitions will be Saturday,

November 19, at Robinson High School.

Other teams competing in the District Contest were these:

Senior Chapter Conducting team, third place: Tris Sebesta, Owen Dabney, Tate Hill, Chase Kunz, Connor Hill, Sydney Hill and Brileigh Cole.

Ag Issues team, third place: Kylar Combs, Chase Harwell, Matthew Maldonado, Erin Faske, Chloe Schwertner and Clayton

Kunz.

Greenhand Quiz team, fourth place: Kenzie Pardon, Hunter Gerhart, Carson King and Bebe Rainwater.

Senior Quiz team, 11th place: Stuart Lastovica, Juan Castillo, Ansley Flowers and Tris Sebesta.

Yareli Castelan placed third in Spanish Creed.

Emaly Vrooman placed fifth in Greenhand Creed.

A Healthy Pet is a Happy Pet

Our Wellness and Vaccination Programs will keep them that way

Animal Medical Salado

Full Service Vet Hospital (254) 947-8800

Dr. Lindsay Quirk-Fultz Dr. Linda Quirk

saladovet.com

DEVEREAUX'S JEWELERS

Quality Crafted Custom Work

1316 W. Ave. M
Temple, Texas 76504
(254) 773-1260

Gold & Silver Jewelry Repair Professional Stone Setting Appraisals Watch Repair Diamond Sales

www.devereauxjewelers.com

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

Salado Spirit U15 girls soccer team finished the season in fourth place with a 3-6-1 record, following two tough losses to the Leander Rattlers. Shown at top, from left to right: Lily Loughheed, Aubrey Heffner, Haley Stouder, Kaitlyn Pfingsten, Nohemi Pena, Madyson Maddux, Lauren Wilson, Alana Vasquez, Jessie Ventimiglia, Julia Arey, Allison Carnahan, Macy Taber, Elizabeth Medina, Presley Maddux and in front: Savannah Oylar. Above, Jessie Ventimiglia headers the ball and almost takes a face kick in the process. (PHOTOS BY LEE LOUGHEED)

The Salado Spirit '05 Girls wrapped up a Division II Soccer Championship on Saturday, finishing the season with a 9-0-3 record. Top row left to right: Alejandra Lopez-Kelly, Jordan Dawson, Emily Havelka, Katey Bartek, Ashlyn Stouder, Leyla Peralta, Payton Cunningham. Bottom row: Madyson Rosamond, Kennedy Anthony, Reese Rich, Ashley Ortiz, Haley Piatak. Elizabeth Katz is not pictured.

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

SHS Eagles Schedules Rosters Reports Galleries

saladovillagevoice.com

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

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

Coffee, Pastries and more

Digital Rewards

200 N IH35 Belton

A Life-Changing Smile is in Your Future

Get Straighter, Whiter Teeth, Without Removing Healthy Tooth Structure

LUMINEERS
BY CERINATE

Porcelain Veneers

Douglas B. Willingham, D.D.S.
(254) 947-5242
Main and Thomas Arnold Road
www.saladodentistry.com

ANYTIME FITNESS
24 HOUR HEALTH CLUB

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

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

Get Ready for the Holidays!
4 months \$150

JD's Grill
OPEN Daily for Breakfast & Lunch 6 a.m. - 2 p.m.

"We salute our Veterans"

Veterans eat FREE on Veteran's Day November 11 with proof of service

(254) 947-5228

inside JD's Travel Center
15881 South IH 35 in Salado
Take I35 Exit South 283 or North 282

Salado Junior High Eagles & Lady Eagles

embraces miles
ORTHODONTICS
 (254) 947-4011 Kevin R. DeLane, DDS
 ORTHODONTIST
 485 Thomas Arnold Road
 Ortho@CenTexSmiles.com
 facebook.com/CenTexSmilesOrtho
Now Accepting New Patients

SHELLEY'S
AUTO SALES
SHELLEYSAUTOSALES.NET
TEXAS FRIENDLY
EAGLE PROUD
727 S. MAIN STREET, BELTON

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

Century 21
Bill Bartlett
860 N. Main
254-947-5050
c21bb.com

FSB
 First State Bank
 Central Texas
 Priority State Banking
SALADO
 Member FDIC
Go! Eagles Go!
We stand behind our home town teams

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

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

Ace
 Pest and Lawn
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

8th Grade Eagles: — top row l-r, Kory Walker, Latrell Jenkins, Josue Loza, Ryan Poe, Logan Pitts, Wesley Hernandez, Peyton Miller, Reid Vincent. 5th row — l-r, Bryce Dobbins, Dylan Laverdiere, Justin Evans, Hayden Waters, Wrook Brown, Noe Nieto, Collin Wilson, 4th row — l-r, Joe Ortiz, Logan Taylor, Chance Hill, Cooper Free, Kole Maedgen, Lucas Morvant, Avery Womack, Bryce Thomas. 3rd row — l-r, Chris Catalano, Jose Loza, Jacob Armstrong, Blake Marshall, Nick Grisham, Trey Graham, Blake Elliott. 2nd row- l-r, Jacob Luckey, Nick Sibbitt, Noah Mescher, Tripp Mitchell, Ryder Haas, Luke Grace, Raylan Highfield. Bottom row — l-r, Clayton Hague, Preston Culp, Joaquin Tobias, Stu Miller, Hunter Drouillard, Keegan Mantanona. Season record 7-1, district 4-0, District Champions.

7th grade Eagles: Top row l-r, Brady Wilson, Hutton Haire, Cole Taylor, Zack Dunlap, Blake Volk, Nolan Williams, Paxton Poteete; 4th row — l-r, Dillon Barker, Ethan Bagley, Aydin Keeting, Colter Davidson, Elijah Medina, Boden Savage, Max Markham, Beau Hill; 3rd row — l-r, Cooper Chambliss, Jacob Rangel, Stephen Villafranco, Alex Pierce, Jerry Soto, Aaron Tubbs, Josh Adams. 2nd row — l-r, Waylon Padleski, Cooper Carroll, Braydon Summers, Chase Joiner, Blake Miller, Billy Walker. Bottom row — l-r, Tyler Matl, Colton Dockray, Brian Rose, Cooper Scott, Brandon Phillip. Season record 5-3, district 1-3.

Junior High Coaches: Bill Collier, Gary Ramthun, Derek Brown, C.J. Jacque.

7th Grade Cheerleaders: Front Row: Mascot — Megan Fossum, Macie Pittman, Molly Simmonds, Kennedy Foster, Caelan Teer, Kylee Cottle. Back Row: Kendall Thompson, Anne Marie Gilmore, Kenselee Konarik, Lainey Taylor, MariSol Tovar, Aubrey Watkins, Emory Craddick.

8th Grade Cheerleaders: Front Row: Rachael Jett, Hannah White, Presley Maddux, Grace Hilfman, Jaci McGregor; Back Row: Jannah DelRio, Reese Preston, Lindsey Neas, Mascot — Maddy Bourland, Jade Houston, Caroline Dabney, Ashley Voelter. Not Pictured — Gia Price

8th Grade A team (from left to right): Coach Ashton Cooper, Jessica Knight, Amy Manning, Megan Manibusan, Reese Preston, Riley Flores, Jannah Del Rio, Presley Maddux, Priscilla Torczynski, Kamryn Cole, Jorja Washington, Katie Law, Lorena Perez, Mia Patton, Coach Clint Brown.

8th grade B team (from left to right): Coach Ashton Cooper, Griselda Vargas, Allison Canahan, Dorislynn Edmondson, Caroline Dabney, Riley Oborski, Morgan Mays, Grace Hilfman, Holly Wright, Haley Summers, Campbell Van Sickle, Maddie Bourland, Emma Madsen, Coach Clint Brown.

7th Grade A team (from left to right): Coach Ashton Cooper, Lainey Taylor, Emory Craddick, Darci Pryor, Caelan Teer, Peyton Ringstaff, Mia Sauter, Kylee Cottle, Maria Pauer, Haley Gieck, Kaylee Berrier, Eishen Young, Coach Clint Brown.

7th grade B team (from left to right): Coach Ashton Cooper, Caley Aycock, Kymberleigh Deen, Lillian Hildebrand, Savvy Oyler, Emma Grant, Kendall Thompson, Macie Pittman, Lauren Grover, Alanna Vasquez, Kenslee Konarik, Charley Thomas, Kennedy Moffatt, Jenny Young, Ava Rodriguez, Hailey Fariss, Coach Clint Brown

Salado Junior High Boys Cross Country finished third in District and had three second place finishes. Front row: Isaac Huerta, Juaquin Tobias, Dustin Wilson, Aaron Trela, William Won Back Row: Erica Meyer, Sam Gist, Trey Graham, Logan Rickey, Colin Wilson, Chris Ortiz, Adan Giral, Ross Vincent.

Salado Junior High Girls Cross Country finished first in District and had three other first place finishes this season. Front row: Avery Fossum, Hannah White, McKenzie Hawkins, Morgan Mays, Jaci McGregor, Rachel Jett. Middle Row: Emma Grant, Anne Marie Gilmore, Kimberly Kendall, Bailey Piche', Lindsey Neas, Laura Willingham, Erica Meyer. Top Row: Savannah Piche', Lily Lougheed, Eishen Young, Preslee Webb, Gia Price

Salado Village Guide

Section C • Salado Village Voice • November 10, 2016 • 6 Pages • Shopping, Dining, Overnight, Events

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 Nov. 12 - 13

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

Tyson home featured on Salado Historical Society Tour of Homes

The walls are graced by art collected on world travels and inherited from family members. Vintage stained-glass windows bring sun into the rooms. Rugs soften polished floors of reclaimed wood. Rooms are full of furniture from many eras, chosen by Knox and Betsy Tyson, who have eclectic tastes and keen eyes for the things they like to have around themselves.

The Tyson home was the first built by Darwin Britt, Lonnie Joe Edwards and Steve Wesson. It is one of three private homes that will be part of the annual Salado Historical Society Tour of Homes Dec. 2-4.

The Tour of Homes will feature the Tyson home at 615 DeGrummond, the Newman home at 2221 Chisholm Trail, the Cooper Home at 2101 Bluff Circle, the Historic Log Cabins on the grounds of the Salado Civic Center and the historic Salado United Methodist Church Chapel, all decorated for the season.

Tickets purchased before Thanksgiving are \$18 per person and are available at the Salado Visitor's Center. Tickets purchased after Thanksgiving will be \$20 per person. Tickets will be available at each step on the tour.

The Homes Tour will

be 5 - 8 p.m. on Dec. 2, 10 a.m. - 5 p.m. on Dec. 3 and 1 - 4 p.m. on Dec. 4.

Darwin Britt built the house of beams and planks that were harvested from cotton warehouses in Waco. It is built in the Rustic Contemporary style.

High ceilings soar over the living room, allow light to flow in through stained glass windows. In this room is a Wooton desk or Wells Fargo desk. This treasure was featured in the 1998 Antiques Road Show from San Antonio.

One of five family dwellings to be seen on the annual homes tour sponsored by the Salado Historical Society and a feature of the Christmas Stroll held on the first two weekends of December.

The DeGrummond property roams over its wooded terrain like a ranch house. Constructed entirely of wood, except for stone planters around its base and its brick chimney, it stands on huge timbers planted deep in the rocky soil. All the windows are old and are of different sizes--not to worry, the aforementioned architect, Darwin Britt, designed the home to fit the windows and interior doors. For all his buildings he scoured old warehouses and wherever good

old wood, grayed beautifully by time and weather, could be found. It appears to have been there forever.

Beadboard and pine paneling are in every room as well as ceilings with heavy exposed beams.

Two features have created its memorable appeal: one, its incredible staircase supported by 26 ft. tall timbers. Second, an enormous 200 year old oak tree around which the deck has been built.

This is a house in which you would expect to find old family pictures, beautifully framed mirrors, paintings by known and unknown artists (there is an original Salinas bluebonnet oil painting on a prominent wall); velvet parlor sofas and chairs (Victorian era); a kimono brought to the States by the owner's grandfather, an officer in the Navy, now hidden under the upholstery of a love seat; splendid furniture and linens in guest bedrooms as well as the master suite; several tapestry wallhangings; books, books, and more books. Strangely enough all the above might suggest dust and the aroma of age. But not here. Everything is fresh, light and airy as if built and decorated yesterday.

LIVELY
 COFFEEHOUSE & BISTRO
 EST. 2015

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

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

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

Full Service Bar
JOHNNY'S CANTINA
Happy Hour Drink Specials
Thursday-Saturday 4-6 p.m.
Full Table Service
Thursday-Saturday 3 p.m.-Close

Watch your favorite games on big screen TVs.
 Enjoy beautiful Texas nights on our covered deck.

JOHNNY'S STEAKS & BAR-BE-QUE

301 Thomas Arnold Rd. Salado Open Daily
 254.947.GOOD • johnnysteaksandbbq.com

Join us for an afternoon of writing instruction and discussion
 The **TEXAS WRITES** Program at the Salado Public Library

1PM | SATURDAY | NOVEMBER 12, 2016
 Featuring two compelling talks from a pair of distinguished published authors

STEPHEN HARRIGAN Historical Novel and Non-Fiction Author Origin Stories	ELIZABETH CROOK Fiction Author and Feature Journalist Tips for Writing Historical Fiction, Learned the Hard Way	FREE & OPEN TO THE PUBLIC Pre-Registration Suggested Refreshments Provided SALADO PUBLIC LIBRARY 1151 N. Main Street Salado, TX 76571 Questions or registration: call (254) 947-9191 writersleague.org
--	--	--

Writers' League of Texas
 Tocker Institute

Officially Unofficial Scottish After-Party at Barrow

Way Worn Traveler specializes in original Folk songs and an amazing repertoire of classic Country and Americana.

Observe the 55th Anniversary of Salado's Scottish Gathering and Highland Games with an unofficial after party at Barrow Brewing Co.

The Calling of the Clans begins at 6 p.m., afterward the clans will reconvene for their weekend kickoff after-party at the brewery.

Barrow has created a special beer, Wee Heavy Scottish Ale, just for the occasion.

Live local music from Wayworn Traveler will kick off at 7:30 p.m. and Hecho en Queso Food Truck will be on the grounds.

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

MILL CREEK
 Country Club

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

Village of Salado Calendar of Events

NOVEMBER 10

SISD Veterans Day Assembly and Freedom Walk, 9:30 a.m. at Eagle Field on Thomas Arnold Road

NOVEMBER 11

No Salado ISD classes

NOVEMBER 11 - 13

Central Texas Area Museum Highland Games info: saladoscotishfestival.com

NOVEMBER 11

Officially Unofficial Scottish After-Party, 6 - 11 p.m. at Barrow Brewing Co with music from Wayword Traveler at 7:30 p.m.

NOVEMBER 11

Live music, 8 - 11 p.m. at Chupacabra Craft Beer & Salado Lone Star Winery

NOVEMBER 12 - 13

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

NOVEMBER 12

Asanas & Ales, 9:30 - 11 a.m. at Barrow Brewing Company

NOVEMBER 12

Salado Empty Bowl, 11 - 1 at Salado Intermediate School

NOVEMBER 12

First Annual Harvest Festival & Grape Stomp, 5 - 9 p.m. at Salado Wine Seller on Main Street. Ticketed event. info: saladowinery.com

NOVEMBER 12

Live Music: Tanner Newman, 8 p.m. at Barrow Brewing Co

NOVEMBER 12

Live music, 9 p.m. - midnight at Chupacabra Craft Beer & Salado Lone Star Winery

NOVEMBER 13

Turkey Bingo, 1:30 p.m. at Saint Stephen Catholic Church

NOVEMBER 13

Beers and B-sides 5 - 7 p.m. at Barrow Brewing Co

NOVEMBER 14

Salado Masonic Lodge Stated Meeting, 7:30 p.m.

NOVEMBER 15

Salado Village Artists Thanksgiving Open House, 11 - 1 p.m. at the Salado Village Artists Red Barn behind the Civic Center

NOVEMBER 17

Salado Area Republican Women, 11:30 a.m. at Salado Civic Center. Program: Constitutional Convention

NOVEMBER 17

Pint Night and Tanner Newman, 6 p.m. - midnight at Chupacabra Craft Beer & Salado Lone Star Winery

NOVEMBER 18

Live Music: Salt Creek Revival, 8 - 11 p.m. at Chupacabra Craft Beer & Salado Lone Star Winery

NOVEMBER 19

Live music: Michael Gagliardi, 7 - 9 p.m. at Barrow Brewing Co

NOVEMBER 19

Salado Ghost Walk, 8 p.m. Take a lantern-lit stroll down Salado's Main Street and get lost in tales of cowboys, Indians, buried treasure and, of course, ghosts. Website: www.saladoghostwalk.com.

NOVEMBER 19

Live Music: Brian Bell, 9 p.m. - midnight at Chupacabra Craft Beer & Salado Lone Star Winery

NOVEMBER 20

Turkey Bingo, 2 p.m. at the Parish Hall of St. Stephen Catholic Church

NOVEMBER 20

Learning to Ride Again book launch and signing 4 p.m. at Barrow Brewing Co

NOVEMBER 20

Salado Community Thanksgiving Service, 6 p.m. at St. Stephen Catholic Church.

NOVEMBER 21 - 25

No Salado ISD classes

NOVEMBER 23

Advertising deadline for the first week of Salado Christmas Stroll. All ads must be approved by noon today for the Dec. 1 edition of Salado Village Voice.

NOVEMBER 24 - 25

Salado Village Voice offices closed

NOVEMBER 24

Salado Public Library closed

Integrity Rehab will host a free screening of *The Princess Bride* starring Robin Wright as Buttercup, Cary Elwes as Westley and Mandy Patinkin as Inigo Montoya 7 p.m. on Nov. 12. Tickets are available at IntegrityMoveNight.EventBrite.com

NOVEMBER 24

Thanksgiving at The Range, noon - 3 p.m. at The Range at the Barton House. info: therangerestaurant.com

NOVEMBER 25

Live Music: The Deep End, 7 - 9 p.m. at Barrow Brewing Co

NOVEMBER 25

Live Music: Brian Bell, 8 - 11 p.m. at Chupacabra Craft Beer & Salado Lone Star Winery

NOVEMBER 26

Live music 9 p.m. - midnight at Chupacabra Craft Beer & Salado Lone Star Winery

NOVEMBER 28

Salado ISD School Board Meeting, 6 p.m. at Salado Civic Center

NOVEMBER 29

Salado 4H meeting, 6 p.m. at Salado Intermediate School. All Bell County Youth Fair forms due.

DECEMBER 1

Christmas Stroll Parade kicks off the holiday season, 5 p.m. from Royal Street up Main Street to Salado Civic Center.

DECEMBER 1

Pint Night and Ben Jam'in, 6 p.m. - midnight at Chupacabra Craft Beer & Salado Lone Star Winery

DECEMBER 1

Salado Ghost Walk, 8 p.m. Take a lantern-lit stroll down Salado's Main Street and get lost in tales of cowboys, Indians, buried treasure and, of course, ghosts. Website: www.saladoghostwalk.com.

DEC. 2-3 AND 9-10

Salado Christmas Stroll. Late night shopping, carolers, live entertainment throughout the Village. Live Nativity both weekends.

DEC. 2, 3, 9, 10

A Christmas Carol, 7 p.m. at Tablerock. info: (254) 947-9205

DECEMBER 2

Live Music: Salt Creek Revival, 1 - 5 p.m. and Brian Bell 8 - 11 p.m. at Chupacabra Craft Beer & Salado Lone Star Winery

DECEMBER 3

Christmas Stroll at the Brewery, noon - 11 p.m., artists, vendors, Over the Plate food truck and live music: Six Pack Strangers, 5 p.m. The Crossroads Church Carolers and 7 p.m. at Barrow Brewing Company. info: barrowbrewing.com

DECEMBER 3

Live Music: Brian Bell, 9 p.m. - midnight at Chupacabra Craft Beer & Salado Lone Star Winery

DECEMBER 6

Salado 4H meeting, 6 p.m. at Salado Intermediate School.

DECEMBER 8

Gumption Supper Club, 7 - 10 p.m. at Barrow Brewing Co. Ticketed event: \$60 or \$110 per couple info: gumptionwaco.com

DECEMBER 9

Live Music: Smokin' Maxx, 7 - 9 p.m. at Barrow Brewing Co

DECEMBER 9

Live Music: Brian Bell, 8 - 11 p.m. at Chupacabra Craft Beer & Salado Lone Star Winery

DECEMBER 10 - 11

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

DECEMBER 10

Asanas & Ales, 9:30 - 11 a.m. at Barrow Brewing Company

DECEMBER 10

Christmas Stroll at the Brewery, noon - 11 p.m., artists, vendors, Korean Kravings and Fire Street Pizza food trucks and live music: Music Around the World by Rebecca Jane at 2 p.m. and Wes Perryman and Friends at 6 p.m., at Barrow Brewing Company. info: barrowbrewing.com

DECEMBER 10

Bell County Star Party, 6 - 9 p.m. at Overlook Park, Stillhouse Hollow Lake on FM1670. Central Texas Astronomical Society. info: centext-astronomy.org.

DECEMBER 10

Live Music: Wes Perryman, 7 - 9 p.m. at Barrow Brewing Company info: barrowbrewing.com

DECEMBER 10

Live Music: Brian Bell, 9 p.m. - midnight at Chupacabra Craft Beer & Salado Lone Star Winery

DECEMBER 11

Christmas Cantata: The Jesus Gift, 10 a.m. at Salado United Methodist Church

DECEMBER 12

Salado ISD School Board Meeting, 6 p.m. at Salado Civic Center.

DECEMBER 12

Salado Masonic Lodge Stated Meeting, 7:30 p.m.

DECEMBER 15

Salado Area Republican Women, 11:30 a.m. at Salado Civic Center. Program: Installation of Officers

DECEMBER 15

Pint Night and Tanner Newman, 6 p.m. - midnight at Chupacabra Craft Beer & Salado Lone Star Winery

SALADO CREEK JEWELERS
by K & C Creations

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

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

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

Serving Comfort Food with a Full Bar & 16 Beers on Tap!

VILLAGE SPIRITS
Liquor Store

World Class Selection
let us introduce you to your new favorite

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

NEW LOCATION
401 S MAIN ON THE CORNER OF ROYAL AND MAIN

50 + TAPS OF TEXAS CRAFT BEERS **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.

HAPPY THANKSGIVING
take home menu

Serves up to 10 people

- Traditional Roasted Free range turkey
- Traditional pan gravy
- Fresh whipped sweet potatoes
- Traditional corn bread dressing
- Fresh Autumn Hill Country Vegetable Succotash
- Fresh Cranberry-Orange sauce
- Fresh baked rolls
- Classic pumpkin pie

Package available for \$159
Additional sides are available from \$6-\$20
Additional Whole Turkey \$65
Additional Turkey Breast, double breast on the cage \$49

Order yours now 254-947-3828

Regular Events in Village

MONDAYS

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

Children's Story and Craft Time, 11 a.m. at Salado Public Library. info: (254) 947-9191

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

Classified advertising deadline for Salado Village Voice, noon. info: advertising@saladovillagevoice.com

Monday Madness Sale, 2 - 5 p.m. at Stamp Salado.

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. (no July meeting)

THIRD MONDAY

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

Salado Public Library Board of Trustees Meeting, 5 p.m. at the library

TUESDAYS

Learning English Among Friends (LEAF) class, 4:30 p.m. at Thomas Arnold Elementary. Class for Salado ISD parents interested in learning English. 947-6910

YogaStrong, 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 **third 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) 541-7824

Restorative Yoga, 6 - 7 p.m. at Salado Yoga and Wellness Info: (254) 681-7623.

Team Roping Practice, 6:30 p.m. at 3C Cowboy Fellowship Arena. Call before you haul 947-7214

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.

Bunco, 6:30 p.m. at Salado Lone Star Winery and Chupacabra Craft Beer

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.

WOW Wednesday at Angelic Herbs. 947-1909

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

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

Flow & Glow Yoga, 8:45-10:15 a.m. 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.

Restorative Yoga Class, 6:30 - 7:30 p.m. at Salado Yoga and Wellness

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

FIRST THURSDAY

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

SECOND THURSDAY

Salado Ladies Auxiliary Meeting, 9 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

Neighbors Night Out, 6 - 10 p.m. at Barrow Brewing Company. info: barrowbrewing.com

Barrel Racing, 7 p.m. at 3C Cowboy Fellowship Arena. Call before you haul 947-7214

THIRD THURSDAY

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

Yoga on Salado Square, 9 - 9:45 a.m., info: erinelizabechlabadie.com

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

Barrel Racing Practice, 7 p.m. at 3C Cowboy Fellowship Arena. Call before you haul 947-7214

FRIDAYS

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

Display advertising deadline for Salado Village Voice, noon. info: advertising@saladovillagevoice.com

Hecho En Queso food truck, 4-10 p.m. at Barrow Brewing Co. on Royal Street. info: barrowbrewing.com

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

Live music at **Chupacabra Craft Beer & Salado Lone Star Winery**

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

Prenatal Yoga, 10:30 - 11:30 a.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.

Live music at **Chupacabra Craft Beer & Salado Lone Star Winery**

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

SECOND SATURDAY

Asanas & Ales, 9:30 - 11 a.m. at Barrow Brewing Company

SUNDAYS

Open discussion Al-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 at saladovillagevoice.com

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 Pizza Place

230 North Main Street

Open Daily 11 am

Open at Lunch
no minimum orders

Pickup • Dine-in • Delivery

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

PizzaPlaceSalado.com

ORIGINAL SALADO GLASSWORKS
get it at

Custom blown glass made in Salado.

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

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

Magnolias of Salado

#1 Salado Square | Main Street
254-947-0323 | magnoliasofsalado.com

Cowboys Bar-B-Q
Exit 205 • 1300 Robertson RD

Slow Cooking Fast Service

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

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/burgers/ICEcream
plus.google.com/+OldFashionedBurgersandicecreamSalado

The Gift that fits everyone...
A gift certificate

Alexander's Distillery

602 Center Circle
(254) 947-5554

Inn on the Creek

THE SHED
A Unique Tavern Experience

Corner of Royal & Center Circle
(254) 947-1960

inncreek.com

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

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 | 52. FIRST CENTRE | 87. St. Joseph's Episcopal Church 254-947-3160 C | 119. Salado Fire Department Station #2 |
| 2. JD's Travel Center 254-947-5228 D | A. First Community Title 254-947-8480 R | 89. Presbyterian Church of Salado 254-947-8106 C | 121. Grace Baptist Church 254-947-5700 C |
| 3. The Play Yard Preschool 254-947-1153 S | B. Farmers Insurance | 90. Troy Smith Financial Services 254-947-0376 S | 124. Cowboy's Barbecue 254-947-4065 D |
| 4. Wildfire Ranch Arena 877-947-9988 E | Zbrank Agency 254-947-0995 S | 91. SALADO SCULPTURE GARDEN | 125. Fairway Sports Vehicles 254-947-4065 S |
| 5. St. Stephen Catholic Church 254-947-8037 C | 53. Timeless 254-947-4779 S | 92. SALADO ARTS COMPLEX | 130. Johnny's Steaks & Bar-Be-Que 254-947-4663 D |
| 6. Egbert Automotive 254-947-5782 S | 54. Inn at Salado B&B 254-947-0027 L | 96. THE STAGESTOP CENTER | 135. Embrace Smiles 254-947-4011 S |
| 7. SALADO COLLEGE HILL PARK | 55. SALADO SQUARE | Bruce Bolick, CPA 254-718-7299 S | 136. Salado Fitness Massage TherapS |
| 8. Stagecoach Inn Restaurant under renovation | A. Magnolia's 254-947-0323 S | 254-681-7623 S | Heather Foster-Sparks, LMT 254-338-9564 S |
| 9. PUBLIC RESTROOMS | B. Lively Coffeehouse & Bistro 254-947-3688 D | 254-947-1909 S | 138. Salado Lady Eagles Softball Field |
| 10. Central Texas Area Museum 254-947-5232 E | 56. The Range at the Barton House 254-947-3828 D | 254-947-9471 S | 139. Thomas Arnold Elementary 254-947-5191 E |
| 11. Vintage Vinyl inside Sofi's 254-947-4336 S | Linda Rountree Pritchard Egg | 254-947-3775 S | 140. Salado Intermediate School 254-947-1700 E |
| 12. SHADY VILLA CENTER | Massage Therapist 254-947-4263 S | Princess Way Miniatures and Gifts | 141. Salado Junior High School 254-947-6985 E |
| 13. Salado Lone Star Winery 254-947-0237 S | 58. Salado Family Dentistry 254-947-5242 S | 98. Stamp Salado 254-947-8848 S | 142. Salado Eagle Stadium |
| 14. Chupacabra Craft Beer 254-947-0237 S | 61. Salado Creek Jewelers by Kiki 254-855-5538 S | 100. Salado Post Office | 143. Eagle Baseball Field |
| 15. Salado Glassworks 254-947-0339 S | 63. Mud Pies Pottery 254-947-0281 S | 101. Century 21 Bill Bartlett | 144. Village Spirits 254-947-7117 S |
| 16. Barrow Brewing Co. 254-947-3544 D | Sir Wigglesworth Fudge | Real Estate 254-947-5050 R | 145. Broecker Funeral Home 254-947-0066 S |
| 17. Henco en Queso Food Truck on Fridays | 64. The Shoppes on Main in Salado 254-947-0888 S | 102. Subway | 147. Salado Masonic Lodge #296 254-458-2643 CV |
| 18. Springhouse 254-947-0747 S | 70. OLD CHURCH PLACE | Old-Fashioned Burgers 254-947-5271 D | 148. Salado Baptist Church Youth Activities Center |
| 19. The Shed 254-947-1960 D | The Pizza Place 254-947-0222 D | 103. The Personal Wealth Coach 254-947-1111 S | 151. Salado Fire Department Station #1 |
| 20. Gallerie V 254-947-5554 L | 72. ERA Colonial Real Estate 254-947-3400 D | 105. SALADO PLAZA SHOPPING CENTER | 152. Salado Church of Christ 254-947-5241 C |
| 21. Inn on the Creek B&B 254-947-5554 L | 75. SALADO CIVIC SQUARE | B. Salado Village Voice 254-947-5321 S | 153. Village of Salado 254-947-5060 |
| 22. Alexander's Distillery 254-947-5554 D | 76. Uncle Junk's S | B. Ace Pest Control 254-947-4222 S | 156. Salado Antique Mall 254-947-3355 S |
| 23. Tablerock Amphitheater 254-947-9205 E | 79. CORNETT CORNER | B. Walt Tollefson Computer 254-291-6354 S | 157. Horizon Bank Salado 254-947-8636 S |
| 24. HISTORIC SALADO CEMETERY | Crain Chiropractic & Wellness 254-947-2225 S | B. Binney Insurance 254-947-3599 S | 159. Cedar Valley Baptist Church 254-947-0148 C |
| 25. Salado United Methodist Church 254-947-5482 C | 80. Historic Log Cabins & Aiken Cemetery | B. Monteith Abstract & Title 254-947-3922 S | |
| 26. First Baptist Church of Salado 254-947-5465 C | Salado Art Center and Village Artists | B. Anytime Fitness 254-947-1063 S | |
| 27. CREEKSIDE CENTER | Salado Civic Center | B. The Haire Shop | |
| 28. W.A. Pace Memorial Park 254-947-5060 | Salado ISD Administration 254-947-5479 E | Tammy Haire, stylist 254-760-1990 S | |
| 29. THE VERANDA | 85. Salado Visitors Center 254-947-8634 | B. Mill Creek Cleaners 254-947-0100 S | |
| A. First Texas Brokerage 254-947-5577 R | Salado Chamber of Commerce 254-947-5040 | C. Brookshire Brothers 254-947-8922 S | |
| 30. First State Bank 254-947-5852 S | 86. Salado Wine Seller 254-947-8011 S | 108. Mill Creek Country Club 254-947-5698 E | |
| | | 109. Salado Public Library 254-947-9191 E | |
| | | 110. Salado Cleaners 254-947-7299 S | |
| | | 111. Hairitage Barber Shop 254-947-3309 S | |
| | | 116. Salado High School 254-947-5429 E | |

To advertise your business in the Salado Village Voice newspaper, call Marilyn at 254.947.5321

Happy Thanksgiving Salado

Our offices will be closed Nov. 24 - 25 for the Thanksgiving holiday. Have a safe and happy celebration.

- Salado Village Voice

Subscribe Today Digital and First Class Mail Subscriptions Available at SaladoVillageVoice.com

Open Daily
560 N. Main
Suite 10
(254) 947-1909

Veterans Day Sale

selected gift & personal care products
11% storewide for Veterans

Barrow

BREWING CO.

Taproom Open Thursday — Sunday
108 Royal St. Salado, TX
www.barrowbrewing.com

ART LESSONS
Beginner and Intermediate classes available
Sign up today (469) 877- 0374
#1 Royal Street

V GALERIE

J. HILBURN
Custom Menswear

The Perfect Fit
call today for your appointment
(254) 947-5554
216 Royal Street

HAPPY THANKSGIVING

Thursday, November 24th, 2016

First Course Selections

Mixed green salad with toasted pumpkin seeds, Parma ham, Parmesan reggiano fresh pears, with a sherry shallot vinaigrette
or
Butternut squash soup with crispy sage and crème fraiche

Entree Course Selections

Traditional roasted turkey, with pan gravy and dried cranberry and cherry chutney
or
Chili rubbed beef tenderloin with cilantro cream
(Beef Entree is an additional \$6.95)

Entrees Accompanied by

Rajas cornbread dressing, mashed potatoes, roasted winter vegetables with fresh herbs & crispy brussel sprouts with spicy onions and bacon

Dessert Selections

Pumpkin Pie with whipped cream and caramel sauce
or
Chocolate bourbon pecan bread pudding
or
Traditional crème brûlée

Price Five \$36.95 per person

Serving 11 am-3 pm
on November 24

Call 254.947.3828
for Reservations

Monarch Butterfly

Monarch Butterfly travels far

For a naturalist, living in west Texas definitely has its share of fringe benefits. The diversity of the flora and fauna that can be observed here is nothing short of amazing. One of the amazing feats of nature west Texans are privy to are the roundtrip travels of a small insect. Of course, one does not have to be a naturalist to be impressed with the epic journey that the Monarch butterfly makes every year, as well as the beauty that this species possesses.

The Monarch Butterfly's (*Danaus plexippus*) natural range is rather mushroom-shaped in appearance. It frequents the small Mexican states of Michoacan and Mexico during the winter months, while it occupies

Wild About Texas

Michael Price

a large east-west ranging portion of the northern United States and southern Canada during the summer months. It is during its travels to these haunts that it passes through the corridor of west Texas. The Monarch will typically make its appearance here first in mid-April to early May as it heads north to its summer home, and then appear here again in late September to early November as it travels back to the warmer climate of its winter home. The Monarch is the only butterfly known to migrate on a regular basis

The Monarch Butterfly is one of the most distinctive and colorful butterflies that occurs in west Texas. The upper wings are dark orange in coloration and are bordered in black. There are numerous small white spots randomly situated inside this black border, as well as along the rear edges of the orange-colored wings. There are

also several orange spots close to the tips of the forewings, and the veins and margins are deep black. The head and thorax are black and the head is littered with small white spots, while the thorax is solid black. The abdomen has several pairs of white lines that traverse either side of this body part. As this butterfly lands, the wings are clasped together to reveal the under wings, which are yellow-orange in coloration, rather than being dark orange like the upper wings. The under wings also have larger white spots than the ones that appear on the upper wings. This species is also sexually dimorphic, which means that the males and females have differences in coloration. Males have a black patch of scales along the hind wings that are responsible for the release of female-attracting pheromones, and the black lines on the veins are much narrower than those that appear on the female. Males are also the larger sex, with adults achieving a total wingspan of approximately four inches, while mature females only attain a wingspan of about three and one-half inches.

This type of butterfly is an almost plant-specific feeder, feeding on the flowers of most milkweed species. It utilizes an appendage known as a proboscis to feed on these items. The proboscis is long and almost threadlike, and in times of non-use is curled up under the head of the butterfly.

The Monarch, like other butterfly species, undergoes a four-stage life cycle that can be described as nothing short of miraculous. In the beginning stage, their life begins as

an egg, which hatches after a few short days into the next stage. Upon hatching, the larvae are known as caterpillars, and at this stage, the growth rate is highly accelerated. Caterpillars can eat twice their body weight in a single day, and as such, grow quickly. As they grow, they literally grow out of their skins, and they shed their outer layer of skin up to five times (known as molting) before they enter the next stage of their life cycle. Caterpillars of the Monarch are quite colorful as they are banded with white, black, and yellow rings, and attain a length of about two inches. After the caterpillar finds a spot in which it feels is secure, it will pupate as it forms a protective shell about it known as a chrysalis. The chrysalis version of the Monarch is pale blue-green with small golden spots. Inside of this shell, the larvae changes into the butterfly that it will soon become. After about a week, the adult will emerge from this shell with its wings intact, although they are crumpled into small balls on the sides of the body. The butterfly will then pump a clear fluid into the veins of their wings, causing them to expand much the same way a stick can reinforce a kite.

Upon reaching maturity, the Monarch will immediately begin searching for food, water and a mate. After mating, the males will continue their search for other receptive females, while the females will begin to look for a site suitable to lay eggs so a brand new life cycle can begin.

Like its close relative the Queen, the Monarch is a poisonous species of butterfly, said to be quite bitter and distasteful. As such, the Viceroy, another species of butterfly, has adapted to look like, or mimic, the Monarch.

MUD PIES POTTERY

HAND THROWN POTTERY
ONE PIECE AT A TIME

Handmade Pottery, Homemade Fudge

OVER 50 FLAVORS including Sucrose free

Gluten Free

18 N. Main Salado
947-0281

Princess Way Miniatures & Gifts

Dollhouses, Furniture and More

702 N. Main inside Dee's Antiques

Springhouse

120 Royal Street

AquaFlame Fountain Candles have arrived

(254)947-0747 Mon - Sat 10:30 - 5

Timeless
Upscale Consignment

Women's Clothing, Jewelry,
Local Art, and Home Décor

#3 North Main
Corner of Main and Pace Park Road

DEE'S ANTIQUE MALL

702 N MAIN STREET (254) 947-3775

FURNITURE
GLASSWARE KEEPSAKES

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

42 DEALERS

Uncle Junks Antique Mall

Opening Soon

Space Available
(325) 668-7852

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

RUBBER STAMPS
SCRAPBOOKING
RIBBONS
GREAT CLASSES

STAMPSALADOTEXAS.COM

subscribe at
saladovillagevoice.com

Marketplace

Section D

Salado Village Voice Classifieds: Deadline is noon Mondays

254.947.5321

November 10, 2016

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

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

Join us during our
"Fall Recruiting Season"

Learn how you can grab that listing with video marketing, In-house education, community involvement along with **RELOCATION SERVICES AND LEADS!**

Now interviewing
New and Experienced Agents.

For more information contact:
Wendy Nichols
VP of Sales - Ft Hood Center
(254) 698-4300

Photo by Steve Wilson, available under a Creative Commons Attribution license.

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

Clear Vision Cleaning- Residential and commercial cleaning service. (254)314-5050.

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. 254-291-6354.

tfnd

DRY CLEANERS

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

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

DIRT/STONE WORK

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

860 N. Main
Salado, Tx
254.947.5050

www.C21BB.com

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

1315 Walker Circle, Salado
3 BR, 3 BA
\$479,021

1307 Walker Circle, Salado
3 BR, 2.5 BA
\$459,721

3029 Heritage Loop, Nolanville
4 BR, 3.5 BA
\$439,921

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

404 FM 2268, Salado
3 BR, 2 BA w/ 1 BR, 1 BA apartment, on 3 ac.
\$399,921

1208 Mission Trail, Salado
4 BR, 2 BA on 3+ ac.
\$369,721

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

6006 Bella Charca, Nolanville
4 BR, 2 BA
\$344,921

2101 Forest Trail, Temple
3 BR, 2 BA
\$209,921

2 Cliffhouse Dr. #318, Belton
2 BR, 2 BA
\$179,921

5004 Duke Dr., Temple
3 BR, 2 BA
\$158,000

Area Land Listings

- Mill Creek lots: \$35,000 - \$45,000
- Hidden Springs lots: \$42,721 - \$57,900
- 1.1 tree covered acres on Center Circle.
- 1.25 ac. Commercial tract in Jarrell at I-35 & Meadow Valley Loop.
- 13.8 acres, native pasture with hillside views. Owner financing available. U/C
- 99 ac. w/ 3 BR, 2 BA, workshop and barn.
- 170 ac., with 2 farm houses and barn, between Temple, Belton and Academy

Classified Ads

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

Website Developer Needed: We are currently seeking a front-end developer consultant for web, We're a disciplined and passionate team that will write world-class code for the website. send sample and

EMPLOYMENT OPPORTUNITIES

Moffatt & Daughters Plumbing Co.
Service • Repair • Remodeling

Riannai authorized service provider
George (Bubba) Moffatt

Master Plumber
Lic M017002

254 289-5986 (local)

Window Washing Wonders
You'll Wonder Why You Ever Tried to Clean Your Own Windows

Residential And Commercial
Power Washing, Gutters & Screen Repair

Zack Tumlinson
(254) 231-3289

WindowWashingWonders@gmail.com
www.facebook.com/WindowWashingWonders

Britt Heating & Air Conditioning
Installations • Repairs

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

Serving Salado for 25 years
TACL #B006640

RECOVERY ROOM
UPHOLSTERY

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

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

Salado Plumbing

"We are ready"

In home repairs
947-5800
Master LIC M 16892

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 TACL A002113C
100% Financing Available

Senior Citizens Discount on service

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

Clear View Window Cleaning
Let the light shine through

Windows | Gutters
Powerwashing
Ceiling Fan Cleaning

(254) 931-6172
ClearViewWindows_Belton@yahoo.com

salary to : eava56@gmail.com.
11/10-11/17p

FINANCIAL & REAL ESTATE SERVICES

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

PUBLIC NOTICE
Salado ISD will present the
2016 School FIRST
(Financial Integrity Rating System of Texas)
rating at a public meeting on
November 26, 2016 at 6 p.m. at the Salado Civic Center

Application has been made with the
Texas Alcoholic Beverage Commission for a Mixed Beverage Restaurant Permit with Food and Beverage Certificate by La Corsha Salado, LLC dba Stagecoach Inn, 401 S Stagecoach Road, Salado, Bell County, Texas 76571. Manager is Jeffrey Trigger.

PUBLIC NOTICE
Applications for Salado Water Supply Board of Directors can be picked up in the company's office 8:00 am – Noon and 1:00 – 4:00 pm Monday through Friday. Deadline for application submittal is December 12, 2016 at 8:00 am.

Yount Sewer & Drain Septic Service, L.C.

Septic tank & grease trap pumping
254 947-5036

FOR SALE

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

Antiques at 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

Furniture at 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

712 Indian Trail. Furniture, refrigerator, electronics, miscellaneous household items. Saturday, 8 a.m.- 2 p.m.

GARAGE SALE Saturday, November 12th from 9:00 to 3:00 in Millcreek. 1417 Elizabeth Circle.

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: Profes-

sional 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. 1/14tfnd

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. TACL A002113C

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.victormarelandscaping.com. 1-512-818-3822, Removal and Hauling. Flower beds, yard work, top soil. Serving Salado 32 years. 0724tfnd

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

PERSONAL SERVICES

Jenny Wiggin Potter-

from 1D

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.

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

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

PEST CONTROL

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

PLUMBING

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

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

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

RENTAL/LEASE COMMERCIAL

Private office space within a suite of 4 offices in the Stagesop Building, 560 No. Main St., directly opposite Salado Civic Center. Reception area. Meeting room. Restroom within suite. Ample parking. \$375/month. Call Steve at 254-541-1704. 11/10-12-29p

RENTAL/LEASE RESIDENTIAL

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

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, 3BR, 2BA 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. \$399,921. Century 21 Bill Bartlett 947-5050 2/2tfnd

Home on Mill Creek Golf Course. Incredible view from the living, breakfast area and kitchen. Beautiful salt water pool and hot tub. Landscaped backyard provides privacy. The dream kitchen is perfect for the culinary chef. Three bed-

CONTINUED ON, PG. 3D

Classified ads due by Monday noon

15 words for \$7 (.25 per word after) prepaid
email **classifieds@saladovillagevoice.com**
or call **947-5321**

rooms, three baths, two living and two dining room home is perfect for entertaining or for overnight guests. Living area has custom entertainment center. 1315 Walker Circle, Salado. \$479,021. 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

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.

4 BR, 2BA home on 3+ acres in Salado. Fenced & cross-fenced for animals in Hidden Springs Subdivision. 3 BR, 2 BA downstairs & bonus bed-

room/flex room upstairs. Open floorplan with kitchen, breakfast, living & dining room perfect for entertaining or a large family gathering. Master suite has 2 vanities with separate shower & tub. Split bedroom arrangement. Security system will convey with home. 1208 Mission Trail, Salado, \$369,721. Century 21 Bill Bartlett 947-5050. 01/23tfn

This home is breathtaking, simply breathtaking! Walk in the front door & have a view of the gorgeous living room, swimming pool & golf course. Escape to your covered patio and have privacy from the neighbors & golfers provided by the lovely and tasteful landscaping. The kitchen opens to the family & breakfast room and view of the outdoor pool & golf course. You will be amazed with the size of the master bath to include a walk-in shower. 1307 Walker Circle, Salado. \$459,721. 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

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

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

STORAGE

StowAway Storage Household - Commercial 10X10 - 10x20 - 22x40 Clean, lighted, fenced, Key punch entry. 947-5502 or 721-1807 tfnb

Storage space in Salado 8X12, 16X24 and up. Some have drive-in doors. Stage-

coach Storage 254-778-6779. tfnb

UPHOLSTERY

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

VETS, PETS & LIVESTOCK

Animal Medical- Full service vet hospital, (254)947-8800.

WINDOW CLEANING

Clear View Window Cleaning: Windows, gutters, powerwashing, ceiling fan cleaning. (254)931-6172.

Window Washing Wonders: Professional window cleaning. Residential and Commercial. (254)231-3289.

Visit

saladovillagevoice.com

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

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

RANEY & ASSOCIATES
ANNA LOU RANEY, Broker/Realtor 254-913-1215
DANIEL RANEY, Realtor 254-760-2591
ANN CARROLL, Realtor 254-760-0101
RaneyRealEstate.net

1+ Acre Homesites

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

CBS Construction
254 718-1752

Gravel Driveways | Parking Lots
Septic Tanks | House Pads
Lot Clearing | Demolition
Chet Sutton, owner-operator

Subscriptions to Salado Village Voice (254) 947-5321

Name: _____
Address: _____
Phone: _____
Email: _____

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

\$26 per year in Bell County
 \$28 per year outside Bell County
 \$38 per year outside Texas
 \$20 Online Access Only

PAY ONLINE at SaladoVillageVoice.com

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

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

RANEY & ASSOCIATES
ANNA LOU RANEY, Broker/Realtor 254-913-1215
DANIEL RANEY, Realtor 254-760-2591
ANN CARROLL, Realtor 254-760-0101
GEORGE ROMFH, Realtor 254-718-6845

702 DEGRUMMOND WAY
Beautiful treed street this home is privately located on 1.53 acres with backyard fenced. 3 BR, 2.5 BA, formal and informal dining, large great room with stone WBFP, multi purpose 21 X 13 room upstairs. \$385,000

812 DEGRUMMOND WAY
Great location Master and media room located on ground floor. Fabulous great room with treehouse views, kitchen and 2 bedrooms up. Unusual floor plan, new AC, new hot water heater, and a new garage door. \$270,000

1207 CHISHOLM TRAIL
Desirable brick home with beautiful trees and located on the corner. Close to shopping this home has 4 BR, 2 BA. The living room has cathedral ceiling with a beam, WBFP and opens to the dining room and kitchen. \$195,000

1615 MILL CREEK DRIVE
Beautiful Chicago Brick home on historic Salado Creek! 5 BD, 3 1/2 BA. Master suite is spacious with sitting area overlooking the creek, luxurious bath with 2 walk-in closets. Security system, sprinkler system, large covered patio overlooking Salado creek and Mill Creek Golf Course. 5th bedroom or office has patio with creek view. Hardwood floors throughout living areas. So much room for family and entertaining! \$495,000

1017 NORTH RIDGE
This home has charm galore, designed by Darwin Britt. Former home of Texas writer A. C. Greene. Architectural features include wide wood plank floors, large beams, beaded board and stained glass! Secluded on .793 wooded acre, master bedroom on first floor, two bedrooms up plus a study. Cupla on the third floor. Separate guest or mother-in-law suite. Ann Carroll (254) 760-0101 George Romfh (254) 718-6845

2007 HIGHLAND DRIVE
Beautiful home overlooking #8 T Box, Creek One on the Mill Creek Golf Course with 3 BR, 2.5 BA, large great room with soaring ceiling, music/study room, open kitchen with breakfast room and bar. Must see views from this custom built home. \$269,000

List your property with Raney and Associates

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

LAND LISTINGS

694 ASHLEY COURT Great location **UNDER CONTRACT** 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

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

Salado Volunteer Fire Department Report Nov. 1-6

Nov. 1
1:15-1:35 p.m., 100 Block Prairie Lane. Out for a broken water line. Arrived on scene to find around a 5' stream of water running down ditch and flowing out of the ground. Once water company arrived on scene SVFD cleared. 2 units, 2 personnel.

8:47-9:31 a.m., 2100 Block Bluff Circle. Out for

a patient with a possible stroke. Patient was very weak and sluggish to talk. Scott & White transported. 1 unit, 1 personnel.

4:04-4:37 p.m., 6000 Block Miller Lane. Out for a patient that had been assaulted. Staged and proceed with BCSSO. Patient aware with no obvious injuries, BFD Medic got a refusal to transport. 2 units, 2 personnel.

8:10-8:22 p.m., 6700 Block N. Lakeview Dr. Arrived on scene to find a small fire inside a rock burn around 3' round. Home owners were there with fire. Home owners put fire out. 2 units, 3 personnel.

9:23-9:29 p.m., 1000 Block Woodland Bend Circle. False alarm. Nov. 2

2:15-2:42, 1200 Block Elm Grove Spur. Out to a priority 3 back pain call, BFD Medic transported. 2 units, 2 personnel. Nov. 3

9:02-9:20 a.m., NB 280. Single vehicle car Motor Vehicle Collision, no injuries. 2 units, 4 personnel.

11:35-11:50 a.m., 1200 Block Windy Hill Rd. Pos-

sible out of control burn, arrived on scene to find a control burn no hazards. 2 units, 2 personnel.

8:07-8:45 p.m., 2000 Block The Creeks Dr. Out to a female patient unconscious. Scott & White took over patient care. 2 units, 3 personnel.

11:45-11:58 p.m., 1200 Block Luker. Patient accidentally pressed medical alarm button. 1 unit, 1 personnel.

6:09-6:49 a.m., 2000 Block Sulfur Wells Rd. Arrived on scene to find patient laying on the floor. Scott & White transported. 2 units, 2 personnel. Nov. 4

7:04-7:34 a.m., 284 NB I-35. Arrived on scene to find where an 18 wheeler had taken an entire row

of guardrail out at the 283 MM. 2 units, 4 personnel.

11:34 a.m.- 12:14 a.m., 6200 Block Elm Grove Rd. Found no smell of gas, walked around property with home owner nothing found. 1 unit, 2 personnel.

8:26-9:25 p.m., 7400 Block Lakeview. Out for a patient unconscious. Scott & White transported. 1 unit, 1 personnel.

8:39-9:05 p.m., 000 Block West Creek. Male patient with chest pain, Scott & White transported. 2 units, 3 personnel. Nov. 5

5:03-6:28 p.m., 1100 Block N. Robertson Rd. Male patient unconscious, Scott & White Medic obtained a patient refusal. 2 units, 4 personnel.

1:46 p.m., 600 Block

Ridgecrest Dr. Patient vomiting, caller confirmed we could force entry into the residence, Scott & White transported. 2 units, 5 personnel. Nov. 6

10:52-11:38 a.m., 1100 Block North Ridge Dr. Out priority 1 to a 82 year old female difficulty breathing. Scott & White transported. 1 unit, 1 personnel.

12:49-1:22 p.m., 1700 Block Lindemann. Grass Fire, extinguished the fire and checked for hot spots, none found. 3 units, 5 personnel.

1:03-2:10 p.m., 1200 Block Mill Creek Dr. Patient with difficulty breathing, hospice nurse arrived on scene. 2 units, 3 personnel.

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

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

RESIDENTIAL FARM & RANCH COMMERCIAL

GLENN HODGE 254-718-2000	RYAN HODGE 254-541-2255	JERRY ROBERTS 254-760-6576	ALAN PERSKY 254-760-2924	DOTTIE SHIRLEY 254-721-9700
LARRY WENTRCEK 254-718-5326	ANGIE NEAS 254-760-3228	RITA ODEN 254-718-7956		

Historic Home Known as The Aiken Home, this home has a National Historic Property Designation. The nostalgic character of the screened-in sleeping porch, the windmill, the ole' red barn and the majestic century oaks makes this one of Salado's most loved estates. \$750,000	 Custom home with spectacular views and ultimate luxury. Wake up to orange-pink sunrises in the master suite and coffee on your veranda overlooking the golf course. Luxurious, Italian spa-like master bath with large jacuzzi tub and heated floors. Sparkling pool and amazing space for entertaining. \$699,900	 This beautiful contemporary home is nestled in the trees of Mill Creek. The home has two large living areas and dining room open for entertaining. Kitchen has lots of counter space, bar and desk. Custom windows bring in lots of light. \$324,900	 Come & see 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 tons of builtins, & oversized 4 car garage. \$478,000
 Contemporary home built by MF Construction in the Mill Creek Community. This home has been built w/ all the upgrades to include grey Lueder exterior, outdoor kitchen and custom cabinets. You don't want to miss this home. \$479,900	 Amazing home on over 1 acre lot with trees. Large back patio with fireplace perfect for entertaining. Living room features wood floors, high ceilings, and crown molding. Impressive entry with formal living and study off entry. Large kitchen with granite counters and custom cabinets. \$329,900	 Welcome to the country! This brick home on 3.74 acres has just been surveyed and a new septic system is being installed. There is a large covered patio and a three car detached garage \$215,000	UNDER CONTRACT Beautiful Tuscan-style home with large fenced-in backyard in the popular Dove's Landing subdivision! Well maintained with quality craftsmanship and attention to detail. Large family room open to dining and kitchen. \$349,900
UNDER CONTRACT Randy Taylor Custom Homes. Beautiful 4 bedroom home with 3 baths. Contact our office for new homes in Salado.	 Come see this well kept home conveniently located in the heart of Mill Creek. Updated 3 bedroom/2 bathroom home to include fresh paint, updated tile, and new appliances. Just a short walk to Mill Creek Pool & Club House. \$189,900	 This Southwest style Ranch home has a stone exterior w stucco accents. The long, covered back porch is perfect for picnics & viewing all the outdoor activities including garden, greenhouse, springs, seasonal creek, woods, campfire circle, barn and shop. \$394,900	SOLD 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.
 Home on 5 acres including Mother-in-Law quarters, man cave or guest quarters in the garage apartment with bath and kitchenette. Vaulted ceilings, ceiling fans and wood burning fireplace in the living room which opens up to the breakfast room. \$299,900	 A beautiful view of Mill Creek golf course & Salado Creek in this 5 BR 3+2 BA home. Attention to detail in every room is a must see. Custom cabinetry and crown molding. Enjoy a movie in your own soundproof media room. Call today to set up a showing. \$549,900	 Great location sitting on approx. 1.5 acres. Charming home with potential \$149,000	

THINKING OF SELLING?
GOT BUYERS NEED LISTINGS
CALL TODAY

WWW.FIRSTTEXAS.COM

FARM & RANCH - COMMERCIAL

LOTS

Mackie Dr Estate Lots- Amazing lots on a private cul-de-sac. Large and perfect for custom homes with trees. Starting in the \$79,900 range. 5 Lots available.

Creekside Meadow - Lots overlooking Salado Creek. Starting in the \$169,900 range. **SOLD OUT**

Mystic River - Lots overlooking Leon River. Starting in the \$170s

Eagle Ridge Drive overlooking Stillhouse Lake \$299,900.

ACREAGE

5 Acres on Fm 436 - \$74,900

16 Acres on Thomas Arnold with amazing views and trees. \$499,900

20 acres Tracts Wallace Road Priced at \$123,000

151 Acres on I35 - \$1,292,500 - Contract pending

178 Acres across from the Vineyards of Florence. \$10,650 per acre

383 Acres east of Salado. Priced at \$6,500 per acre. Rolling meadows with large trees to creek bottom woods.

3279 Acres Hamilton. \$1,995 per acre. Rolling Topography with native grasses. Ranch house included.

COMMERCIAL

2 Acres - of prime I35 Frontage \$435,600.

7.695 Investment Property in Temple off South 31st Street. 649,900

9 acre - Investment Property in Georgetown on Williams Drive

15 Acres off FM 2410 in Harker Heights - 274,900

Pace Park Building overlooking Salado Creek Call for Price

110 N Main Salado - Call for Price

80 S. Main Salado, Texas 254-947-5577
www.FirstTexas.com

