

BoA to consider food truck, chicken, golf cart ordinances; sewer rates, special events

By TIM FLEISCHER
EDITOR-IN-CHIEF

Salado aldermen will consider the second and final readings the proposed mobile food vehicle ordinance and the chicken ordinance at their 6:30 p.m. Thurs., June 21 meeting.

Aldermen will also revisit the golf cart ordinance in a workshop session to mull amending it to include establishing age and licensing regulations for operators of golf carts on public roads. The golf cart ordinance was moved from the regular meeting of the June 7 meeting to a workshop item after opposition to driver license and age requirements arose from aldermen.

The board will also hear for the first time results of a rate study for the monthly service rates for the Salado wastewater treatment plant. According to the agenda packet for the meeting, "The Village's rate consultant will be present to brief board members on the results of a rate study for the new Salado Wastewater Treatment System."

Currently, the Village reported \$683.75 in monthly service fee revenue for the

Stagecoach Sewer plant for May. For the fiscal year to-date, the Village has received \$12,176.00 in monthly service fees for the Stagecoach Wastewater Fund. Another \$39,571.99 has been transferred into the Stagecoach Sewer Fund this year. The Stagecoach Sewer Fund has budgeted \$84,570.00 in expenses for the fiscal year. To-date, \$34,640.56 has been expended.

Concerning the new sewer system, aldermen have conducted the first of two public hearings on possible Impact Fees for the Wastewater system. The next hearing on Impact Fees will be July 5.

Finally, during the workshop session, aldermen will discuss the possible development of an ordinance regulating special events within the corporate limits of the Village of Salado.

"With the growing number of special events in the community, I think there is interest to enhance coordination of those events to make sure we are addressing certain key issues in the planning process," Village administrator Don Ferguson said.

The ordinance may ad-

dress some of these areas: adequate parking, noise, safety issues, signage.

"This is a proactive effort to try to plan forward for community events," Ferguson said. "It is not meant to get into regulating the events, but to ensure that all affected parties are involved and planning issues are addressed in advance."

"We are blessed with tremendous festivals in Salado," he added. "We want to see them grow and prosper. We want to try to help them."

BoA to mull real estate opportunity

Aldermen will meet in closed door session 5:30 p.m. Thurs., June 21 for "discussion regarding the possible acquisition of real property for public recreation/open space purposes."

"Aldermen are exploring an opportunity that exists regarding recreational property," Village administrator Don Ferguson told *Salado Village Voice*.

"If at any point there is a move to go forward," he added, then those decisions will be made publicly.

Radical Ross with Mad Science Austin was on hand with demonstrations for the Library Summer Program on Mon., June 18. The final Salado Public Library summer program will be a ventriloquist 1.1 a.m. Mon., June 25 at Salado Intermediate School cafeteria. (PHOTO BY ROYCE WIGGIN)

SISD public hearing on \$15.6 mil budget June 27

By TIM FLEISCHER
EDITOR-IN-CHIEF

The proposed \$15.6 million Salado ISD Budget increases spending by 5.4 percent over the adopted 2017-18 budget. Trustees are set to formally adopt the proposed budget following a public hearing on the budget at 6 p.m., Wed. June 27 at the Salado Civic Center.

The budget is built on an increase of more than five percent in taxable property values. According to the Bell County Tax Appraisal District (BellCAD), Salado ISD has more than \$856 million in taxable property values. The preliminary tax values will be ratified in

July after property owners are given a chance to appeal their property valuations.

Salado ISD will have to wait until after the property values are ratified to adopt a tax rate. The budget is built on the preliminary values which are some \$46 million higher than the 2017 ratified values of \$809 million.

The budget is also built on a 7 percent increase in enrollment in the 2018-19 school year. The enrollment estimate, Dr. Michael Novotny told *Salado Village Voice*, is based upon enrollment projections from Templeton Demographics, which conducted an enrollment study for the district that looked at the impact of new

and proposed subdivision in the district and growth trends in the central Texas and Bell County area.

The projected enrollment for 2018-19 is 1,964, which is 141 students more than last year's projected enrollment of 1,823. Last year, school trustees approved the budget based upon an increase of 3 percent in enrollment. Enrollment actually increased by 111 students over the previous year to 1,854. Because of the higher actual enrollment over the project enrollment in 2017-18, SISD will be paid more by the state than budgeted.

Based upon the project enrollment of 1,964 for 2018-19, the budget projects

state revenues to increase to \$6.4 million. Since 2013-14, state revenue to SISD has increased by almost \$3 million. Local revenues, meanwhile, have increased from \$7.5 million in 2013-14 to the projected \$8.9 million in 2018-19, while the M&O tax rate has remained at \$1.04 per \$100 valuation.

Federal revenues make up a paltry 2 percent of the total operating revenues for the school district.

The proposed budget anticipates \$15.6 million in expenditures, the largest of which is Instruction, \$8.3 million or 52.9 percent of the total expenditures. In 2017, SISD budgeted \$8.1 million for instruction.

Since 2013-14, SISD expenditures have increased from \$11.1 million to \$15.6 million for 2018-19. The proposed budget will dip into the district M&O fund balance by \$34,803 (less than 1 percent of the \$4 million M&O fund balance).

The district maintains a \$2.4 million I&S fund balance and will add another \$171,900 to that fund balance to bring it to \$2.6 million. The district will use that fund balance to help fund the first six years of debt payments on the \$49.4 million bond issue approved by voters in May. "We are timing the sale of the bond for February of next year," Dr. Novotny said. "By doing

it then, the payments will not hit until fiscal year 2019-20."

Over the first six years of the new bond payment schedule, the I&S fund balance will supplement the annual payments by some \$2.6 million, according to the proforma prepared for the district by Hilltop Securities before the May bond election. In 2020, the annual debt payment will increase from the current \$1.3 million per year to \$4.3 million per year for a period of 17 years when they will fall back to \$3 million annual debt payments in 2037 (when the current debt for Salado High School and other debt that has been refinanced are retired).

KSB honored by KTB

Keep Salado Beautiful volunteers were honored, along with nine other communities, during the Governor's Community Achievement Awards banquet June 12 at the Sheraton Austin and Georgetown Hotel and Conference Center.

The GCAA banquet was part of the three-day Keep Texas Beautiful annual conference.

Salado has been awarded a \$90,000 landscaping grant, to be used in Texas Department of Transportation rights-of-way. Salado won the grant in the small town category of less than 3,000 population.

The Awards banquet highlighted the work of 10 communities that received the GCAA

Cleanups and beautification efforts have been a community-wide effort for

Salado. With more than 200 volunteers, donating more than 8,800 hours of their time, 29,120 pounds of litter was cleaned up in 2017.

"It truly does take a village, lots of loving hands and lots of time," stated Susan Terry, chairman of Keep Salado Beautiful.

The Village involves many local organizations to educate the community, promote litter prevention and beautification and engage community members in cleanups and events. Salado has achieved 67 percent participation in curbside recycling, nearly twice the national average.

With help from community partners, 10 public gardens enhance public spaces. Sponsors help maintain 20 Adopt-a-Spot green spaces. Students are educated and motivated to get involved.

"The pocket gardens draw locals and visitors to appreciate public art and to blend the past with the future," Terry stated in the application for the award. "They also serve as demonstration gardens, proving information on native plants, deer and drought resistance and wildscape landscaping."

Salado was one of 35 communities recognized as Sustained Excellence Winners for achieving a score of 90 or higher on the awards applications for three straight years. Last year, Salado was the second place winner in the small town category. Killeen and Temple were also listed as Sustained Excellence Winners.

Nearby Nolanville is the GCAA winner for cities of 3,001 to 5,500 population. Keep Nolanville Beautiful was launched by the City of

Front row from left, KSB board member Brooke May, Mayor Skip Blancett, KSB Chair Susan Terry, KSB board member Lisa Nix; Back row, Becky Ozuna, Texas Department of Transportation, Marilyn Fleischer, Salado Village Voice, KSB board member Rita Rice, KSB board member Georgeann Valentine, KSB board member Miriam Jordan, KSB Board member Nancy Messenger, KSB board Member, Joan Henderson, TXDOT and KSB board member Lourdes Cordero-Hilfman. (PHOTO BY TIM FLEISCHER)

Nolanville in 2015 with just six volunteers. It has since grown to include a recycling program, has won numerous grants and involved many volunteers throughout the town. Nolanville initiatives

include a Youth Resource Demonstration Garden that is organically maintained with native plants, a sensory garden at the City Park, a Tree Tribute Program that encourages community

members to learn about and dedicate native trees, Adopt-a-Roads, Don't Mess with Texas Trash-Off, a Keep Texas Waterways Clean event and America Recycles Day.

FORUM

An Open Exchange of Ideas

With China, U.S. in beginning of trade war, market reacts

The Markets

The S&P 500 Stock Index (SPX), our preferred indicator of the U.S. stock market, weaved up and down during the week, at first appearing to break out to the upside, then retreating on news that both China and the U.S. may make good on their threats of a trade war. It ended the week at 2779.66 up a mere 0.01 percent. It remains up 3.96 percent for the nearly half-over year so far and 14.23 percent for twelve months.

West Texas Intermediate (WTI) crude oil fell by 1.83 percent to close at \$64.30 while North Sea Brent closed at \$73.07 down 4.43 percent for the week. Both remain between 40 percent and 46 percent higher than at this time last year. The 10-year Treasury Note slid to 2.918 percent at the end of the week after rising to 3 percent mid-day on Wednesday, again reflecting fears that the threatened trade wars may damage economic growth over the next decade. Gold, too, slumped at the end of the week, dropping 1.63 percent to \$1,282.20.

The Economy

What started out the year as synchronized growth in the world economy more and more looks like it may come apart as the various trading blocks and nations around the world work themselves into what looks like a very damaging exchange of high tariffs. The White House announced a 25 percent tariff on \$50 billion worth of Chinese goods Friday followed shortly by an announcement of Chinese counter-tariffs on about the same dollar amount of goods as the

Market & Economic Update

By Jeffrey W. McClure

White House list.

Meanwhile, the Bureau of Economic Analysis (BEA) at the Commerce Department reported the U.S. trade deficit dropped for May on a \$2.9 billion increase in exports. That acceleration in exports appears to be threatened if tariffs and counter-tariffs become reality. Thanks in part to the reduced trade deficit, the second quarter GDP growth appears to be on the way to a 4 percent annualized rate as the tax cuts and increased government spending get traction in the economy.

In what may be the first indication of our economy's limits, industrial production dropped 0.1 percent in May, reportedly because of a lack of capacity in trucking. Truck production was slowed as well by a fire in a key parts supplier. Some of that impact was offset by an increase in consumer sentiment and spending. We do appear to be getting near limits on our ability to grow.

Oddly, just as our economy is heating up, the Euro-zone GDP appears to be slowing. Here in the U.S. most of our economic activity is selling to ourselves (consumers) while much of the growth in Europe comes from exports. Despite the weakening numbers, the European Central Bank, the equivalent of our Federal Reserve, announced it would be ending bond purchases this year and planned to begin increasing

interest rates late in 2019.

Speaking of interest rates rising, our own Federal Reserve raised short-term rates a quarter percent to 2 percent for interbank lending and indicated it will do so two more times this year. That will bring short-term rates to at least 2.5 percent by the end of the year, very close to what the 10-year Treasury is yielding now. The Fed further warned that they expected to raise rates three times in 2019. That would result in a short-term rate of 3.25 percent, well above the current 10-year rate. If the rate increases do come to pass, either longer-term rates need to rise or we will find ourselves perilously close to the dreaded inverted yield curve where short-term rates are higher than longer-term rates. Such inversions have historically predicted a recession about 18 months later.

The Fed's announcements came as the Labor Department released the news that prices are up 2.8 percent from this time a year ago, and appear to be accelerating as job shortages begin to produce a bidding war for workers. The economy is running hot and the Fed's job is to slow it down before it overheats. The backside to that is if the economy is running really hot, the rate rises usually triggers a recession to cool things down. The good news is that we appear to have a year or two before the slowdown is likely to come.

Timeline on bond projects given

We continue to work with our architects regarding our facility projects that were approved by the voters in the May bond election. Here are the tentative timelines for these four projects:

New Middle School
 Site Package design: May 2018-October 2018
 Site Package bids: November 2018
 Site Package board award: December 2018
 Site Package construction: December 2018-July 2020
Building Package design: May 2018-January 2019
Building Package bids: February 2019
Building Package board award: March 2019
Building Package construction: March 2019-July 2020

Existing Stadium Improvements (Football, Soccer, Track)
 Design: June 2018-December 2018
 Bids: January 2019
 Board award: February 2019
 Construction: February 2019-July 2019

Thomas Arnold Elementary School Additions

Superintendent's Corner

by Dr. Michael Novotny

Design: July 2018-December 2018
Bids: January 2019
Board award: February 2019
Construction: May 2019-August 2019

Baseball/Softball/Practice Fields/Field Events
 Design: October 2018-April 2019
 Bids: May 2019
 Board award: June 2019
 Construction: June 2019-December 2019

We are also working with our financial advisor regarding the sale of the bonds. We are planning on waiting until February 2019 to sell the bonds. This will allow us to maintain our current tax rate of \$1.2238 per \$100 of appraised value for one more year. This is the lowest tax rate for our school district during the past 29 years - since the

1989-1990 school year. We will need to increase the tax rate to \$1.54 per \$100 of appraised value for the 2019-2020 school year to generate the revenue needed to cover the bond payments. This tax rate is equal to the tax rate of the school district to our south (Jarrell) and is still below the tax rate of the school district to our north (Belton).

Thus, the first increased bill for our taxpayers (including me) won't be due until January 31, 2020. By then three of the four projects should be completed and the middle school should be nearing completion. When homeowners turn 65 years of age they need to file the homestead exemption paperwork with Bell County Appraisal District so that their school district property taxes cannot go above the amount they paid the year they file for the exemption.

Canada is not the enemy

Justin Trudeau may be the annoying, youthful avatar of chic progressivism -- but he's not our adversary.

After leaving the G-7 summit, President Donald Trump blasted the Canadian prime minister on Twitter as weak and dishonest, in the kind of invective once reserved for "Little Rocket Man."

The Trump presidency routinely produces unprecedented events, and here is another: Never before has a president of the United States spoken as scornfully in public about the head of state of a friendly, allied country. Particularly one who has appeared in Vogue. Trudeau is not exactly a threatening figure, although his worshipful, celebrity-fueled press coverage qualifies as one of the more vexing political phenomena in all of North America (Rolling Stone celebrated the fact that he rides a unicycle; TMZ declared him on the "clear path to hottest leader in the world").

It's not clear what exactly led to the great U.S.-Canada tiff of 2018. White House aides fanned out over the weekend to try to lend meaning and justification to the flap.

They said Trudeau had stabbed the president in the back at the meeting. But Trudeau didn't say anything after Trump left the G-7

Rich Lowry

that he hadn't signaled before -- namely that Canada finds Trump's steel and aluminum tariffs insulting and will retaliate.

The incident is a great misdirection. Canada's trade practices are hardly above reproach. Its tariff on milk of 270 percent, highlighted by Trump officials the past few days, is stupid and indefensible. It is guilty of subsidizing and protecting favored companies and sectors, the way most countries are.

It is nothing compared with the world's great mercantilist power, though. China routinely steals U.S. intellectual property, seeks to distort the entire system of international commerce to its advantage, and is pouring resources into a massive military buildup, with which it eventually hopes to expel the United States from East Asia.

Trudeau is the facile, democratically elected leader of a Western society; President Xi Jinping is the remorseless president for life of a hostile dictatorship. It's not a remotely close call who we should be aiming our fire at.

That we are dissipating our energies with steel and aluminum tariffs against allies and potentially alienating friends in what should be a united front against China speaks to a key mistake. Trump views the U.S. trade deficit -- with any country, friend or foe -- as the problem rather than China as the unique commercial and geostrategic competitor.

The flare-up with Trudeau is not an encouraging sign for prospects of renegotiating NAFTA, which also should be viewed in strategic terms. As Derek Scissors of the American Enterprise Institute points out, the trade agreement could extend beyond North America to Britain, which is seeking a new trade arrangement as it exits the EU, and the Philippines and Taiwan, which are pressured by China.

None of this will happen if Trump is determined to pursue a protectionist policy no matter what, or he lets his pique at friends get the best of him. The trade war -- and the fight for our paramount interests -- won't be won or lost against Justin Trudeau. Beijing, not Ottawa, is our enemy.

Rich Lowry is editor of the National Review. (c) 2018 by King Features Synd., Inc.

Salado Village Voice, 213 Mill Creek Drive, Suite #125 • P.O. Box 587, Salado, TX 76571
 Phone: 254/947-5321

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 publish poems in our Letters to the Editor.

Tim Fleischer, Editor-in-Chief

news@saladovillagevoice.com

Stephanie Hood, Composition

shood@saladovillagevoice.com

Marilyn Fleischer, Managing Editor

advertising@saladovillagevoice.com

Royce Wiggin, Administrative Assistant

rwiggin@saladovillagevoice.com

Helen Alexander will teach painting classes for community this summer

The Cultural Activities Center will be hosting an open studio oil painting experience for adults. Members of the community are welcome to immerse themselves in a relaxing afternoon as they paint with the guidance from Helen Alexander.

There will be four separate sessions throughout the summer that will cover four different oil painting tech-

niques; blocking in technique, shadows and highlights, pallet knife painting, and still life painting. The purpose of this class is to provide a soothing environment to bring art into existence and to explore different approaches to oil painting. People of all levels of experience are welcome.

Alexander is an artist from the community who specializes in oil painting.

She has taught at the CAC many times before. Alexander will be working on her own painting and will aim to provide inspiration and insightfulness.

Oil Painting Studio with Helen Alexander will take place on Saturdays, July 14, July 28, Aug. 11, and Aug. 25 at 1-3 p.m.. Cost is \$18 a session or \$65 for all sessions. Registration is open at the CAC and on their

website. Supplies are not included.

Located at 3011 North Third Street in Temple, TX, the Cultural Activities Center offers a variety of classes throughout the year. Visit the website to check for updates on what the CAC has planned for each season. For information and to register, see the CAC website at cacarts.org/summercamps or call 254-773-9926.

Wristbands available now for GeekFest

Wristbands for the ninth annual GeekFest, August 17-19, are now on sale.

A celebration of all things gaming, fantasy, anime, technology and science fiction, GeekFest will be held on the Central Texas College campus in the Mayborn Science Theater and the Anderson Campus Center. Guests are encouraged to dress in costume throughout the event.

Wristbands are required for all GeekFest patrons

over the age of 12. Advance discount wristbands are on sale online at starsatnight.org/geekfest. A limited number of VIP passes are available for \$50 which include a three-day wristband, event t-shirt, lanyard and badge, reserved seating at events and early access to some programs. VIP passes will not be sold at the door.

Advanced three-day wristbands are \$20 through August 16 and provide admission to all events/pro-

grams during the entire event. The cost is \$30 at the door. One-day wristbands are available through August 16. Patrons can purchase a one-day wristband for Friday or Sunday only for \$10 or \$15 at the door. The Saturday-only one-day wristband is \$15 in advance and \$20 at the door. Active-duty military and military family members, Planetarium members and CTC students and employees receive a discount on the price

of wristbands purchased at the door. Three-day wristbands are \$25 at the door, Friday and Sunday one-day wristbands are \$12 at the door and Saturday-only wristbands are \$17. All wristband purchases do not include the cost of contest entry fees if applicable.

Vendors interested in being part of GeekFest 2018 can register for a booth. Go online to www.geekfest.ctcd.edu.

Local Republicans attend state convention in San Antonio

Salado was well represented at the 150th anniversary of the Texas Republican Party Convention held last week in San Antonio. Six members of Salado Area Republican Women were there as well as 14 representing Precinct 203. Senators John Cornyn and Ted Cruz both spoke to the large crowd of about 9,000 attendees.

Speaking to the group also were Governor Greg Abbott, Lieutenant Governor Dan Patrick and several other state-wide officials. James Dickey was reelected as Chairman of the Party and Alma Perez Jackson won the title of Vice Chairman. The biennial convention for 2020 will be in Houston.

Democratic mixer slated June 28

The Bell County Democrats will hold its monthly Mixer, Thursday, June 28 at 6 p.m at Blends Wine Bar, 208 N. Penelope, Belton.

All Democrats are invited. Come and socialize with your fellow Democrats. This is a "Lets get to know one another" meet. Call Chris at 254-563-2417 for further information.

Bruce A. Bolick, CPA
Filed an extension?
Time to file the final
 (254) 718-7299 or (254) 947-1040
 560 North Main, Suite 4, Office 3
ACROSS FROM THE CIVIC CENTER
SaladoCPA@aol.com

(254) 781-0041

Salado's eye doctor
Dr. Sarah Forrest, O.D.

418 N. Main Street
www.FirstEyeCareSalado.com
 Medical Insurance Accepted Vision Plans Accepted

- Vision Eye Examinations
- Medical Eye Examinations
- Designer Eyewear
- Sunglasses
- Contact Lenses Services
- Eye Emergencies
- Eye Disease Management
- Red Eyes, Dry Eyes
- Eye Allergies

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.

OFFERING GENERAL SECURITIES THROUGH HILLTOP SECURITIES INDEPENDENT NETWORK INC.
 MEMBER FINRA/SIPC

OFFICE: (254) 947-0376
TROYLSMITH.COM
 101 Salado Plaza Drive
 Salado, Texas 76571

SALADO
 254.947.8480

TEMPLE
 254.773.7750

HARKER HEIGHTS
 254.699.1102

FCTTX.COM

Closing Offices available by appointment only in Gatesville, Copperas Cove and Jarrell

Licensed in Bell, Coryell and Williamson Counties

With you every step of the way

BRING IN THE NEW YEAR WITH A SMARTER CHOICE IN INSURANCE

Call me today for a no-obligation quote!
254-947-0995
Rita Zbranek
 40 S Main St., Suite A, Salado, Texas 76571|

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

DEVREAU'S JEWELERS

Quality Crafted Custom Work -
1516 W. Ave. M
Temple, Texas 76514
(254) 771-4266
RUBEN DEVREAU
SILVER

Appraisals
Photo Design
Watch Repair
Diamond Sales

www.devreauxjewelers.com

3C Cowboy Fellowship

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

Bobbie and Gerry Reihsen (above) have lived in Salado for almost 20 years. They are shown at left on the day of their marriage June 21, 1958 at St. Michael's Catholic Church in Farmington, Minnesota.

Reihsens celebrate 60th

Mr. and Mrs. Gerald (Gerry) J. Reihsen Jr., residents of Salado celebrate their 60th Wedding Anniversary on Thurs., June 21.

Gerry Reihsen married the former Bobbie (Roberta) Mary Alice Flynn on June 21, 1958 at St. Michael's Catholic Church in Farmington, Minnesota. After the ceremony they left for Boise, Idaho and 22 more locations from west to east coast and Wisconsin to Georgia before arriving in the great state of Texas to be near children and grandchildren.

Gerry worked as a Professional Engineer building roads throughout the country, with the last 20 years of his career in Jefferson City, Missouri. Bobbie spent her

first 10 years raising children and then teaching for about 25 years in elementary schools in Wisconsin, Illinois, and Missouri.

The Reihsens have four children: Gerald J. Reihsen III of Dallas, Cheryl Reihsen Shirzadi of Romania, Julie Reihsen of Dallas, and Holly Reihsen Jones of Austin.

The Reihsens have lived in Salado for almost 20 years and enjoyed the Salado ambiance and appreciated working with delightful and amazing Salado residents.

Gerry and Bobbie are active in the St. Stephen Catholic Church in Salado. Gerry is past president of the Parish council and Bobbie teaches catechism to the church youth. Gerry is an active Lion and Bobbie is active in the Salado Ladies Auxiliary and the Salado Area Republican Women.

They have 6 grandsons (Gerald J. Reihsen IV, Carson Reihsen, Alec Reihsen, Chris Jones, Ryan Shirzadi and Rysen Shirzadi) and two great grandchildren (Jack Reihsen and Allie Reihsen), all of whom are the lights of their lives!

Salado Church of Christ

Come find out why our church family is driven by the same purpose Jesus gave to all his disciples -
to love God completely,
to love our neighbors (as we love ourselves),
and to serve all the above.
You are always welcome!

Love God
Love Others
Serve All

Sunday
Bible Classes • 9 a.m.
Worship • 10 a.m.
Spanish Worship - Call Church for times

Wednesday
Bible Classes • 6:30 p.m.

947-5241
IH-35 at Blacksmith Rd.
www.saladochurchofchrist.com

FIRST Baptist Salado

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

Summer Connect Schedule
May 6 - July 29

SUNDAY	WEDNESDAY
9:15 a.m. Sunday School	6 p.m. FBC-U (Adult Bible Study)
10:30 a.m. One Worship Service	6 p.m. Children's and Youth Activities*
	6 p.m. Choir Practice

* Contact church office for children's youth activities schedule

Womack graduates Baylor University

Baylor University, conferred degrees on a record number of nearly 3,000 graduates during three spring commencement exercises May 11-12 in the

Ferrell Center on the Baylor campus.

Peyton Womack, received a Bachelor of Science in Education, Middle Grades Mathematics.

Methodists hold Adult VBS July 15-18

Adult Vacation Bible School with Dr. Mosser will present Revelation: A Literary & Historical Approach to the Text, 6-7:30 p.m. July 15-18 at the Salado UMC Worship Center

Take part in Salado UMC's Adult VBS and examine Revelation: A Literary & Historical Approach to the Text. Dr. Mosser will provide "insights".

This four-night event will kick-off with a Pot-Luck Dinner 5:15 p.m. Sunday, July 15. Salado UMC will provide the meat. You are encouraged to bring a side dish. The study will begin at 6 p.m.

There will also be a Fellowship Cookout Meal on the final evening, July 18, before Adult VBS begins.

The event is open to the community, and childcare will be provided to children who have completed 5th grade and under.

Bring your Bible. For more information, visit www.saladoumc.org.

Presbyterian Church of Salado

A Friendly Small Church with a 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, South to the first drive on the right.

Sunday: Services at 10:00 am
Coffee and cookie social at 9:30 am
Men's Prayer Breakfast at 8:00 am on Tuesdays
Chair Yoga - Tues. @ 1 pm & Thurs. @ 10:30 am

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

Watch for a different Rose Bouquet each week

Brookshire Brothers

On November 20, 1986, President Ronald Reagan signed a resolution making roses the national floral emblem of the United States..
"The American people have long held such a special place in their hearts for roses. Let us continue to cherish them, to honor the love and devotion they represent, and to bestow them on all we love just as God has bestowed on us."
- Ronald Reagan

June is National Rose Month

Celebrate our National Floral Emblem

FLORAL DEPARTMENT 947-8922

Virginia Cospers with Kurt Vest, class of 1975, who travelled the longest distance to attend, coming from Orlando, Florida.

Virginia Cospers with Clayton Capps, class of 1993, who was the youngest graduate in attendance.

St. Joseph's Episcopal Church
 Sunday School
 Sun. 9 a.m.
 Holy Eucharist
 Sun. 10 a.m.

881 North Main Street
 947-3160
 StJosephSalado.org

St. Stephen Catholic Church
 Religious Education
 Classes - Wednesday
 K thru 12th 5:30 - 8 p.m.
Mass Schedule
 Tuesday - 6 p.m.
 Wed & Thurs - 8:30 a.m.
 Friday - Noon
 Saturday - 5:30 p.m.
 Confessions 4:30-5:15 p.m.
 or call for an appointment
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

The two youngest attendees were Anna - granddaughter of Tom and Gaylene Gidley of Salado and Wyatt, the great-grandson of Tom and Gaylene Gidley (shown above) of Salado.

**Photos by
 Linda
 (Friedrich)
 Cawthon
 Class of 1969**

Broecker
 FUNERAL HOME
serving those who love and remember

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

THRIVE
 GOD'S GOOD DESIGN
 FOR FAMILY

God has a good plan for your family.
 Join us Sunday at 10:30am to find out more in our new series, Thrive. Catch up at gracesalado.com/sermons.
 Grace is located just two miles west of Salado High School.
 For more info, check out gracesalado.com/visit.

GRACE CHURCH SALADO

Salado Reunion brings folks together

The Annual Salado Reunion was held on Saturday, June 9, at the Salado Intermediate school cafeteria. The reunion began at 9:30 a.m. and lasted until about 2:30 p.m.

During a short business meeting, several individuals were recognized, and gift cards were awarded. This year, the one who traveled farthest was Kurt Vest from the class of 1975, who had come from Orlando, Florida to attend. The oldest graduate in attendance was Bill Schleede from the class of 1942. The oldest teacher present was Patsy Guest Sanford Wilson, from the class of 1950. She taught at Salado school from 1957 - 1970. The youngest graduate in attendance was Clayton Capps of the class of 1993. The youngest children in attendance were Anna, the granddaughter of Tom and Gaylene Gidley

of Salado, and Wyatt the great-grandson of the Gidleys.

The reunion has for 92 years, provided an opportunity for residents of Salado, former teachers and coaches and their families and friends to enjoy a day of visiting together. This year's attendees enjoyed a time of visiting and reminiscing before and after eating a catered meal, served by Captain Reds of Hutto.

The Salado Reunion is always held on the second Saturday of June. Newcomers are invited as well as long-time residents and former residents of Salado.

Reunion Committee members for the 2018 reunion were: Sherry Tabor Jackson, Linda Friedrich Cawthon, Virginia Capps Cospers, Nancy Shepperd Carter, and Debbie Pierce Wigley.

Bill Schleede, the oldest graduate in attendance, from the class of 1942.

Patsy Sanford Wilson was the oldest teacher in attendance. She graduated Salado in 1950. She taught in Salado from 1957 to 1970.

Rev. David N. Mosser
 650 Royal Street
 (254) 947-5482

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

Sunday, June 24
 9 am Worship Service in Worship Center *Traditional*
 10 am Sunday School *all ages*
 11:15 am Worship Service in Chapel *Contemporary*

Wednesday, June 27
 4 - 8 pm Youth FourTwelve - OPEN YAC
 6 - 7 pm M & M Kids Summer Mini-camp - Art Night

www.saladouc.org

Give me FIVE!

5 Certificates of Deposit
 5 High Rates

For limited time, R Bank is offering 5 SPECIAL Certificates of Deposit with HIGH rates and different terms. Choose the one that fits your financial needs.

- 36-month Special Certificate of Deposit
 2.53% Annual Percentage Yield¹
- 24-month Special Certificate of Deposit
 1.92% Annual Percentage Yield²
- 18-month Special Certificate of Deposit
 1.67% Annual Percentage Yield³
- 12-month Special Certificate of Deposit
 1.51% Annual Percentage Yield⁴
- 6-month Special Certificate of Deposit
 1.16% Annual Percentage Yield⁵

 Jarrell Banking Center
 50 West FM 487 | Jarrell Texas | 76537
 P: 512.598.9050 | www.RBankTexas.com

\$50,000 minimum required to open account. This amount is also the minimum balance required to earn the quoted Annual Percentage Yield. Rate and APY are current as of publication date and are subject to change without notice. 1 - Interest Rate is 2.50% / 2 - Interest Rate is 1.90% / 3 - Interest Rate is 1.65% / 4 - Interest Rate is 1.50% / 5 - Interest Rate is 1.15%. Substantial interest penalty for early withdrawal.

The Pizza Place 947-0022
 230 North Main Street PizzaPlaceSalado.com

Handcrafted Pizza | Wings | Sandwiches | Baked Pasta
 Salad Bar | Beer | Hand Dipped Blue Bell

WATCH THE GAME WITH US

Open Daily at 11am Pickup • Dine-in • Delivery

Finney Insurance Agency
 Home | Auto | Life | Liability | Commercial | Farm | Ranch

Germania

(254) 939-5751
 Agent Allison Finney

820 S. Main Street, Belton
 Allison@finneyinsurance.com

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

First Baptist Church VBS held June 18-22

PHOTOS BY ROYCE WIGGIN

David Matthews
 President, Salado

Join Us In Celebrating David Matthews' Retirement

Please join us for a retirement reception honoring David Matthews' 20 years of service with First State Bank Central Texas, which is now BancorpSouth Bank.

Wednesday, June 27, 2018
9 am–3 pm

Salado Branch | 50 South Main Street | (254) 947-5852

Refreshments will be served.

BancorpSouth.com

Schools & Sports

B Section 4 Pages

Covering Salado students from Thomas Arnold to SHS

June 21, 2018

Keith ACE Hardware
TEXAS SIZE SERVICE
 Monday - Saturday 8 a.m. - 6 p.m.
 Sunday 10 a.m. - 4 p.m.

Make your Patio Perfect

Salado's Authorized Dealer

CRAFTSMAN STIHL YETI

213 Mill Creek Dr. Ste. #100, Salado
 (254) 947-4008

Jacob Wilk was a power hitter for Salado. He was named District Co-MVP. (PHOTO BY DEEDEE HAWES)

Drew Dobbins had a 7-0 record on the mound for Salado. He was named District Co-MVP. (PHOTO BY DEEDEE HAWES)

Surface Source
 DESIGN CENTER

Flooring • Cabinets
 Countertops
 Remodeling Services
 and so much more

675 W. Hwy 190 • Belton • 254.939.6464
 www.surface-source.net

Wilk, Dobbins named All-District Co-MVPs

Seniors Jacob Wilk and Drew Dobbins were named Co-MVPs when Salado released the 19-4A All-District Baseball Teams last week following the baseball banquet.

Co-MVP Dobbins appeared on the mound nine

times for Salado, including eight starts for a 7-0 record. He pitched 46 innings, gave up just 22 hits and six runs. With just one earned run scored against him, Dobbins had an amazing ERA of 0.152. He struck out 67

batters.

Dobbins proved himself pretty good with the bat, too. In 68 at-bats, Dobbins had 24 hits for a .353 average and 12 RBI. He had an on-base percentage of .458.

He struck out nine times. He had 142 plate appear-

ances and 113 at-bats. He hit the ball 57 times for a batting average of .502. Wilk had an on-base percentage of .592.

Wilk hit nine homeruns on the year, a triple, 14 doubles and 33 singles. Wilk SEE ALL-DISTRICT, PAGE 4B

Young players worked on their basic baseball skills during the Summer Camp taught by the Salado Eagles baseball coaching staff. (PHOTOS BY ROYCE WIGGIN)

★★★★★
 Customer Satisfaction Rating
 Premier Dealer Rating: 4.7
 THIS RATING SHOULD IMPROVE YOUR
COMFORT LEVEL
 Another Way We Make You Feel Better.

Customer ratings gathered by an independent survey firm. Rating subject to change.

LENNOX PREMIER DEALER

Bell INC.
 Air Conditioning
 (254) 939-1141
 Locally Owned and Operated Since 1964
 Visit us at www.bellaircond.com
 Serving Central Texas for over 54 years

\$79 Service Check

Offer expires 8/3/2018. License #TAGLA002113C
 © 2018 Lennox Industries Inc. Lennox Dealers are independently owned and operated businesses.

RECOVERY ROOM UPHOLSTERY

- CUSTOM UPHOLSTERY ●
- FREE PICK UP & DELIVERY ●

515 E. VET. MEMORIAL BLVD. HARKER HEIGHTS
254-699-6105

LAUGH without leaking

Learn about pelvic floor muscles at myPFM.com

Call to book your FREE EMG screening today!
 254.699.3933

Integrity
 REHAB + HOME HEALTH
 213 Mill Creek Drive, Salado

Central Texas

DON RINGLER CHEVROLET

WE'LL DO What It TAKES

EXIT 294B OFF I-35 BETWEEN BELTON AND TEMPLE

DONRINGERCHEVROLET.COM 254.774.6500

DON RINGLER CHEVROLET FAMILY PLAN \$3,000 ADVANTAGE

See dealer for details

Salado's Hair Shop
213 Mill Creek Dr., Suite 160
Schanna (254) 421-5173

NOW ENROLLING
KIDS' ZONE
Learning Center

104 Copper Lane, Jarrell 512-746-2333
105 Western Sky Trail, Jarrell 512-598-3900
4802 Moreland Drive, Georgetown 512-868-8300

FAMILY-OWNED CHILDCARE CENTERS
SERVING AGES 0 TO 12 YEARS
CHILDREN ARE A GIFT FROM GOD - PSALM 127:3

Good Luck from your 'Home' Team
860 N. Main 254-947-5050
c21bb.com
Bill Bartlett

ANIMAL MEDICAL
OF SALADO

LINDA QUIRK, DVM LINDSAY FULTZ, DVM
Small Animal Medicine • Vaccinations
Wellness Exams • Dentistry • Surgery
Spay/Neuter • Bathing & Boarding
Microchipping • Royal Canin Diet
Heartworm/Tick & Flea Prevention
House Calls

Taking the Best Care of Your Best Friend!
(254) 947-8800
www.saladovet.com saladovet@aol.com
16231 FM 2115 Salado, TX 76571 (I-35 Exit 282)

Mon-Fri 7:30 a.m. - 5:30 p.m.
Sat 7:30 - 11:30 a.m.
Sun 4-5 p.m. pickup only

The Hairitage
Barber & Styling

David Swarthout
1325 N. Stagecoach Rd.
254.947.3309 M - Th 8 am-5 pm
Please call for appointment

Ace
Pest and Lawn

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

947-4222

Find your business here?
Your CUSTOMERS will!
\$20 per week
with a 26 week contract
(254) 947-5321

THE PLAY YARD PRESCHOOL

6 weeks to 12 years Christian Environment
15299 S IH 35, Salado TSR Certified Preschool
Drop off & Pick up +160 years staff experience
at Salado ISD

947-1153

Come Learn & Grow With Us

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

Children of Robert B. & Lydia Halley

By CHARLENE CARSON
LOCAL HISTORIAN
PART 3 OF 6

Recap: Capt. Robert B. Halley and his wife Lydia moved to Texas in 1853, settling near San Antonio. In 1855 they moved to the Salado area, settling in a neighborhood of what is now Prairie Dell. In 1859, Halley bought lots on the south side of Salado Creek, built a log house, and moved his family into the village of Salado. In 1869 they built a beautiful two-story home on the north edge of Salado known as the Halley House. The Halley family was blessed with eight children, two born in Arkansas and six born in Salado, making a total of four girls and four boys.

The Robert and Lydia Halley Family

Seated Left to Right: Emma, Lydia Halley, Augusta, Herbert. Standing Left to Right: William, Emma, Robert, Mimmie. Date unknown but after death of Samuel in 1885. (PHOTO COURTESY OF HALLEY FAMILY ARCHIVES.)

Fredonia Augusta Halley Ramsdell. (Photo courtesy of Halley Family Archives.)

1) The Halleys' first child was Fredonia Augusta who was born November 24, 1850 at Warren, Arkansas.¹ She was five years old when her parents moved to Salado. She graduated from Salado College in 1871. While in college she was member of the Amasavourian society, a society to promote reading for young ladies. She married Charles Henry Ramsdell on September 3, 1874. Ramsdell was a Salado merchant and sold dry goods and groceries in his C.H. Ramsdell store.

According to the US Federal Census of 1 June 1900, the Ramsdell family was living in Brazoria County, Texas. Other members of the household included their four sons, Charles William, Robert Leroy, Frederick Lee, Marshall Albert, and one daughter, Alice Emma. The Ramsdell's first born son, Charles William Ramsdell (1877-1942) became a renowned history professor at the University of Texas in Austin and is remembered for completing the book History of Bell County for his friend George W. Tyler after Tyler's death in 1927.

Charles Henry Ramsdell

died on July 13, 1903 at age 61 in Alvin, Brazoria County, Texas. Augusta Halley Ramsdell died August 19, 1919 and was buried in Dallas, Texas.

Two of the Ramsdell's children are buried in the Salado Cemetery. They are Lena Halley Ramsdell who died in 1887 at the age of 8 months and Mimimie Ramsdell who died in 1883 at the age of 3 years. Sadly, the Ramsdell's lost another child, Herbert Sidney who died in 1896 at the age of 3. His burial place is unknown.

The Halley children's maternal grandmother is also buried in the Salado Cemetery. Martha Hudspeth Ederington, who came to Texas with the Halleys in 1853, died in 1880 at the age of 78 and was buried in the Old Salado Graveyard section of the cemetery.²

Halley Wilkerson. (Photo courtesy of Halley Family Archives.)

2) Martha Eleanor (Ellen) Halley Wilkerson was born September 28, 1852 in Warren, Arkansas.¹ Very

little information could be found regarding Ellen other than her marriage to Sidney Wilkerson. She is not listed with other family members as a grantor in the deed regarding the Halley property of 1908. Therefore, it is assumed that she died prior to 1908.

Emma Halley. The Halley's third child was their first-born child in Salado. (Photo courtesy of Halley Family Archives.)

3) Emma Halley, the Halley's first-born child in Salado, was born June 14, 1855.¹ She was 20 years old at the time of her father's death in 1875. Emma graduated from Salado College and then became a teacher at the college. Emma, like her older sister, was also a member of the Amasavourian reading club.

Emma moved to Dallas in 1889 and began teaching at the Oak Grove School, the first brick school building in the city. During her time there, the name of the school was changed to City Park School. During the year prior to her retirement in 1924, Emma taught in the

Ruthmeade School. Emma died on January 11, 1929 at the age of 74. She had taught with the Dallas public school for 35 years – 32 as a principal. Funeral services for Emma were conducted in her home with her pastor, Dr. L. N. D. Wells, pastor of the East Dallas Christian Church officiating. She was buried in Oakland Cemetery in Dallas.

Robert Burns Halley was the Halley's fourth child and their first-born son. (Photo courtesy of Halley Family Archives.)

4) Robert Burns Halley, Halley's oldest son was born July 12, 1858.¹ He was 17 at the time of his father's death in 1875. Robert Burns graduated from Salado College and then like his sister, Emma, became a teacher at the college. He later graduated from the University of Texas and became a prominent educator and was known as Professor Halley. He occupied the chair of physics and chemistry at the Sam Houston Normal Institute in Huntsville for many years.

CHILDREN OF ROBERT & LYDIA HALLEY CONTINUES PAGE 3B

HORIZON BANK

A BANK BUILT BY TEXANS, FOR TEXANS.

Horizon Bank is proud to work with local businesses across central Texas, almost as proud as we are to be one.

Stop by. We'd love to meet you.
815 N. Stagecoach Rd.
Salado, TX 76571
254-947-8636
HorizonBankTexas.com

Member FDIC

Children of Robert & Lydia Halley

FROM PAGE 2B

After 32 years, he resigned and later became connected with the Texarkana High School where he taught physics and chemistry. Professor Halley died July 6, 1923 following surgery at his brother's hospital in Ballinger, Texas. His funeral service was held at the home of his sister, Miss Emma Halley, who lived on King's Road north of Dallas. He was buried at Oakland Cemetery. Upon his death, Sam Houston Normal Institute initiated The Halley Memorial Loan Fund in memory of Professor R.B. Halley.⁴

William Benjamin (W.B.) Halley was the Halley's seventh child. (Photo courtesy of Halley Family Archives.)

7) William Benjamin (W.B.) Halley, who was 6 years old at the time of his father's death, was born August 9, 1868.¹ William was a member of the first graduating class of Thomas Arnold High School in 1892. In 1898, Halley and his college roommate, Dr. A. S. Love, went to Ballinger, Texas where they founded the Ballinger Clinic-Hospital.

The doctors and the hospital gained a very favorable reputation after Drs. Halley and Love performed the first Caesarean operation known of in Texas, in which the mother and baby both survived.⁶ The proud, yet grateful parents named their new baby Halley Love.

Dr. Halley married Velma Bailey, also of Salado. Both were active in the Masons and Eastern Star organizations in Ballinger. At one time, Dr. Halley held title of Worthy Patron of the Order of the Eastern Star in Texas, while Velma held the position of Worthy Grand Organist of the General Grand Chapter of O.E.S.

The Halleys had no children but reared Velma's nephew, Dr. Charles Bailey. Dr. Bailey became associated with the Halley and Love Hospital in 1928. He assumed many of his uncle's responsibilities when Halley retired from practice in 1941. Beloved physician Dr. W. B. Halley died December 6, 1951 in Ballinger at the age of 82, and was buried in Ballinger, Texas.

Lydia (Mimmie) Halley Smith was the Halley's fifth child and their fourth daughter. (Photo courtesy of Halley Family Archives.)

5) Lydia (Mimmie) Halley Smith was born May 13, 1861.¹ Mimmie was an infant when her father left for the Civil War and she was 14 at the time of her father's death. Mimmie graduated from Salado College, and then married a man named John Ransome Smith. The couple had one child, Eugenia Halley Smith. Mimmie later joined her sister Emma as a teacher in the Dallas city schools.

Mimmie was also the family historian. On October 5, 1885, the 10th anniversary of her father's death, Mimmie wrote a note reminiscing about her father.⁵ She wrote of how much her father was beloved and respected by his friends. Mimmie, the last survivor of the Halley children, died November 29, 1958 in Ruston, Louisiana at the age of 98. She was buried with her mother, two sisters, and one brother at Oakland Cemetery in Dallas.

Samuel Leroy Halley was the Halley's sixth child and their second-born son. (Photo courtesy of Halley Family Archives.)

6) Samuel Leroy Halley was born March 3, 1866.¹ He was 10 years old at the time of his father's death. Samuel never married and there are no known photographs of Samuel. The 1880 census shows him to be a store clerk. Samuel died on June 24, 1885 at the age of 19 years after a brief illness. He was buried beside his father in the Old Graveyard Section of the Salado Cemetery. A single monument marks the two graves.

Herbert Horace Halley was the Halley's eighth and fourth-born son. (Photo courtesy of Halley Family Archives.)

8) Herbert Horace Halley, who was only 3 years old at the time of his father's death in 1875, was born April 27, 1872.¹ Very little information could be found regarding Herbert other than his marriage to Della Younger and that the couple had no children. The Federal census records of 1880 show him to be a farm laborer. Herbert died January 12, 1908 and was buried in Ballinger, Texas.

The Halley household was always abuzz with people and their activities. The Halleys had a large extended family including widowed mothers, and brothers and sisters who either lived with the Halleys or came for extended visits. Later, as the children married, in-laws and grandchildren soon became a part of the family. There were times when three generations were living in the house.

The next family who lived in the Halley House will be introduced in the next segment of this story.

Sources of information for The Robert and Lydia Halley Children:

1. The source for names of the Halley children and their birth and death dates was the Robert Halley Family Bible Family Record Births and Deaths.

2. Salado Cemetery Records.

3. Dallas News, January 12, 1929.

4. Bulletin from 1935-1936, Texas Genealogy Trails, Walker County, Texas, Sam Houston State Teachers College.

5. Note by Mimmie Halley Smith reminiscing about her father on the 10th anniversary of his death, October 5, 1885.

6. The Ballinger Ledger, 50th Anniversary Celebration 1936 as printed in the Runnels County TXGenWeb Archives.

Salado College Faculty circa 1885. Seated Left to Right: Emma Halley, J. Dunlap, Lula Collier. Standing Left to Right: Robert Burns Halley, Dr. Samuel Jones. (Photo courtesy of Halley Family Archives.)

Garlyn Shelton
Cadillac

2018 Cadillac XT5

ULTRA LOW MILEAGE LEASES FOR WELL-QUALIFIED BUYERS

\$399 / 39 / \$399

PER MONTH* MONTHS DUE AT SIGNING AFTER ALL OFFERS

No security deposit required. Tax, title, license extra. Mileage charge of \$0.25 per mile over 30,000 miles.

Garlyn Shelton Cadillac
5625 S. General Bruce Dr
Temple, TX 76502

254-771-0128
GarlynSheltonCadillac.com

* Payments are for a 2018 Cadillac XT5 with an MSRP of \$41,190 monthly payments total \$15,561. Option to purchase at lease end for an amount of \$21,830.70. GM Financial must approve lease. Take delivery by 01/31/18. Mileage charge of \$0.25/mile over 30,000 miles. Lessee pays for maintenance, excess wear and a disposition fee of \$595 or less at end of lease. Not available with some other offers.

Clearwater Underground Water Conservation District
P.O. Box 1989, Belton, Texas 76513
Phone: 254.933.0120 Fax: 254.933.8396
www.cuwcd.org

Edwards BFZ Aquifer—Drought Status Report

STAGE 1: 10% Reduction Recommended

Salado Creek Spring Discharge	NO DROUGHT	Precipitation Deficit Index (PDI)
1,000	100%	0%
900	79%	20%
701	70%	24.578 PDI (74.47%)
600	59%	40%
400	50%	60%
201	40%	80%
200	0%	100%

AS OF 6/10/18

195.465 ac-ft (100%)
6.646 cfs

Clearwater UWCD is concerned that drought conditions are upon us, thus all well owners producing from the Edwards BFZ Aquifer are encouraged to voluntarily curtail production and landscape water use by 10%.

Per Salado Water Supply recommendations: customers are asked to reduce watering to 2 times per week and only water between 8 PM and 10 AM. Odd addresses are asked to water on Tuesday and Friday. Even addresses are asked to water on Monday and Thursday.

All District Baseball

FROM PAGE 1B

(PHOTO BY DEEDEE HAWES)
Mac Miller was named the Offensive MVP of District 19-4A.

had 46 RBI and scored 33 runs. He struck out 13 times in the year, less than 10 percent of his plate appearances.

Wilk also made 15 appearances on the mound for Salado, starting in five games. He pitched 37.2 innings. He had a 4-1 record with two saves in three opportunities. Wilk al-

lowed 21 hits and 19 runs, including 11 earned runs. He struck out 66 batters, walked 29 and hit four. He had a 2.044 ERA.

At shortstop, Wilk had a fielding percentage of .947. He had 96 total chances. He assisted in 57 outs and putout 34 runners. He was part of 13 double plays and committed only five errors

during the season.

Senior Mac Miller was named the Offensive MVP. Miller had 25 hits in 101 at-bats for a .248 batting average. He hit 10 doubles and two homers for 23 RBI. He was hit by the pitcher 11 times and earned 10 walks for an on-base percentage of .374.

The Eagles had six play-

ers named to the first team:

Senior outfielder Belton Farr, junior third baseman Rustin Hale, senior short stop Wilk, senior utility player Dobbins and senior pitcher Ryan Oakes.

Junior designated hitter David Heath and senior utility player Max Marin were named to the second team All District.

Senior utility player Kade Maedgen received Honorable Mention.

Wilk also played in the Texas High School Baseball Coaches All Star Game last week.

Oakes was named to the Academic All-State First Team. Maedgen and Miller were named to the Academic All-State Second Team.

Salado ISD Honor Rolls 4th 9 weeks

Salado Junior High and Salado High School

All A Students 7th Grade

Agee, Tanner
Bailey, Brooke
Bird, Andrew
Brazzil, Peyton
Burlerson, Lydia
Burlerson, Natalie
Burt, Jayten
Calleros, Blake
Croftcheck, Evan
Curb, Halle
Dawson, Jordan
Day, Jacob
Dworaczyk-Fuentes, Alexandria
Ellithorp, Valerie B
Giesecke, Holly
Graham, Caden
Hacker, Erynn
Hardt, Evan
Hasha, Sydney
Heath, Lane
Leiskau, Jaxon
Lewis, Kaden
Lewis, Ryden
Magoulick, Ava
Magoulick, Evian
McLane, Robert
McLaurin, Brooke
Mescher, Ellie
Messner, William
Meyer, Cooper
Miles, Stephen
Miller, Nolan
Neas, Kathryn
Novotny, Ryan
Reed, Annalise
Rose, Matthew
Schoenrock, Wyatt
Tipton, James
Van de Plas, Angel
Wilk, Haleigh
Witmer, Carissa
Witmer, Reese

8th Grade

Arnett, Jackson
Aycock, Michaela
Casper, Kaitlyn
Chambliss, Cooper
Cottle, Kylee
Craddick, Emory
Edwards, Michael
Fossum, Avery
Foster, Hunter
Gieck, Haleigh
Gilmore, Anne
Grant, Emma
Haire, Hutton
Hidrogo, Adan
Lesley, Anna
Morris, Cameron
Oas, Zachary
Oyler, Savannah
Pittman, Macie
Pryor, Darci
Roche, Renee
Rose, Brian
Saulter, Mia
Savage, Boden
Scott, Cooper
Simmonds, Molly
Taylor, Lainey
Teer, Caelan
Toquero, Aydin
Watkins, Aubrey
Willingham, Laura
Young, Eishen
Young, Jennifer
9th Grade
Logan Atchison
Sawyer Bagley
Faith Barker
Grace Beene
Grace Bender

Kamryn Cole
Rylee Corn
Chloe Ebeling
Justin Evans
Douglas Frisby
Helen Grace
Diana Hernandez
Wesley Hernandez
Grace Hilfman
Kimberly Kendall
Daniel Lander
Nicholas Lemus
Raegan Maag
Madisyn Maddux
Brooke Madsen
Emma Madsen
Amy Manning
Jaci McGregor
Noah Mescher
Peyton Miller
Stuart Miller
Lucas Morvant
Rylee Oborski
Sophia Olivarez
Nohemi Pena
Reese Preston
Diego Romero
Morgan Schaub
Haley Summers
Priscilla Torczynski
Aaron Trela
Nena Vero
Reid Vincent
Isabella Walters
Lauren Wilson
Avery Womack
William Won
Avery Wright
Tanith Youngblood

10th grade

Allison Brinkman
Maddison Brinkman
Reece Brown
Lorna Fleet
Waylon Fleet
Logan Foster
Jasey Goings
Marissa Gonzalez
Madison Haltom
Nathan Hansen
Hunter Howton
Carson King
Catalina Langlitz
Rachel Luke
Cayden Meyer
Brooke Miller
Andrew Novotny
Erik Oas
Kenzie Pardon
Averie Piatt
Charity Pryor
Piper Randolph
Shane Roche
Landry Rogers
Angela Sanders
Hunter Seymore
Lydia Smith
Emily Stuckly
Samantha Vargas
Jessie Ventimiglia
Emaly Vrooman
Madalyn Wade
Christin Wilson
Garrett Woods
11th grade
Maria Paula Aviles Fuentes
Grace Barker
Caleb Chambliss
Conner Cook
Franchesca Dalton
Nicholas Deen
Reginia Deen
Julia De Godoi Santos
Caden Donahue

Katelyn Fisher
Hailey Giesecke
Jeremy Jarvis
Jonathan Keyes
Samuel Macek
Corban Mescher
Eliot Mettenbrink
Henry Miller
Gillian Moszer
Rayne Polkowski
Warren Roche
Brandt Rodeffer
Barret Schoenrock
Zachary Shaver
Andrew Sniggs
Thrasher Roxann
Sarah Umpleby
Elizabeth Ann Won

12th grade

Nicole Armitage
Quade Brown
Joshua Cannon
Carissa Cerda
Camryn Haltom
Mikalann Hayslip
Mikaela Heiner
Madeline Kruschinsky
Ashlen LaCanne
Kayla Manning
Sari Marquardt
Erin McBryde
Danielle McDaniel
Christopher Miller
Lucas Miller
Reagan Morreale
Ryan Oakes
Grace Rhoads
Jamie Rich
Emily Ritch
Ashley Ruiz
Taylor Schlegel
John Sheppard
Kaden Smien
Macy Thrasher
Hayley Vandeplas
Jon Whitson
Madison Whitson
Hannah Wilson

A/B Students

7th Grade

Anthony, Kennedy
Anton, Shra
Bartek, Katelyn
Bausser, Jeffrey
Bender, Audrey
Boenker, Allianna
Brantley, Kallin
Brown, Camille
Burnett, Brooke
Bush, Makayla
Crisp, Owen
Culp, Logan
Dabney, Brooks
Davis, Bristol
Farr, Brazos
Fields, Jade
Gilmore, Andrew
Goodwin, Alyssa
Graham, Madison
Hanscom, Nathan
Hayes, Kade
Hinton, Dylan
Joiner, Robert
Katz, Elizabeth
Leach, Diamond
Luedeke, Jett
Mantanona, Heather
McCann, Aidan
McDowell, Meagan
McLaren, Niamh
Meyer, Cutter
Ochoa-Chavez, Eduardo
Oliver, Jade

Ortiz, Amy
Osborne, Grace
Piatak, Haley
Reaves, Jacob
Reavis, Seth
Rechtfertig, Jacob
Rhoads, Hope
Schlessiger, Lisa
Schulz, Carter
Schulz, Madelyn
Self, Noah
Sims, Millie
Soto Soto, Xyclalis
Sproul, Raimy
Steigerwalt, Joanna
Teichelman, Heidi
Vesely, Kirsten
Villafranco, Kelly
Villanueva, Ethan
Williams, Ashlyn
Wilson, Cavahn
Wilson-Soriano, Darius
Woods, Ryland

8th Grade

Ayala Nieves, Zuleika
Barker, Dillon
Barker, Jacob
Bates, Nicholas
Constancio, Adam
Deen, Kymberleigh
De La Paz, Arman
Dunlap, Zakar
Fariss, Hailey
Fossum, Megan
Goings, Joshua
Gonzalez, Joseph
Goodnight, Jayden
Hanscom, Jasmine
Hanscom, Jenna
Hawkins, McKenzie
Hempel, Dillon
Hill, Robert
Howard, Dakota
Humphreys, Matti
Husung, Maria
Keating, Aydin
King, Sydney
Konarik, Kenslee
Kotalik, Taylor
Lancaster, Marissa
Markham, Maxwell
Marquis, Carter
Matl, Tyler
Medina, Alan
Moffatt, Kennady
Morter, Isabella
Ochoa Chavez, David
Padleski, Waylon
Pauer, Maria
Perez Nieves, Arielle
Pierce, Alexander
Rangel Tovar, Fatima J
Ringstaff, Payton
Sandor, Beau
Scarborough, Elise
Sirmon, Caleb
Soto, Geronimo
Staggs, Dionysia
Sula, Lauren
Summers, Braydon
Thomas, Charley
Thompson, Kendall
Tovar, MariSol
Tubbs, Aaron
Villafranco, Stephen
Vincent, Ross
Williams, Nolan
Wilson, Brady
9th grade
Alexa Anderson
Jordan Boysen
Wrook Brown
Amanda Cantu
Allison Carnahan

Preston Culp
Caroline Dabney
Janiah Del Rio
Bryce Dobbins
James Elliott
Hayden Flores
Rachel Frisby
Martin Garcia
Samuel Gist
Zayn Goodnight
Luke Grace
Christopher Graham
Ryder Haas
Alexandria Harris
Ryan Havelka
Aubrey Heffner
Jade Houston
Connor Howard
Rachael Jett
Jessica Knight
Dylan Laverdiere
Adam Lomax
Jose Loza Gonzalez
Presley Maddux
Kole Maedgen
Lindsey Mandeville
Megan Manibusan
Keegan Mantanona
Blake Marshall
Morgan Mays
Ryan McBurney
Dillon McDaniel
Christie McDowell
Austyn Montemayor
Lindsey Neas
Chris Ortiz
Mia Patton
Lorena Perez-Enriques
K C Perkins
Logan Pitts
Logan Rickey
Georganna Ringo
Brenden Santana
Madeline Sunshine
Jacob Tipton
Juaquin Tobias
Gricelda Vargas
Ashley Voelter
Kory Walker
Preslee Webb
Emalie White
Hannah White
Jessica Young

10th grade

Cuyler Aycock
Alexander Bentley
Mariana Chavarria Martinez
Bethanny Dodson
Janet Eschmann
Erin Faske
Matthew Faulkner
Hunter Finch
Rebecca Flynn
Grace Graham
Marshall Hildebrand
Horacio Huerta
Trenton Johnson
Alanna Jones
Heidi Kelley
Paige Land
Stuart Lastovica
Jessie Laverdiere
Sarah Lesley
Katie Malensky
Jacob Markham
Macie Martinez
Natalie McBryde
Harley McQuire
Audrey Moore
Julie Oldham
Garrett Olivarez
Kaia Philen
Bebe Rainwater
Hannah Reavis

Abigail Rembert
Taylor Rich
Gage Robinson
Andrew Scallin
Bailey Schaub
Ethan Scott
Jacob Selby
Hannah Seymore
Nader Smien
Reagan Thrasher
Jonathan Ullmann
Ian Wilson

11th grade

Caitlan Beyer
Samantha Bourque
Samuel Brown
Nicholas Burns
Nathan Cahoon
Joshua Charanza
Matthew Cunningham
Aunnika Deen
Rustin Hale
Tate Harvey
Dalton Hawes
David Heath
Emili Hercules
Sydney Hill
Matthew Maldonado
Madelynnne Martinez
Abbey Matthews
Matthew McBurney
Grace McKee
Abigail Molyneaux
Gabriel Morris
Hayden Morris
Luke Nelson
Tyler Oglesby
Anna Pryor
Savannah Reeder
Parker Shelley
Johnny Smith
Ashten Sniggs
Joseph Sodergren
Ryan Starritt
Benjamin Sunshine

12th grade

Paige Aydell
Madeline Carter
Kylie Croftcheck
Saira De La Hoya
Cade Depoy
Natalie Fort
Blayne Fox
Bridget Golden
Hayden Haire
Cutter Hudgens
Abbie James
Kathryn Kyburz
Ryan Kyburz
Katie Lee
Constantinos Loullis
Manuel Magadan
Stevie Malensky
Nathan Moore
Jose Perez Enriquez
Tyler Pierce
Kirk Pruitt
Carlos Quintero
Katelyn Robinson
Samantha Stanley
Rylie Stewart
Jeffery Stockton
Bailey Tindell
Aaron Torczynski
Ryan Trenholm
Loriann Turk
Devon Vance
Fatima Vargas
Maritza Villafranco Espinosa
Chandler Wilhelm
Jacob Wilk
Alyssa Wilson

SISD Honor Rolls sponsored by

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

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

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

Salado Village Guide

Section C • Shopping, Dining, Overnight, Events • saladovillagevoice.com • June 21, 2018

William Clark Green takes the stage at Johnny's Outback on Sat. June 23. Tickets are on sale now at johnnyssteaksandbbq.com. Advanced tickets are \$15 and \$20 at the door. Gates open at 6 p.m.

Fireworks in Salado

The annual Independence Day Festival returns to Sherrill Park on Sat., July 7. A day of activities and food for family will be topped off by a fireworks show on Salado Creek. Bring chairs and blankets to watch the show. (PHOTO BY CLIFF BLOCK)

Dr. Gary Gosney to speak at Historical Society picnic

Salado Historical Society (SHS) will be hosting its annual free "pot-luck picnic" in the Salado High School auditorium, located at 1880 Williams Drive, Salado, beginning at noon on July 4, according to hostess, Hulda Horton.

Dr. Gary Gosney will be the key-note speaker and the Salado Community Chorus will provide patriotic music.

For the third year, the Salado Historical Society is featuring a member, or former member, of the United

States Army as guest speaker. Dr. Gosney, owner and staff veterinarian of Temple Veterinary Hospital, served as a Captain in United States Army, Veterinary Corps, from August 1968 to August 1970. He has appeared in over 100 plays since moving to Temple and recently kept the audience laughing in "The Old People are Revolting" at the Temple Civic Theater. He has also authored over 25 plays that have been performed in local theaters. Dr. Gosney is

a well known public speaker, is involved with several community service organizations and teaches a Sunday School class.

The 20-voice Salado Community Chorus, one of Salado's best traditions, will be entertaining the audience during the picnic. They are currently under the direction of Dottie Shirley, with David Kaulfus at the piano. Organized in 1994, they have entertained audiences in Salado during the 4th of July Picnic, and a Spring Concert for several years. The audience will have the opportunity to join in with a patriotic "sing-along."

Fried chicken, drinks, and paper goods will be provided by SHS; guests are invited to bring side dishes and/or desserts to share. For more information, please call Sandi Wicker at 254-760-9655.

SOFI'S
at the Stagecoach

401 S. Main

(254) 947-4336

Flicka

Spring
Sandals
& Flax

(254) 947-5111

Open for Lunch and Dinner
Brunch Saturday and Sunday 11 am - 3 pm
Closed Monday & Tuesday

photo by Cody Graham

Nana's Antiques

OPEN SATURDAY

VINTAGE • ANTIQUE • COLLECTABLE

560 N Main St #6

10 - 5 Daily
closed Tuesday

Inn at Salado

Historic Bed and Breakfast ~ Weddings ~ Receptions ~ Meetings

(254) 947-0027 | (800) 724-0027

North Main & Pace Park Dr.
inn-at-salado.com

Salado Family and Cosmetic Dentistry

Preventive care for children and adults

Teeth whitening | Implant Restoration

Veneers & Cosmetic Crowns

Conscious & Full Sedation Dentistry Available

Douglas B. Willingham, D.D.S.

(254) 947-5242

www.saladodentistry.com

in the historic Armstrong Adams House c. 1868

2 North Main Street at Thomas Arnold Road

Sara Yeager, Kim Newton
Dr. Willingham, Cynthia Gandara

WE BUY SCRAP GOLD & SILVER

BUY SELL TRADE

Gold, Silver, Coins, Currency & Jewelry

(254) 699-2646

Locally Owned - Salado Resident

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

Village of Salado Calendar of Events

THRU JUNE 24

Free pelvic health screenings will be offered by appointment at Integrity Rehab in recognition of World Continence Week. info: (254) 699-3933

THRU JULY 15

Lone Star Shop Hop. Passports for the 14 participating stores at Stamp Salado. 20% discounts, drawings etc.

JUNE 21

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

JUNE 21

Sing-A-Long Summer Movies: Annie, 3 - 5 p.m. at Salado Public Library

JUNE 21

Village of Salado Board of Aldermen Workshop Session, 6:30 p.m. at Municipal Building

JUNE 21

Chip's Smokin BBQ Food Truck at Barrow Brewing Co

JUNE 21

Priest's Pint, 6:30 - 7:30 p.m. at Barrow Brewing Co

JUNE 22

Balance Classes with Area Agency on Aging, 1 - 4 p.m. at Salado Public Library

JUNE 22

Hecho En Queso Food Truck, 4 - 9 p.m. at Barrow Brewing Co

JUNE 22

Salado 4th Friday Sip and Shop, 5 - 8 p.m. across Salado

JUNE 22

The Royal Street Art Walk (RAW), 6 - 9 p.m. along Royal Street Feb - Nov. info: royalstreetartwalk.com

JUNE 22

Barrow Brewing Co features artist Kate Cook during RAW

JUNE 23

Heart and Hands Ministries food and clothing pantry, 9 - 11 a.m. at Salado Plaza Shopping Center. Donation/volunteer info: 947-5465

JUNE 23

Classes at Stamp Salado: 10:30 a.m. 3D Embossing Folder Class and 1:30 p.m. Glamorous 3-D Elements/3-D Embossing Folder Class

JULY 23

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

JULY 23

Salado Village Artists meet: Knitters 1 - 3 p.m. and Stitches 1:30 - 4 p.m. at Salado Village Artists Building

JUNE 23

Mystic Drums, 11 a.m. at Salado Public Library. Hands-on drum circle full of music and rhythm for ages 4 - adult. Limited to the first 30 who arrive

JUNE 23

Farmers Market, 4 - 8 p.m. with Hecho en Queso Food Truck and live music at Barrow Brewing Co

JUNE 24

Summer Lecture Series, 4 - 5 p.m. at Barrow Brewing. Speakers: Mark and Kaleb Heinrich on Tortoises in Captivity. Cuban Corner Food Truck

JUNE 25

Salado Public Library Summer Program: Ventriloquist Nancy & Friends, 11 a.m. at Salado Intermediate School Gym. info: (254) 947-9191

JUNE 25

Salado Village Artists meet: Knitters 1 - 3 p.m. and Stitches 1:30 - 4 p.m. at Salado Village Artists Building

JUNE 25

Library Board of Trustees Meeting, 5 - 6 p.m. at Salado Public Library

The Summer Lecture Series at Barrow Brewing Co will feature a father-son collaboration that explores the growth of tortoises in captivity on June 24. Mark and Kaleb Heinrich (above) will discuss growth and subsequent carapacial scute pyramiding, a phenomenon that is common in captive-raised turtles and tortoises. They will bring with them live African leopard (Stigmochelys pardalis) and spurred (Centrochelys sulcata) tortoises for you to check out.

JUNE 25

Salado Masonic Lodge Stated meeting, 7:30 p.m. at Salado Masonic Lodge. Dinner at 6:30 p.m.

JUNE 26

Salado Village Artists meet, 9 - 11 a.m. brush art crafting and needle work at Salado Village Artist building

JUNE 26

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

JUNE 26

Public Hearing of Planning and Zoning Commission of Village of Salado, 4 p.m. at Municipal Building

JUNE 26

Salado Community Chorus practice, 6 p.m. Salado Civic Center info: saladochorus.com

JUNE 27

Retirement Celebration for David Matthews, 9 a.m. - 3 p.m. at BancorpSouth, 50 South Main Street

JUNE 27

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

JUNE 28

Sing-A-Long Summer Movies: Pitch Perfect, 3 - 5 p.m. at Salado Public Library

JUNE 28

Bell County Democrats Mixer, 6 p.m. at Blends Wine Bar, 208 N. Penelope, Belton. All Democrats invited for social time. info: (254) 563-2417

JUNE 29 - JULY 1

Men's Mill Creek Open at Mill Creek Country Club. info: (254) 947-5698

JUNE 29

Balance Classes with Area Agency on Aging, 1 - 4 p.m. at Salado Public Library

JUNE 29

CNJ BBQ Food Truck at Barrow Brewing Co

JUNE 30

Classes at Stamp Salado: 10:30 a.m. Toile Summer Scenes and 1:30 p.m. Fun Stamp Positioner Techniques

JUNE 30

Korean Kravings Food Truck at Barrow Brewing Co

JUNE 30

Farmers Market, 4 - 8 p.m. at Barrow Brewing Co

JULY 1

Summer Lecture Series, 4 - 5 p.m. at Barrow Brewing. Speaker: Doc Eary - Hypnotherapy

JULY 2

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

JULY 2

Coloring with Karen, 10:30 a.m. - 2:30 p.m. at Stamp Salado

JULY 2

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

JULY 2

Salado Village Artists meet: Knitters, 1 - 3 p.m. and Stitches 1:30 - 4 p.m. at Salado Village Artists Building

JULY 2

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

JULY 3

Salado Village Artists meet, 9 - 11 a.m. brush art crafting and needle work at Salado Village Artist building

JULY 3

Salado Rotary Club, 11:30 a.m. at Johnny's Steaks and Barbecue

JULY 3

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

JULY 3

Salado Community Chorus practice, 6 p.m. Salado Civic Center info: saladochorus.com

JULY 5 - AUG 30

God's Promise: I am with You Bible Study, noon on Thursdays at Presbyterian Church of Salado Sunday school classroom. info: (512) 876-4211

JULY 5

Sing-A-Long Summer Movie: Mary Poppins, 3 - 5 p.m. at Salado Public Library

JULY 5

Village of Salado Public Hearing on Waste-water Impact Fees, 5:30 p.m. at Salado Municipal Building

JULY 5

Public Hearing of Planning and Zoning Commission of Village of Salado, 6:30 p.m. at Municipal Building

JULY 6

Balance Classes with Area Agency on Aging, 1-4 p.m. at Salado Public Library

Book Your Tee Time Today

OPEN TO THE PUBLIC

Practice Facility Memberships Available

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

millcreek-golf.com

(254) 947-5698

Open for Breakfast 7 a.m. Daily

Mill Creek Country Club Bar & Grill

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

Dine In or Carry Out

Live Music in Salado

Austin folksinger Steve Brooks performs June 22 at Barrow Brewing Co.

FRIDAY

Fourth Friday Gospel Singing, 7 p.m. at Cedar Valley Baptist Church. Pot luck follows all are welcome

Steve Brooks, 7 p.m. at Barrow Brewing Co

SATURDAY

William Clark Green, 6 - 11 p.m. at Johnny's Outback. tickets: johnny-ssteaksandbbq.com

Morgan Dyer, 7 p.m. at Barrow Brewing Co

JUNE 30

Wes Perryman, 4:30 p.m. at Barrow Brewing Co

The Rogues Gallery, 7 p.m. at Barrow Brewing Co

LIVE MUSIC VENUES:

Barrow Brewing Company on Royal barrowbrewing.com
Cedar Valley Baptist Church 12237 FM 2843
Johnny's Outback on Thomas Arnold johnnysoutback.com

SEND YOUR MUSIC EVENT LISTINGS TO NEWS@SALADOVILLAGEVOICE.COM

MUD PIES POTTERY

HAND THROWN POTTERY
ONE PIECE AT A TIME

Handmade Pottery

Sir Wigglesworth's
Homemade Fudge

18 North Main
947-0281

VILLAGE SPIRITS
Liquor Store

Celebrate with style

Large or small - we have the supplies you need

Monday thru Saturday 10 a.m. to 9 p.m.

1109 W. Village Rd, Salado (behind Sonic) (254) 947-7117

PHOTOS BY CHRISTOPHER WINSTON

Families, Couples and Characters attend Beer Festival

First Annual Salado Springs Beer Festival was held June 16 at Barrow Brewery on Royal Street and along the banks of Salado Creek.

The day of activities included games, live music, a variety of food offerings, while lazing on blankets and lawn chairs by a flowing creek. At the same time raising funds for Foster Love Bell County.

The attending Brewers donated part of their receipts to benefit Foster Love Bell County.

SALADO CREEK JEWELERS

by N. Ki Creations

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

JOHNNY'S CANTINA

Full Service Bar with the Coldest Draft Beer in Central Texas

Daily Happy Hour from 4 till 7pm Mon-Friday

Football Happy Hour Weekends 11am till Close

Live Music, Outdoor Seating, Big Screen TV's

JOHNNY'S STEAKS + BBQ

254-947-4663

JOHNNYSSTEAKSANDBBQ.COM

Shop Salado
Shop Springhouse

Springhouse Emporium

Tues - Sat 10:30 - 5
120 Royal Street (254) 947-0747

The Baines House Inn & Gallery

Stay in the Historic 1860's Home of George Washington Baines

316 Royal Street
(254) 947-5260 | baineshouse.com

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

Stamp Salado

RUBBER STAMPS
SCRAPBOOKING
RIBBONS
GREAT CLASSES

STAMPSALADOTEXAS.COM

Mill Creek Cleaners

Quality Dry Cleaning, Laundry, Alterations & Custom Tailoring

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

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

FREE*

List your personal LOCAL GARAGE SALE FREE in SALADO VILLAGE VOICE during JUNE | JULY | AUGUST

* personal garage sales at private residences only must be emailed, limited to 15 words offer ends noon on Aug 27

send 15 words to **classifieds@saladovillagevoice.com**
deadline noon Monday for the following Thursday edition

Cowboys Bar-B-Q

Exit 285 • 1300 Robertson RD

Slow Cooking Fast Service

Catering, Take Out or Dine In

254-947-5700
Miguel Perez, owner

Shopping Map of Salado

Map Legend

- S Shopping**
- A Art and Galleries**
- L Lodging**
- D Dining and Drinks**
- V Venues & Sights**
- \$ Services**
- C Churches and Education**

Business Name Type

- 4 St. Stephen Catholic Church C
- 6 Salado College Park V
- 7 Raney & Associates \$
- 8 Stagecoach Inn D
- 9 Salado Museum V
- Salado Visitors Center \$
- Salado Chamber of Commerce \$
- Village of Salado Tourism Office \$
- 10 Sofi's S
- 14 Salado Glassworks A
- 17 Barrow Brewing Company D
- 20 Springhouse Emporium S
- 21 The Venue V
- 22 The Shed D
- 24 Tablerock V
- 26 Salado United Methodist Church C
- 29 Alexander's Distillery D
- 29 Inn on the Creek L
- 30 First Baptist Church C
- 32 First Texas Brokerage \$
- 33 First State Bank \$
- 34 First Community Title \$
- Farmer's Insurance \$
- Zbranek Agency \$
- 40 W.A. Pace Memorial Park V
- 48 The Inn at Salado L
- 49 Lively Coffeehouse & Bistro D
- 55 Salado Family Dentistry \$
- 58 The Shoppes on Main S
- 60 Salado Creek Jewelry S
- 62 The Pizza Place D
- 65 ERA Colonial Real Estate \$
- 73 Cornett Corner \$
- Investment Realty \$
- First Eye Care Salado S
- 75 Bruce Bolick, CPA \$
- Lone Star EBikes S
- 76 Salado Civic Center \$
- 81 Salado Wine Seller and Salado Winery Co. D
- 82 St. Joseph's Episcopal Church C
- 85 Salado Post Office \$
- 86 Bill Bartlett – Century 21 \$
- 86 Subway D
- Old Fashioned Burgers D
- 87 The Personal Wealth Coach \$
- 89 Stamp Salado S
- 90 Presbyterian Church of Salado C
- 91 Troy Smith Financial Services \$
- 92 Salado Sculpture Garden A
- 96 Salado Plaza \$
- Ace Pest Control \$
- Integrity Rehab \$
- Keith Ace Hardware \$
- Mill Creek Cleaners \$
- Salado's Hair Shop \$
- Salado Village Voice \$
- 97 Brookshire Brothers S
- 100 Salado Public Library C
- 104 Hairitage Barber Shop \$
- 113 Salado Church of Christ C
- 118 Salado Antique Mall S
- Salado Market Days
- 126 Cowboy's Barbecue D
- 124 Salado Veterinary Hospital \$
- 130 Village Spirits S
- 132 Broecker Funeral Home \$
- 133 Johnny's Steaks and BBQ D
- 135 Embrace Smiles \$
- 136 Salado Schools & Stadium C
- 139 Cedar Valley Baptist Church C
- Not Shown on the Shopping Map**
- Animal Medical \$
- JD's Travel Center D
- The Play Yard Preschool \$
- Don Ringer \$
- Garlyn Shelton \$
- 3C Cowboy Fellowship C
- Grace Baptist Church C
- Mill Creek Country Club D/V

Historical Markers in Salado

- 6. Salado Historic College Hill
- 8. Shady Villa Hotel (Stagecoach Inn)
- 8. Main Street Bridge
- 16. Barber-Berry Mercantile
- 23. The Baines House
- 24. Historic Dipping Vats
- 25. The A.J. Rose Mansion
- 26. Old Methodist Chapel
- 27. Caskey-Hendricks House
- 28. Dr. McKie Place (Twelve Oaks)
- 29. Alexander's Distillery
- 30. First Baptist Church
- 31. The Tyler House
- 35. Salado Masonic Lodge #296
- 45. The Anderson House
- 46. Old Saloon
- 48. The Norton-Orgain House
- 50. The Barton House
- 51. The Levi Tenney House
- 55. The Armstrong Adams House
- 61. Historic Lenticular Bridge
- 49. The Vickrey House
- 76. Boles-Aiken & Denman Cabins
- 77. The Robert B. Halley House
- 79. The Reed Cabin
- 100. The Josiah Fowler House

Amber Waves

by Dave T. Phipps

Out on a Limb

by Gary Kopervas

R.F.D.

by Mike Marland

The Spats

by Jeff Pickering

- ANIMAL KINGDOM: What is the only bird that can fly backward with precision?
- EXPLORERS: What was the name of the ship that explorer Henry Hudson sailed up a river that bears his name today?
- LITERATURE: What was the name of Hermione's pet cat in the "Harry Potter" book series?
- FOOD & DRINK: What type of bread also is commonly known as "pocket bread"?
- BIBLE: In which book does the phrase "the love of money

Trivia test

by Fifi Rodriguez

is the root of all evil" appear?

- GEOGRAPHY: Where is the famed Trevi Fountain located?
- MUSIC: Which band was named after an 18th century agriculturalist who invented the seed drill?
- GEOLOGY: What kind of black, glass-like rock forms when magma cools suddenly?
- HISTORY: When did the

- great fire of London occur?
- LANGUAGE: What is the meaning of the Latin phrase "anno domini"?
- Answers
- Hummingbird
 - The Half Moon
 - Crookshanks
 - Pita
 - 1 Timothy 6:10
 - Rome, Italy
 - Jethro Tull
 - Obsidian
 - 1666
 - "in the year of the Lord"
- (c) 2018 King Features Synd., Inc.

Super Crossword

"IF THE SHOE FITS ..."

- ACROSS**
- Gillette razor brand
 - Sled in the Olympics
 - "Hey, you over there"
 - Sermon deliverer
 - Debuted
 - Choral voice
 - Like a lie
 - Car riders' jolters, to a shoe collector?
 - Buccaneer
 - Kingly name of Norway
 - Rakish sort
 - Treasure hunters, to a shoe collector?
 - Part of ENT
 - Direct (to)
 - Hot-rod rods
 - "I'm Walkin'" singer, to a shoe collector?
 - Week- — glance
 - Tree with samaras
 - More neat
 - Suffix with lyric
 - Covertly add to an email
 - One of the Brady girls
 - Not veiled
 - Nametags, e.g.
 - Blend on high, maybe
 - They may be irregular
 - What Romeo and Juliet were, to a shoe collector?
 - Not cooked
 - Itty-bitty
 - Put on — (fake it)
 - 506, in old Rome
 - "Kwon do" or "Bo" lead-in
 - Fleeing, to a shoe collector?
 - Quarterback Kyle
 - Pivots on an axis
 - The "A" of ETA: Abbr.
 - Title girl in a J.D. Salinger story
 - Jenny Craig patron
 - Antiquated
 - Midpoint: Abbr.
 - Slacks off
 - Ending for mountain
 - Amazed feeling
 - Snoring, to a shoe collector?
 - LaBelle or LuPone
 - "— the Champions"
 - Big U.K. lexicon
 - Comic Charlotte
 - Emerson's metaphor for art, to a shoe collector?
 - "... that try — souls"
 - Chef Ducasse
 - Brooches
 - Plains native
 - Slant
 - Ad-lib
 - Some cooked taters and peppers, to a shoe collector?
 - Book after Nehemiah
 - One-named New Ager
 - Threatening like a lion
 - "— Rides Again" (1939 film)
 - Lip off to
 - Be in a choir
 - Picnic intruders
 - Partner of to
 - Sci-fi carrier
 - This is a test
 - Ending for Milan
 - Flemish painter Brouwer
 - Sardine cans
 - Mayonnaise-based sauce
 - Enough
 - 1970s teen idol Garrett
 - Vase type
 - Bother
 - "The Rock" actor
 - Just average
 - Everett of Hollywood
 - Old veteran
 - Hubbubs
 - Baby
 - British sort
 - Golfer's hit
 - Business' hush-hush technique
 - Peripheral
 - Film vault items
 - "Life — bowl of cherries"
 - Scope
 - Biting insect
 - Pool inflatables
 - Col. North, familiarly
 - Barking sea creature
 - "Yes, we're open," e.g.
 - Actress Muliaily
 - Dangerous curves
 - Fixed charge
 - Dangling enticement
 - Noisy birds
 - Three past A
 - Bit of hair
 - Used a chair
 - Anti votes
 - Deplane, e.g.
 - More eensy
 - Ryder of "Mermaids"
 - Pieces from pundits
 - Was gabby
 - Beethoven title name
 - Gets stuck in the mud
 - "Likewise"
 - Carta
 - Big ice mass
 - Despot Amin
 - Hear legally (U.S. state)
 - Swedish carrier
 - Pasty-looking
 - Dine
 - Relatives of aves.

A case of double indemnity

Contract Bridge

By Steve Becker

It is not uncommon for declarer to be in a situation where he can assure a contract by playing correctly, but can jeopardize the contract by playing incorrectly.

Take this deal where South wins the opening club lead with the king and, after digesting the 5-0 split in the suit, returns the queen of diamonds. If West knows his way around a bridge table, he ducks and allows declarer to win the trick. (If West takes the queen with the ace, South cannot be stopped from eventually scoring two diamond tricks and the contract.)

When the queen holds, South plays another diamond, and West ducks again. De-

South dealer.

Neither side vulnerable.

NORTH

♠ 7 5 3
♥ 9 6 3
♦ K 10 9 8
♣ A 5 4

WEST

♠ J 8 4
♥ J 7
♦ A 5 3
♣ J 10 9 8 6

EAST

♠ Q 10 6 2
♥ Q 10 8 4 2
♦ J 7 6 2
♣ —

SOUTH

♠ A K 9
♥ A K 5
♦ Q 4
♣ K Q 7 3 2

The bidding:

South West North East
2 NT Pass 3 NT
Opening lead — jack of clubs.

clarer now has a tough decision to make because he does not know where the ace and jack are located. If he guesses

wrong, he goes down.

Presenting declarer with such guesses is part of the strategy of defense, and any defender who misses such opportunities is selling himself short.

This having been said, however, the fact is that if declarer plays correctly, he makes the contract regardless of where the ace and jack of diamonds are situated. All he has to do is to lead the four of diamonds to dummy's eight at trick two. This guarantees at least two diamond tricks against any lie of the cards.

If the eight wins, a low diamond to the queen produces a second diamond trick. If the eight loses to the jack, South later overtakes his queen with the king to assure two diamond tricks.

All roads lead to Rome -- provided South has the presence of mind to play the diamond four to the eight at trick two. This eliminates any chance of going wrong later in the play.

(c)2018 King Features Syndicate Inc.

Answers

If you enjoy the Puzzle page, try our interactive crossword and sudoku puzzles online at: saladovillagevoice.com

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

Weekly SUDOKU

Answer

© 2018 King Features Synd., Inc.

Weekly SUDOKU

by Linda Thistle

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

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

DIFFICULTY THIS WEEK: ♦♦♦

♦ Moderate ♦♦ Challenging
♦♦♦ HOO BOY!

© 2018 King Features Synd., Inc.

SNOWFLAKES

by Japheth Light

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

DIFFICULTY THIS WEEK: ♦♦♦♦

♦ Easy ♦♦ Medium ♦♦♦♦ Difficult

© 2018 King Features Synd., Inc.

Dung Beetles are nature's recyclers

If you watch the news pundits of any affiliation for any amount of time, you most assuredly have heard the phrase "jobs that most Americans don't want to do." The purpose of this column is not politically motivated, nor is it a reflection of ANY race, gender, or socio-economic people group. However, that phrase can be transposed to a type of arthropod that thrives here in the cattle-laden landscape of West Texas that, I guarantee, performs a job that no one else would want to do.

There are several varieties of species of Dung Beetles that inhabit the United States, but the one type that is frequently observed

Wild About Texas

Michael Price

throughout west Texas is the Common Dung Beetle (*Canthum imitator*). This variety can be observed throughout the southwestern United States, primarily where the source of its preferred food are abundant. Taxonomically speaking, it comes from a gigantic and diverse order of insects (order Coleoptera) that include the infamous Scavenger Beetles from the Middle East.

Dung Beetles are, as the name implies, beetles, and beetles are insects, and

like other members of this group, they have three body parts: the head, the thorax, and the abdomen. Each one of these body parts has a specific purpose, with the head being the area where the eyes and feeding appendages are, the thorax is where the legs and wings are attached, and the abdomen is where the majority of the internal organs are housed. Also like others in the insect group, the skeletal structure is on the outside of their body. This structure is

known as the exoskeleton. They have six legs, as well as two pairs of wings and two antennae.

This particular species of dung beetle is rather ordinary in appearance as the entire exoskeleton is dull black. Even the shiny, hardened wings are black. It is somewhat rotund in appearance and is of moderate size with adults attaining a total length of just under ¾ of an inch. This variety lacks any of the horn development that other species in this family may exhibit. Adults possess modified front legs adapted for digging as well as feet tailor-made for "rolling" its food without getting stuck. The mandibles are

designed for chewing, while the eyes and antennae are small.

The Dung Beetle is usually active during the day, and many individuals will assemble in areas where its source of food is abundant. Cattle pens and other areas that house farm animals are a favorite area of congregation. Generally speaking, if one Dung Beetle is observed, there are typically many more individuals close by!

As the common name implies this species of beetle feeds on the fecal materials of animals, particularly larger, grass-feeding mammals. Dung Beetles are able to locate fecal material by a very keen sense of smell (what an attribute to have!). After locating the materials, the beetle (either solo or in a tandem with other beetles) will utilize its strong mandibles to chew off portions of the substance and begin to make use of its back legs to shape the dung into a ball. Once this is accomplished, the beetle (again, either solo or in a tandem with other

beetles) will roll the ball of feces to a place that it feels is suitable to bury.

It then proceeds to employ its modified front legs to dig a hole deep enough to bury the "ball", and once the "ball" has been buried, it will lay its eggs on the inside. The young larvae will then hatch, feed on the material that is a plentiful resource, and pupate – all while on the inside of the fecal "ball". It is only after that point does the young Dung Beetle leave its nourishing home and emerge to the surface.

For obvious reasons, many species of Dung Beetles, most of which have originated in Africa, have been introduced worldwide by horticulturalist and governmental agencies alike, all with the intent of assisting the recycling process. However, there is no data (positive or negative) that shows the impact of such releases on the native populations of this plain-looking beetle with a vile, but necessary task.

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

Shoppes on Main
in Salado
Shop at Salado's Boutique Marketplace
Women's Clothing, Shoes & Accessories
Men's Tees & Gifts, Wedding Gifts & Decor
Children's Playwear, Toys, Clothing & More!
Gourmet Mixes, Truffles & French Macaroons
Furniture, Home Decor, Vintage Finds & Antiques
"Artisan's Alley" featuring local artists and handcrafters and so much MORE!
22 North Main Street
OPEN 7 DAYS A WEEK

SALADO GLASSWORKS
HAND BLOWN GLASS MADE IN SALADO, TEXAS
interactive experience | live demonstrations | custom art & commissions
#2 Peddler's Alley, Salado, TX 76571 | 254.947.0339 | www.saladoglassworks.com

SALADO Winery CO.
Salado Grown and Salado Made
Your Hometown Winery
841 N. Main St (254) 947-8011

TRY OUR NEW MENU
(254) 947-5271
OLD FASHIONED BURGERS and ICE-CREAM
882 North Main Street
\$1 off any burger or sandwich combo with this ad
facebook.com/burgersICEcream
plus.google.com/+OldFashionedBurgersandicecreamSalado

ALEXANDER'S DISTILLERY
EST. 1861
BEST VIEW & COCKTAILS IN TOWN
TUESDAY - THURSDAY HAPPY HOUR
(254) 947-3828
Inn on the Creek • 602 Center Circle

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 July 14 - 15
SaladoAntiqueMall.com Follow us on FaceBook
THURS - SAT 10 - 5 SUN 12 - 5 MON 10 - 5 751 Stagecoach Road I-35 frontage road North
CLOSED TUES & WED 947-3355 Clean Restrooms

Subscribe Today
SaladoVillageVoice.com
Digital and Print Editions Available

LIVELY COFFEE HOUSE & BISTRO
Breakfast & Lunch
Sandwich • Soup • Salad
Gourmet Coffee • Espresso • Smoothies
Homemade Breads & Bagels
WED - SAT 9 - 4
SUN 10 - 4
MON 9 - 4
closed Tuesday
21 North Main in the Salado Square
(254) 947-3688

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!
Tried our Pulled Pork? Cooked to Perfection on The Big Green Egg!

Marketplace

Section D • Salado Village Voice Classifieds: Deadline is noon Mondays • 254.947.5321 • June 21, 2018

ENTIRE REAL ESTATE Shane LaCanne

3+ bed/2+ bath homes available under \$300,000
 3+ bed/2+ bath/1+ acre homes available under \$430,000
 1+ acre lots available under \$79,900
(254) 654-4066

FREE

Free upright piano. 254-718-6196.

Free boxes available 12-6 daily at Salado Winery. Most are used wine shipping boxes which are great for storing/moving ornaments, collectibles, or bottles.

CHILD CARE

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

CHURCH

Parents Day Out at Salado United Methodist Church is now enrolling for Fall 2018. Our Christ centered curriculum and activities are chosen to lay, a foundation for understanding God, Jesus, the Bible, church, family, self and others. Tuesdays/Thursdays 8:30 a.m.- 2:30p.m. Email: ttepera@saladoumc.org for more information.

CLEANING

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

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

DRY CLEANERS

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

DIRT/STONE WORK

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

254-933-7900

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

FARM

Pine Meadow Farm- Riding instruction, Reg Morgan Horse sale and miniature donkey sales. Featuring this week: Seeing spots! We have several spotted donkeys for sale. 254-444-1988. 3/8tfn

CONTINUED ON, PG. 2D

Bill Bartlett

860 N. Main
 Salado, Tx
254.947.5050

www.C21BB.com

1824 Mission Tr., Salado
 4 BR, 3.5 BA on 8+ acres
 \$644,721

10841 Stinnett Mill Rd., Salado
 6 BR, 3.5 BA
 \$599,921

802 Rose Way, Salado
 4 BR, 2.5 BA
 \$475,000

8410 FM 2484, Salado
 5 BR, 3 BA on 2 ac.
 \$479,021

9652 Stinnett Mill Rd., Salado
 3 BR, 2 BA on 10 ac.
 \$479,000

400 Royal View, Salado
 4 BR, 4.5 BA
 \$449,921

2080 Pirtle Dr., Salado
 4 BR, 2.5 BA
 \$374,921

4137 W. Amity, Salado
 4 BR, 2 BA
 \$269,721

11002 Salado Springs, Salado
 3 BR, 2 BA
 \$189,721

18242 FM 2484, Killeen
 4 BR, 3 BA
 \$469,021

17690 FM 1123, Holland
 2 BR, 2 BA on 22+ ac.
 \$479,921

3280 Worth Lane, Belton
 3 BR, 3 BA on 43+ ac.
 \$1,100,000

Area Land Listings

- **4.03 ac.** (appx) on IH 35 northbound in Belton.
- **3.7 to 6.4 ac.** homesites, ready for horses or cattle, and your custom home in Holland ISD!
- **38+ ac.** of secluded woods w/ wildlife, plus cleared sites for cattle or horses.
- **18 or 40 ac.** native pasture with hillside views. Seller financing available. **SOLD**

Classifieds

FROM 1D

CBS Construction

254 718-1752

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

Chet Sutton, owner-operator

List your home with the
Raney Real Estate Team

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

NEW PRICE

1432 ARNOLD PALMER

Unparalleled quality & design, defines this exceptional custom home! 3 bedrooms, 3.5 baths. Oversized Garage with 3 car plus an additional space for 3 more. Enter through a courtyard plus an interior courtyard and a covered porch on the back overlooking a wet weather creek. Stunning home has beautiful landscaping with stone stairway and many other features. You will not see a duplicate of this sophisticated Mediterranean with casual elegance! A non-smokers house..

New Price \$798,000

128 ROCK CREEK DRIVE

Amazing, one-of-a-kind home on a cul-de-sac. Serene wooded setting adjacent to Salado Creek with views highlighted by ceiling to floor windows and 4 sets of French doors. 4 bedroom, charming great room with fireplace. Beaded board and beamed ceilings, batten-board walls throughout.

\$550,000

716 DEGRUMMOND WAY

Impressive custom built home that is a Southern Living Idea Home. A fabulous drive-up that features 5 bedrooms, 5.5 baths, with master and guest suite downstairs. Must see all the extras. Located on a tranquil tree lined street in the heart of beautiful Salado.

\$570,000

NEW LISTING

619 BAINES

Charming 4 bedroom, 2 1/2 bath home on over half acre. Mature trees, beautiful stone patio, a wood patio and deck plus a patio at front and screened-in porch on the south side. Includes storage building with greenhouse, a playhouse and a separate guest house. Walking distance to Tablerock amphitheater, local wineries, shopping, restaurants, and churches.

\$239,900

LAND LISTINGS

KEVLIN TRAIL

Only 1 lot left! Premier half-acre, underground utilities ready for building. \$45,000

RaneyRealEstate.net

Temple/Belton Board of Realtors

MULTIPLE LISTING SERVICE
MLS

FINANCIAL

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

Alton D. Thiele PC: Certified Public Accountant, tax returns, business accounting, auditing, consulting, 254-939-0701. tfnd

Bruce A. Bolick, CPA: Payroll, Individual and Business Taxes. By appointment, (254) 718-7299. SaladoCPA@aol.com. tfnd

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

REAL ESTATE

SERVICES

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

INSURANCE

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

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

FLORIST

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

FOR SALE

Antiques at Salado Antique Mall and Bee's Antiques - Antiques, vintage and collectibles, 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

GARBAGE

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

HEALTH AND FITNESS

First Eye Care Salado; eye exams, eye disease management, designer eye wear and contact lens service. (254) 947-3783

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

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

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

HEAT & AIR

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

Bell Air Conditioning: All brands repairs, free estimates, 100% financing available, 254-939-1141. TACLA002113C

JEWELERS

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

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

Devereaux's Jewelers:

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

LANDSCAPING

LAWNWORK & TREE

Salado Landscaping - residential landscaping, masonry and concrete services. Locally owned and operated (254) 247-7739.

Keith Ace Hardware has all your home and garden needs. 213 Mill Creek Drive, Suite 106. (254) 947-4008.

Trees, Shrubs & Landscaping, Pruning, www.victor-mareklandscaping.com. 1-512-818-3822, Removal and Hauling. Flower beds, yard work, top soil. Serving Salado 35 years. 0724tfn

PERSONAL SERVICES

MEDICARE and More...

I will help you choose better Medicare Options. Free Medicare Specialist: 512-300-5502. 5/3-8/31p

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

Salado's Hair Shop, full service salon, walk-ins accepted. 213 Mill Creek Dr. Suite 160. (254)421-5173.

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

2500 sf space available in Stagesop Building at 560 N. Main St in Salado. I35 and Main Street frontages. Single story. Ample parking. Great retail or office location. \$3000/month. Contact Ann at 254-563-3675. 6/7tfnb

RESIDENTIAL

House for rent in Salado, 3 BR/2 full bath \$1,500 per month. 210-771-7868. 6/14-7/5b

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, www.saladorentals.com. 0/2tfnb

RESIDENTIAL SALES

9870 BREWER RD, SALADO TEXAS Custom single story home that backs to a large private ranch which gives this property a one of a kind view. You're able to watch wild turkey, deer, and bluebonnets from your back porch. This home features an open concept w/ tons of upgrades and high-end features. IT'S A MUST SEE! 1-512-844-9689. 6/14/6/21b

Amazing, one of a kind home on a cul-de-sac. Serene wooded setting adjacent to Salado Creek with views highlighted by ceiling to floor windows and four sets of French doors. Four bedrooms, charming great room with fireplace. Beaded board and beamed ceilings, battenboard walls throughout. 128 ROCK CREEK DRIVE \$550,000 Call Raney and Associates: (254)913-1215.

This 4 BR, 3.5 BA home can be your own private getaway on 8.27 wooded acres. Open floor plan. The sun room can be used for a 2nd living area, workout room or home office. The 30'x40' shop is perfect for the outdoor enthusiast or artisan. Enjoy the country life, just minutes away from Salado. 1824 Mission Trail, Salado. \$644,721. Century 21 Bill Bartlett 947-5050.

Beautiful new construction in Salado ISD, 2 acres with large native oaks! 5 BR, 3 full BA, split floor plan, 5th BR would make a great office or flex room. Home features many upgraded items like spray foam insulation, premium granite counter tops throughout, subway tile tub surrounds, custom craftsman style cabinetry, doors, & accents. Includes sprinkler system, data, speaker & alarm prewire. Oversized master closet, double vani-

ties, free standing tub & frameless glass custom walk-in shower in master bath. Large wooded lot with plenty of room for a workshop or RV & boat parking. Just minutes from Salado schools & Main Street, well located between Harker Heights, Belton & Salado. 8410 FM 2484, Salado. \$479,021. Century 21 Bill Bartlett 947-5050.

Charming 4 BR/2.5 bath home on over half acre. Amazing outdoor spaces! Mature trees, beautiful stone patio, a wood patio and deck plus a patio at front and screened porch on south side. Includes storage building with greenhouse, playhouse and a separate guest house. Walking distance to Tablerock amphitheater, local wineries and shopping, restaurants and churches. 619 BAINES \$239,900 Call Raney and Associates: (254)913-1215.

Impressive custom built home that is a Southern Living Idea Home. A fabulous drive-up that features 5 bedrooms, 5.5 baths, with master and guest suite downstairs. Must see all the extras. Located on a tranquil tree lined street in the heart of beautiful Salado. 716 DeGrummond Way \$570,000. Call Raney and Associates: (254) 913-1215.

This immaculate home is move in ready with all upgrades throughout the entire home. Hickory cabinets, 40" quartz countertops, farm sink, and gas cooktop makes this kitchen ready to take on any meal! 345 OW Lowrey, Salado. \$299,500. Call First Texas Brokerage 947-5577

Rare find in Salado! Beautiful 4 bed/2 bath home with large fenced backyard, swimming pool, and workshop. Perfect for all your hobbies! 100 Chelsea Circle, Salado. \$310,000. Call Ryan 541-2255. First Texas Brokerage 254-947-5577 9/8tfn

Amazing Hill Country Estate located on two tree-covered acres. Amazing outdoor area including swimming pool and spacious shop. 1367 Indian Pass, Salado. \$525,000. First Texas Brokerage 947-5577 9/8tfn

One of a kind English Cottage home set in a tranquil neighborhood! Once you enter, notice the beautiful hardwood floors throughout the entire downstairs. 1146 Shepard Dr., Salado. \$429,900. Call First Texas Brokerage 947-5577.

This incredible home nestled amongst the trees in Salado Mills features spray foam insulation, granite counter tops in all wet areas, interior stone features, beautiful steel front door, 6 BR, (or 4 BR plus a downstairs office & large upstairs bonus room), 3 car garage, irrigated & sodded yard, security system pre-wiring & much more! Subdivision will include a community pool & golf cart access to Mill Creek. Enjoy the amenities of Salado without being in the city limits. 10841 Stinnett Mill Rd., Salado. \$599,921. Century 21 Bill Bartlett 947-5050.

Horse property in Salado! Pamper your horses & yourself with this 3 BR, 2 BA custom home on 10.1 acres. Roof replaced in 2014, CH&A, windows & doors all replaced in 2016. Fireplace in living room plus gas heater in kitchen. Brick floors in much of the home. Enclosed back porch w/ heat & air, new covered back patio. Horse barn features Ritchie watering system in stalls & in back pasture. 4 custom stalls plus large foaling stall with attached pen. Two additional smaller turnouts. Wash bay with hot & cold water & heat lamps. Heat insulation in entire barn. Property is fenced & cross fenced. Covered trailer parking, and much more! 9652 Stinnett Mill Rd., Salado. \$479,000. Century 21 Bill Bartlett 947-5050.

PROPERTY FOR SALE
Golf course frontage lot for sale 0.9 acres \$54,900 254-654-4066 Shane Lacanne

16+ acres in salado 196,500 build hunt enjoy Shane Lacanne Entire 254-654-4066. 2/1tfnb

Bell County Land -69+- ac. - w/ 3 BR ranch home; 20 ac. w/ frontage on Hwy. 95, Academy ISD; 18 ac. native pasture, seller financing available; 1.5 ac. in downtown Salado, perfect for a homesite. Century 21 Bill Bartlett, Salado. www.c21bb.com 254-947-5050. 11/10 tfnf

Kevin Trail - Only 1 lot left! Premier half-acre lot, underground utilities ready for building. Reduced to \$45,000. Call Raney and Associates: 254-913-1215. tfn08/02

CONTINUED ON, PG. 3D

BARTLETT ELECTRIC COOPERATIVE TO HOLD 82ND ANNUAL MEMBERSHIP MEETING

The Bartlett Electric Cooperative will hold its 82nd Annual Meeting of the Members on Tuesday, June 26, 2018. The meeting will be held at a new location, **SPJST Hall Lodge #80, 12141 FM 2268, Holland, Texas.** Registration will begin at 5:00 P.M. and end at 6:30 P.M. when the business session begins.

A free gift will be given to each BEC Member registering. Refreshments will be served before the business session.

During the business session, reports of officers, directors and committees will be made. The election of three (3) Directors of the Cooperative will be held with the following Members having been nominated by the Committee on Nominations which was appointed by the Board of Directors, pursuant to the Bylaws.

For Director of District 3, Peter Yong serving Killeen,

For Director of District 7, Samuel Jackson, serving Salado and

For Director of District 8, Klaasje Moffatt, serving Harker Heights.

At the conclusion of the business session, there will be a drawing for prizes including cash credits on electric bills. **A cash prize of \$1,000.00 will be given as a grand prize.**

The following rules have been set by the Board of Directors to govern the drawings of prizes.

1. **Only Cooperative Members** who register at the meeting and are **present** at the time of drawing are eligible for a prize.
2. Either the husband or wife who is **on the account** may register to vote and have his or her name placed in the drawing. **Only one name entered per account.**
3. No child may register for his or her parents.
4. Only those Members who have a Membership paid and who are actually receiving Cooperative electric service may register. **(Must be active service)**

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. Stagecoach Storage 254-778-6779. tfnb

UPHOLSTERY

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

VETS, PETS & LIVESTOCK

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

Salado Veterinary Hospital-

Small animal & exotic, 24 Hr. Emergency. Monday-Friday, www.saladoveterinaryhospital.com - Like us on Facebook.

Clear View Window Cleaning

Let the light shine through
Windows | Gutters
Powerwashing
Ceiling Fan Cleaning
(254) 931-6172
ClearViewWindows_Belton@yahoo.com

Village of Salado Police Report

FOR THE WEEK OF 6-11-18 THROUGH 6-17-18

- 6-11-18 Assisted EMS on a medical call in the 1300 block of Walker Circle.
- 6-12-18 Residential alarm in the 1100 block of Mill Creek. Owner advised it was accidental.
- 6-12-18 Panic alarm in the 00 block of South Main Street. No emergency, accidental activation.
- 6-12-18 Verbal disturbance in the 700 block of Royal, no injuries, parties separated.
- 6-13-18 Shoplifting in a business in the 200 block of Mill Creek. The suspect stole about \$500.00 worth of property. The suspect left the scene but has been identified.
- 6-14-18 Open door in the 100 block of Mill Creek. The COP unit found an unlocked door on a business.
- 6-14-18 Suspicious person at Royal and Main. A person was digging in the trash cans, officers were unable to locate the subject.
- 6-17-18 Found property. A wallet was found in the 200 block of south Main Street.
- 6-17-18 Crash on I-35 and Robertson exit. The driver hit a deer. No injuries to the driver but the vehicle had to be towed. The deer was deceased.

As part of the Racial Profiling Law, the Salado Police Department is required to educate the public on the complaint process for citizens who believe they have been the victims of racial profiling. Anyone who wishes to file a complaint, or complement, regarding an officer of the Salado Police Department, may do so in any of the following ways:

1. Send a written letter to P.O. Box 219, Salado, Texas, Attention Chief Ashe.
2. Email to Chief Ashe at rashe@saladotx.gov
3. Come to the police station at 313 N Stagecoach Drive Salado Texas.
4. Call Chief Ashe at 254 947-5681

Follow us for frequent updates:

Facebook: Village of Salado Police Department & Twitter: @saladopd

FREE ELECTRICITY ALL WEEKEND
Truly Free Weekend Plans
Same day switch and new service

Call Today for Energy Cable TV, Internet & Phone Specials
1-800-316-7865

Slespro LLC

Salado Landscaping
Residential Landscaping + Masonry/Concrete Services

Keeping Central Texas Beautiful, one yard at a time!

(254) 247-7339 Insured, Locally Owned/Operated
www.saladolandscaping.com

AI Clawson Disposal, Inc.
(512) 930-5490 • www.ClawsonDisposal.com
ASK US ABOUT OUR SERVICES
Waste Pickup • Recycling • Roll-Off Containers

Time for your TANKLESS WATER HEATER Annual Service?

Call **Bubba Moffatt**
254 289-5986 (local)

Moffatt & Daughters Plumbing Co.
Rinnai authorized service provider RMP 17002 Bubba Moffatt

Yount Sewer & Drain Septic Service, L.C.

Septic tank & grease trap pumping
254 947-5036

Salado Plumbing

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

\$20 a week
Put your ad here and GET A FREE CLASSIFIED each week!
advertising@saladovillagevoice.com or 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

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK
TexSCAN

TexSCAN Week of June 17, 2018

ACREAGE

26.46 acres, Coke County near Robert Lee. Shared well, mesquite and cedar cover. Deer, hogs, turkey, quail, and dove. \$3,045/ac. 30 year owner financing, 5% down. 866-286-0199. www.ranchenterprisesltd.com.

ADOPTION

Happy couple wish to adopt - endless love, laughter and opportunity. Call or text anytime. Expenses Paid. Heather and Matt 732-397-3117.

CAREER TRAINING

Airline Mechanic Training – Get FAA certification. Approved for military benefits. Financial Aid if qualified. Job placement assistance. Call Aviation Institute of Maintenance, 800-475-4102.

EVENTS

Wylie – Bluegrass on Ballard, Sat., June 30. Car Show, Arts & Crafts, Music, Food & Fun in Historic Downtown Wylie, Texas, at 100 South Ballard Ave. Pre-register for car show and more information at DiscoverWylie.com.

Seguin Softball Nationals June 27-July 1. Sign up at Seguinsoftballnationals.com. 830-379-6382 Partial funding for this event is being provided by the City of Seguin, Texas.

SAWMILLS

Sawmills from only \$4,397.00 – Make & Save Money with your own bandmill – Cut lumber any dimension. In stock ready to ship! Free info/DVD: www.NorwoodSawmills.com. 800-567-0404, Ext.300N.

FINANCE

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

LEGAL ASSISTANCE

If you have had complications from or if you have a C.R. Bard blood clot filter, call today for professional insight. 800-460-0606, www.RespectForYou.com.

OIL AND GAS RIGHTS

Oil producer with successful track record is looking for leases to drill for oil in your area. We recently struck oil in Wilson County. For more information email land@shaleteam.com or call 985-246-3026.

We buy oil, gas & mineral rights. Both non-producing and producing including non-Participating Royalty Interest (NPRI). Provide us your desired price for an offer evaluation. 806-620-1422, LoboMineralsLLC@gmail.com. Lobo Minerals, LLC, PO Box 1800, Lubbock, TX 79408-1800.

TRUCK DRIVERS

Truck Drivers, Class A-CDL, OTR. Get Paid for every day away from home. Starting Pay \$1,500 a week. Work 3 weeks, take 1 week off. Call Vern, 254-338-3091.

\$1000 Sign on Bonus! Be Your Own Boss! Get Paid to See the Country! Quality Drive-Away is Looking for CDL Drivers to Deliver Trucks! www.qualitydriveaway.com, 574-642-2023.

UTILITIES

Call Today for Energy, Cable TV, Internet & Phone Specials. Truly free weekend plans. Same day switch and new service. Slespro LLC, 800-316-7865.

WANTED

FREON R12 WANTED: Certified buyer will PAY CASH for R12 cylinders or cases of cans. 312-291-9169; www.refrigerantfinders.com.

Texas Press Statewide Classified Network
283 Participating Texas Newspapers • Regional Ads
Start At \$250 • Call Salado Village Voice (254) 947-5321, to order today

NOTICE: While most advertisers are reputable, we cannot guarantee products or services advertised. We urge readers to use caution and when in doubt, contact the Texas Attorney General at 800-621-0508 or the Federal Trade Commission at 877-FTC-HELP. The FTC web site is www.ftc.gov/bizop.

Integrity Rehab offers free Pelvic Health Screenings June 19-24

www.colonialrealestate.com

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

5014 Meadow Oaks
Nolanville, TX

Live life to the fullest in this custom designed, renovated and upgraded home situated on a corner lot in sought-after Bella Charca, showcasing a stunning in-ground pool sporting cool-deck surround and a rock-based waterfall. The grandly scaled entry opens to dramatic interior vistas. Travertine floor pavers stretch through the main living and high traffic areas, while the raised ceilings boost the spacious feel through out.

4b/3ba/ approx 2,837sqft

Just Listed!

\$365,000

Lilo Carroll
Texas REALTOR®
(254) 554-1292

In recognition of World Continence Week (June 19-24), Integrity Rehab clinics are offering free 30-minute pelvic health screenings to show prospective patients how their pelvic muscles measure up. These discreet and private consultations will demonstrate how non-invasive and trusted sEMG technology can help men and women live without pain, laugh leak free, and love better sex.

Integrity Rehab's Pelvic Health Program Director, Anne Smith, PT, MPT, said people affected by incontinence, sexual dissatisfaction, or pelvic pain should consider attending a Pelvic Health Screening at Integrity Rehab. Free 30-minute pelvic health screenings will be offered by appointment at all Integrity Rehab clinics, including the Salado clinic located in Salado Plaza, 213 Mill Creek Dr., to check the electrical activity of the pelvic floor muscles. Call (254)699-3933 with questions or to make an appointment.

According to the U.S. Department of Health and Human Services, approximately 13 million people in the United States suffer from urinary incontinence. But in a recent survey by Pure Profile, 8 in 10 women affected by urinary incontinence fail to seek help for the problem, with 72 percent preferring to laugh off the health issue.

Urinary incontinence is no joke and doesn't have to be tolerated. With pelvic floor muscle therapy, women who suffer from stress urinary incontinence average a 73 percent cure rate and 97 percent improvement rate, according to studies published by the National Institute of Health.

Speaking ahead of World Continence Week, Pelvic Health Physical Therapist, Ms. Anne Smith, said research shows women are continuing to ignore their health needs. "There continues to be a misconception that incontinence is an inevitable result of having children or aging, and that's just not true. Incontinence is common but it's not normal and should be treated, just like any other health condition," Ms. Smith said.

"Incontinence isn't something you have to put up with for the rest of your life."

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

BROKERAGE COMPANY

RESIDENTIAL FARM & RANCH COMMERCIAL

GLENN HODGE 254-718-2000	RYAN HODGE 254-541-2255	DOTTIE SHIRLEY 254-721-9700	ALLAN PERSKY 254-760-2924	BUDDY MCBRYDE 254-768-4058
LARRY WENTRCEK 254-718-5326	JERRY ROBERTS 254-760-6576	TIA DOSKOCIL 254-718-9442		

 <p>345 OW Lowrey This immaculate home is move in ready with all the upgrades throughout the entire home. Hickory cabinets, 40" quartz countertops, farm sink, and gas cooktop makes this kitchen ready to take on any meal! \$299,500</p>	 <p>409 Main Check out this amazing find deep in the heart of Salado. Excellent commercial opportunities with this property with an awesome location right on Main Street. \$299,000</p>	 <p>413 Creekside With this Hill Country Ranch, Randy Taylor brings back the more traditional design. We use local natural rock to create warm welcoming spaces throughout the entire home. \$529,900</p>	 <p>1299 Mackie Drive. This prestigious yet comfortable home has so many unique features. Heated floor in master bath, sauna, safe room, and dumbwaiter. A must see! \$755,000</p>
 <p>2494 Hester Way Escape to this secluded backyard oasis and swimming pool. Not only is the outside amazing, the inside of this home has been completely renovated and upgraded throughout. \$500,000</p>	 <p>1248 Indian Pass Randy Taylor has created this Hill Country Contemporary Home to give you a modern flair with the warmth of Hill Country living. \$659,900</p>	 <p>807 Indian Trail Welcome to this one of a kind traditional home in the heart of Salado! Once you turn into this drive, notice the beautiful trees surrounding you! \$599,900</p>	 <p>1367 Indian Pass Amazing Hill Country Estate located on two tree-covered acres. Amazing outdoor area including swimming pool and spacious shop. \$515,000</p>
 <p>1148 Shepherd Dr. One of a kind English Cottage home set in a tranquil neighborhood! Once you enter, notice the beautiful hardwood floors throughout the entire downstairs. \$429,900</p>	 <p>426 Creekside Randy Taylor Custom Builders raises the stakes with this gorgeous contemporary styled home. This open concept plan with clean lines, cool colors, and fresh design create an immediate inviting feeling once you enter! \$429,900</p>	 <p>100 Chelsea Circle Rare find in Salado! Beautiful 4 bed/2 bath home with large fenced backyard, swimming pool, and workshop. Perfect for all your hobbies! \$310,000</p>	 <p>409 Home Place Located in one of Salado's most unique neighborhoods. This home offers three bedrooms, two and a half baths two, dining, and bonus room. \$335,000</p>
 <p>6151 FM 1123 Situated on over 5000 feet frontage of the Lampasas River. The main house is three bedroom / 3 bath. The in ground pool and outdoor patio with grill and fireplace is the perfect getaway. \$2,100,000</p>	 <p>305 Salado Creek Come see this amazing home located in the heart of Salado. This lot is extra large with lots of live oak trees, well landscaped, and room for a garden. \$227,900</p>	 <p>903 Rose Way Your chance to own this picturesque bed and breakfast in the heart of downtown Salado. \$950,000</p>	 <p>556 Pace Park Rd. Excellent retail/commercial site with Salado Creek frontage. Just off Main Street in downtown Salado. \$325,000</p>

WWW.FIRSTTEXAS.COM

FARM & RANCH - COMMERCIAL

<p>LOTS</p> <p>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.</p> <p>Mill Creek Meadows -Brand new subdivision! Lots on the golf course and mature trees. Starting at \$59,900 with 48 lots available!</p> <p>Mystic River - Lots overlooking Leon River. Starting in the \$129,000 for waterfront, or interior lots at \$49,900.</p> <p>Windy Hill -Beautiful Salado lot with amazing view of Still House Lake. Starting in the \$79,900 range.</p>	<p>ACREAGE</p> <p>1 Acre in Terra Bella with beautiful trees and water views! \$100,000.</p> <p>190 Acres-Holland off of E Travis- Farm land, ready to go! \$3,900 per acre.</p>	<p>COMMERCIAL</p> <p>10 Acres along I35 Frontage. \$1,750,000. Sewage available!</p> <p>178 Acres across from the Vineyards of Florence. \$1,799,000</p> <p>208 Acres off of I35- \$7,500 per acre. On Salado Creek! 60'x250' barn.</p> <p>276 Acres in Thorndale-\$4,500 per acre. Beautiful rolling top!</p> <p>102 Acres in Belton -Located on 6151 Fm 1123. \$2,100,000</p>	<p>7.695 Investment Property in Temple off South 31st Street, \$649,900</p> <p>Pace Park Building- Great building overlooking Salado Creek \$325,000.</p> <p>318 N Main Salado - 2456 sq ft. Great for office or retail fronting both Main St. and Church Street! \$449,900</p>
--	---	---	--

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