

SALADO

A JEWEL IN THE CROWN OF TEXAS

Third Quarter 2018
Published by Salado Village Voice
saladovillagevoice.com

STAGECOACH INN

Open for Lunch and Dinner

Wednesday - Sunday 11 am - 9 pm

Closed Monday & Tuesday

Brunch Saturday and Sunday 11 am - 3 pm

**Offering Prime Rib Friday and Saturday Night!
Serving Turkey and Dressing on Sundays until we sell out!**

Tim and Marilyn Fleischer, publishers of Salado Village Voice and Salado: A Jewel in the Crown of Texas magazine, ready for a night out in Salado. (Photo by Royce Wiggin)

Salado Village Voice: always independent, family-owned

While the *Salado Village Voice* is not the first newspaper in Salado, it has had the longest life-span, since being founded in 1979. The Fleischer family bought the newspaper in 1988, marking 30 years in Salado this spring.

When historian Dayton Kelley published the first edition of the *Salado Village Voice* on February 17, 1979, it was the first time in more than 100 years that the village had a newspaper.

The first newspaper known to be published in the village was the *Salado Newsletter*. Published by E.W. Billings, the first edition came out on August 25, 1874. Only one copy of the newspaper exists at the newspaper collection of the University of Texas at Austin.

The Grange published another newspaper, *The Texas Farmer* in Salado, but it was later moved to Dallas.

Reference to a third Salado newspaper has been found on a letterhead in the Rose Papers at the University of Texas at Austin. The *Salado Sentinel* was published by A.S. Hornbeck. No copies of the *Salado Sentinel* are known to exist today.

Salado Village Voice founder Dayton Kelley was a native of Bell County, a journalist and a historian. He taught journalism at the University of Mary Hardin-Baylor for 12 years before accepting a position as Director of the Texas Collection at Baylor University in Waco. After Dayton passed away, his sons Dennis and Bill ran the *Salado Village Voice*, selling it to the Fleischer family in 1988.

Since the Fleischer family purchased the newspaper, a week has not passed that the newspaper has not published. Tim and Marilyn Fleischer purchased the newspaper outright in the early 1990s.

The newspaper is four sections and full color throughout. *Salado Village Voice* has published the quarterly magazine **Salado: A Jewel in the Crown of Texas** for more than 25 years.

Salado Village Voice launched its website as a compliment to its weekly newspaper and quarterly magazine. Be sure to click on www.saladovillagevoice.com. On the website, you will find breaking news, the latest Calendar of Events and information on many of the events in Salado.

Find Yourself in Salado

Advertise in the next edition of **Salado: A Jewel in the Crown of Texas**
advertising@saladovillagevoice.com
 (254) 947-5321

Fourth Quarter deadline **Aug 9**

SaladoVillageVoice.com

Salado: A Jewel in the Crown of Texas

editor-in-chief	Tim Fleischer
managing editor	Marilyn Fleischer
composition	Stephanie Hood
administrative assistant	Royce Wiggin
web	SaladoVillageVoice.com
facebook	Salado Village Voice
twitter	@saladovoice
phone	254.947.5321
office	213 Mill Creek Drive, Suite #125
hours	9 a.m.-5 p.m. weekdays
news releases	news@saladovillagevoice.com
advertising	advertising@saladovillagevoice.com

Salado: A Jewel in the Crown of Texas magazine is a quarterly publication of Salado Village Voice Inc., publisher of the weekly *Salado Village Voice* newspaper., P.O. Box 587, Salado, Texas 76571

Cover photo by Marilyn Fleischer

Calendar of Events

Thru July 15

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

July 5

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

July 7

Mill Creek Fireworks Display at dark at Sherrill Park.

July 8

Summer Lecture Series, 4 - 5 p.m. at Barrow Brewing. Speaker: Pete Diaz - Fish & Wildlife Service

July 12

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

July 14-15

Salado Market Days, 9 a.m. - 5 p.m. at Salado Antique Mall

July 15

Summer Lecture Series, 4 - 5 p.m. at Barrow Brewing. Speaker: Stephanie Gacke - Veterinarian

July 19

Sing-A-Long Summer Movie: High School Musical, 3 - 5 p.m. at Salado Public Library

July 21 28 & Aug. 4

Salado Legends - optional dinner, 7:15 p.m. show 8:15 p.m. at Tablerock. info: tablerock.org

July 21

Bell County Star Party, 8:30 - 11:30 p.m. at Overlook Park on Stillhouse Hollow Lake. centexas-astronomy.org

July 22

Summer Lecture Series, 4 - 5 p.m. at Barrow Brewing. Speaker: Madeleine Calcote - Robertson Settlers

July 26

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

July 27

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

July 27

The Royal Street Art Walk (RAW), 6-9 p.m. along Royal Street.

July 28

Salado Rocks Pace Park, 9 a.m. Families are encouraged to paint, trade and hide rocks. Sponsored by Salado Village Voice and the Village of Salado. Hot Dog lunch

August 2

Sing-A-Long Summer Movie:

Madeleine Calcotte from the Salado Museum will give a talk on the Robertson Settlers at 4 p.m. July 22 at Barrow Breweing. Shown above is the Col. E.S.C. Robertson Plantation.

Little Mermaid, 3 - 5 p.m. at Salado Public Library

August 3

Friday Night Soiree & Silent Auction, 7-9 p.m. at the Sirena room of Tenroc Ranch. Tickets: \$30 at EventBrite.com or Salado Chamber of Commerce.

August 4 & 5

Salado Art Fair at Salado Civic Center. Juried artists, artisans, food trucks and Free admission

August 5

Summer Lecture Series, 4 - 5 p.m. at Barrow Brewing. Speaker: Dirk Aaron - Water Conservation

August 9

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

August 11-12

Salado Market Days, 9 a.m. - 5 p.m. at Salado Antique Mall

August 11

Rock Painting, 1 - 3 p.m. at Salado Public Library. Supplies included for this all ages event to support Salado Rocks

August 12

Summer Lecture Series, 4 - 5 p.m. at Barrow Brewing. Speaker: Jennifer Bronson-Warren - Texas Parks and Wildlife

August 18

Bell County Star Party, 8:30 - 11:30 p.m. at Overlook Park on Stillhouse Hollow Lake 3740 FM1670. Registration recommended at centexasastronomy.org

August 24

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

August 24

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

August 26

Summer Lecture Series, 4 - 5 p.m. at Barrow Brewing. Speaker: Paige Britt - Local Author

September 6

Mermaid Ambassador Lunch location and time pending

September 7 - 9

Texas Fingerstyle Guitar Association weekend in Salado. See the music calendar of events for times and locations.

September 8

Richard Smith in concert, Salado Civic Center, 7-8:30 p.m.

September 8 - 9

Salado Market Days, 9 a.m. - 5 p.m. at Salado Antique Mall

September 10

Salado Chapter of Songsmith, 7-9 p.m. at Salado Public Library. info: suheflin@gmail.com

September 11

Patriots Day Celebration, 6:30 p.m. at First Baptist Church of Salado. Hosted by Salado Lions Club, Salado Rotary Club, and Salado Masonic Lodge to honor our first responders

September 15

Salado Volunteer Fire Department Fish Fry, 5 - 8 p.m. at Salado Intermediate School.

September 21 - 22

North Texas American Motors Club Lone Star Regional, 10 a.m. - 3 p.m. Owners of AMC, Rambler, Nash, Hudson, Willy and Jeep au-

tos encouraged to preregister (469) 569-9882

September 28

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

October 6

Salado Chamber of Commerce 14th Annual Golf Tournament at Mill Creek Country Club.

October 6

Sirena Fest and Parade Main Street at Salado Creek

October 13-14

Salado Market Days, 9 a.m. - 5 p.m. at Salado Antique Mall

October 20 & 27

Fright Trail 6:30 - 9:30 p.m. at Tablerock. info: tablerock.org

October 26

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

November 9

Robert Burns - Songwriter, Folklorist and Scottish Icon, 1 - 2:30 p.m. at Salado Museum. Sponsored by The Salado Museum and College Park and Salado Public Library. Speaker: Ed Miller

November 9 - 11

Salado Market Days, 9 a.m. - 5 p.m. at Salado Antique Mall

November 10-11

Scottish Gathering and Highland Games at Salado Civic Center

November 29

Salado Christmas Stroll Parade, starts at 6 p.m.

November 30 & December 1

The 26th Annual Performances of A Christmas Carol. Show at 7 p.m.. Adults \$10.00, Students \$5, Child (12 & under) \$3. Concessions open at 6:30 p.m.

November 30-December 2

Salado Christmas Stroll. Late night shopping, strolling carolers, Live Nativity, much more.

December 7 & 8

The 26th Annual Performances of A Christmas Carol. Show at 7 p.m.. Adults \$10.00, Students \$5, Child (12 & under) \$3. Concessions open at 6:30 p.m.

December 7-9

Salado Christmas Stroll. Late night shopping, strolling carolers, Live Nativity, much more.

December 8-9

Salado Market Days, 9 a.m. - 5 p.m. at Salado Antique Mall

December 10

Salado Chapter of Songsmith, 7-9 p.m. at Salado Public Library. Info: suheflin@gmail.com

2018 THIRD QUARTER SCHEDULE

Glassworks Summer Fusion

July 11th, 12th, 13th, 14th, 18th, 19th, 20th, 21st, 25th, 26th, 27th, 28th | August 1st, 2nd, 3rd, 4th, 8th, 9th, 10th, 11th

Hot Yoga

July 8th, 22nd | August 12th, 26th

BYO Date Night

September 7th & 8th

BYO Oktoberfest

September 14th, 15th, 21st, 22nd, 28th & 29th

***RESERVATIONS MUST BE MADE ONLINE**

"BLOW YOUR OWN" INTERACTIVE EXPERIENCE | LIVE DEMONSTRATIONS | CUSTOM ART & COMMISSIONS

WWW.SALADOGGLASSWORKS.COM

#2 PEDDLER'S ALLEY, SALADO, TX 76571 254.947.0339

/SALADOGGLASSWORKS

@SALADOGGLASSWORKS

@SALADOGGLASS

HOURS: SUNDAY 11AM-3PM | CLOSED MONDAY | TUESDAY 12PM-3PM, GALLERY ONLY | WEDNESDAY, THURSDAY 10AM-5:30PM | FRIDAY, SATURDAY 10AM-6PM

Salado Legends

26th annual performance at Tablerock

Central Texas' favorite outdoor musical drama, Salado Legends, will be presented at Tablerock's Goodnight Amphitheater on Royal Street in Salado, Texas on July 21 and 28 and August 4.

An optional catered BBQ dinner will be served before the play at 7:15 p.m. at Tablerock's Park where you will be eating on limestone tables, seated on rock benches under Live Oak shade trees. Reservations for the \$12 catered dinner are required.

If you wish to attend the 8:15 p.m. show only (no dinner), you may purchase tickets (\$20 adult and \$5 child) at the gate the night of the performance.

To purchase tickets online with your credit card for dinner and show or show only go to www.tablerock.org. For group rates call 254-947-9205.

Playwright Jackie Mills was honored in Washington D.C. when Salado Legends was placed in the Library of Congress as a "Local Legacy." Only four outdoor theaters in the US, out of 124, have been so honored.

This year there are 107 cast and crew members in the epic tale that the Library of Congress called "a record of life in America at the end of the 19th century."

Add the horses, carriage, wagon and a new Broadway experienced dancer and you've got a memory-making evening!

This year will be the 13th year Donnie Williams has directed the play and the second year that Cassidy Carpenter has been choreographer. Cassidy has been in Salado Legends since she was eight-years-old. She is a college junior now majoring in Dance. Costume Mistress, Kathy Daniell, is happy to announce that

there will be a few new costumes in "Legends" this year. After 25 years of hard use, washing and dry cleaning the new and the hand-me-down costumes used in Salado Legends and A Christmas Carol are threadbare. Kathy said, "We can't apply patches on top of patches any longer! Gracious and most welcome gifts have been applied to the wardrobe budget."

Andy Anderson is once again called upon to perform many roles in "Legends." This year the full-time Chief Meteorologist for KCEN TV for the past 20 years and the part-time movie actor has appeared in a three-part PBS documentary named "Texas Before the Alamo." In this documentary Andy plays one of the Tennessee Volunteers. It was filmed at the old set in Brackettville that was built for John Wayne's "The Alamo." The premier will be this September at the same San Antonio Theater that premiered John Wayne's movie. Andy, also a horse trainer, has had major roles in Salado Legends for the past thirteen years.

Cowboy Hall of Fame honoree, Bob Stewart, also had a role in "Texas Before the Alamo" which is the story of John Wayne filming "The Alamo." Bob has had roles in numerous movies and is the 2018 President of The Bell County Sheriff's Posse. This year Bob will take over the role of Malcolm Ross in "Legends." He has been a major figure in Salado Legends and Fright Trail for the past eight years.

Joey Kincaid, will return this year to his role for the past five years as Andrew McIver. Megan Daniell, who has appeared in Tablerock productions for the past seven years, will portray Lucy

The Legend of Sirena comes to life as part of Salado Legends at Tablerock on July 21 and 28 and August 4.

McDougal. Megan attends Temple College.

Howard Horton, retired University of Mary Hardin Baylor professor, returns for the twentieth year to portrayed Sam Houston. Returning for the past four years in the role of Cam McDougal is Matthew Ritch. Matthew attends Texas A&M at Central Texas.

Mayor Skip Blancett will give the welcome and opening remarks. He has a cameo role in Salado Legends this season and has had roles in "Legends" for the past three years. Skip

also mastered the role of Scrooge in A Christmas Carol on the Tablerock stage.

Georgio Graf will portray Tonweya, the Tonkawa Scout this season. Georgio is an accomplished dancer having spent thirteen years acting and dancing on Broadway, off Broadway and touring the east coast. He is lending his dancing techniques to highlight the Tonkawa Legend of Origin dramatic dance scene. Mr. Graf was in Salado Legends several years ago and portrayed Mr. Orgain, an honored Salado settler.

*Indulge
your
imagination*

*Unique home decor
furnishings
gifts
and
accessories*

*21 North Main Street
Salado*

254.947.4000 ♦ twentyonemain.com ♦ Open 7 days

Salado Art Fair is August 4-5.

Art Fair

Since 1967, event brings artists from around state to Salado

The Salado Chamber of Commerce presents its Annual Art Fair on Saturday, August 4 and Sunday, August 5 at the Salado Civic Center.

The first Art Fair was organized by Virginia Kinnison and Jack Jones, well-known and respected Saladoans during the summer of 1967 and continues to this day as a community effort.

There will be numerous juried artists and artisans covering a wide variety of artistic genres. Music will provide a colorful background for attendees to browse the many booths and vendors on the grounds of the Salado Civic Center. This provides a setting for the viewing of some of the most beautiful and unique artwork that is so much a part of this decades old event. There will be plenty of food and fun for all ages. Hours are 9 a.m. to 5 p.m. on August 4 and 9 a.m. to 4 p.m. on August 5. Free admission.

There will be an hors d'oeuvre and wine reception featuring both local and participating Art Fair artists and music by saxophonist Rodney Howell on Friday, August 3, 7-9 p.m. at Tenroc Ranch, Sirena Room. Tickets will be available through the Salado Chamber of Commerce and Eventbrite soon - price will be \$30 per person.

Upscale dining at Ramble Restaurant | Casual, outdoor dining at Farmhouse Grill
From acclaimed chef, Jacob Hilbert

109 Royal Street

LOCAL ART

vintage boots

handmade soap

dog stuff

blown glass

QUALITY GOODS

open late. next to Barrow.

112 Royal Street

Thing & a Deras
GALLERY STORE

Thomas H. Jones Mill

From Austin landowner, Col. Jones turns into a Salado Millwright

By Charlene Carson
Historian

After enduring four years of the Civil War and five years of harsh reconstruction policies, Texas, in 1870, was once again admitted to the Union. It would be another four years, however, before reconstruction was over and the control of Texas was restored to the people of Texas.

Meanwhile, the population of Bell County was growing. After the war, there was a steady flow of immigrants into Texas from the war-torn states of the South. People who were looking for a place where good land was affordable and plentiful chose Bell County as their new home. One of the entrepreneurs who settled in Salado was Colonel Thomas Henry Jones. Col. Jones was a man of many accomplishments and many firsts.

Col. Jones came to Texas in 1846, one year after the annexation of Texas, and settled on the Colorado River near Austin where he engaged in farming. In addition to farming, Jones was a contractor who was involved with the early building interests of Austin. He built the first stone courthouse; was a sub-contractor for the construction of the old State Capitol; and also erected the Sampson Hendrix building, which stands today as the oldest structure on Congress Avenue and is one of Austin's premiere office buildings. Jones was one of five committee members to oversee the construction of the First Presbyterian Church of Austin City in 1851, according to the Austin American Statesman in a 50th anniversary article on the church.

Jones operated a ferry on the Colorado River in 1851 in Aus-

Salado Historical Society Landmark Award marks the remains of Col. Thomas H. Jones Mill. (Photo by Charlene Carson)

tin. He was also, in 1856, one of the original trustees of the Austin Collegiate Female Institute, a boarding school for girls that closed in 1888. Later, he was a Patron of the Wesleyan Female Institute in Staunton, Virginia.

The Davis Mill had been in operation for about five years when Col. Jones built a gristmill, in 1869, a little further downstream. Col. Jones was one of the first landowners in the Salado area, and when Salado incorporated briefly in 1867 for the purpose of building a footbridge across Salado Creek, Col. Jones became the town's first treasurer. Jones was also one of five men who designed, engineered, and constructed the wire cable suspension footbridge; the first bridge of any kind to be built in Bell County.

The Jones family moved from Austin to Salado in 1867 so Col. Jones could pursue his interest in milling.

Col. Jones was one of the earliest members of Salado Masonic Lodge #296. He was the third Master of the Lodge following Col. Robertson and fellow miller W.A. Davis.

The Galveston Daily News

traveling reporter mentioned the partnership of Col. Jones and Col. Robertson in a May 15, 1868 article: "I was pleased to notice many new and handsome improvements since my last visit a year ago. It is a well known fact that Salado is one of the most desirable and healthy locations in the State, and the enterprising landholders — Col. Robertson and Col. T. H. Jones — are offering rare inducements to newcomers who intend to settle down. Salado boasts a fine college: one of the best schools in the State."

After 1870 when cotton became an important agricultural crop in Central Texas, Jones added another first to his list of firsts. He was the first of the area millers to add a water powered cotton gin to his mill utilizing a wooden screw press.

When the teamsters arrived in Salado from Houston with their wagon load of new equipment, they put up an argument when Col. Jones told them his mill was about a mile downstream. The driver said that the contract called for unloading at the city limits. Col. Jones, of course, wanted the equipment

unloaded at the mill site, so he courteously told the driver, "Go ahead and take the equipment to the city limits and unload it."

The teamsters paused, looked at each other with a puzzled look and then proceeded to the mill site where they unloaded the equipment. Even though Salado had been incorporated as a town, few people, including the locals, certainly no one from Houston, knew where the city limits were.

Prior to the wooden screw press, gins had holes in the floor of lofts where lint was hand stuffed or stomped into sacks hanging through the holes. This formed a sack or bale of cotton. The wooden screw press was a screw looking device used to compress the cotton into wooden frames to form a bale. The screw press was slowly turned by hand or mules, and was usually set up outside the mill itself. Although a wooden screw press seems crude in comparison with modern gins, that old wooden screw press was a great step forward at that time.

One of the hazards of ginning cotton is the ever-present danger of fire. The two things required to cause a fire are readily available — air and a combustible material. Fire can "flash" across cotton very quickly, especially when hit with a blast of air. The Austin American-Statesman reported on October 24, 1873: "From the Belton Journal we learn of the burning of Col. Tho. H. Jones's gin, a few miles from Salado," with the loss of 75 bales of cotton.

In 1868 Jones became involved in what could have been a history changing event in Salado. The Cumberland Presbyterian Church let it be

Please see Jones, Page 16

Barrow BREWING CO.

Drink like a local in this small town brewery with world-class beers!

108 Royal St.
Salado, Texas

Tap Room Open
Thursday - Sunday

254-947-3544
www.barrowbrewing.com

Finley

Oasis Hilfman, daughter of Joel Hilfman and Lourdes Cordero-Hilfman of Salado, found her first Salado Rock in the Pace Park playground. Salado Rocks Pace Park will be held the morning of July 28 in the Pace Park pavilion. (Courtesy photo)

Salado Rocks Pace Park July 28 in pavilion

Salado Rocks Pace Park brings together painters and collectors of the Salado Rocks for a morning of fun and community on July 28.

Beginning at 9 a.m. in the Pace Park pavilion, children, parents and friends are invited to come together to find, paint, swap and share stories about the popular summertime activity Salado Rocks.

Sponsored by Salado Village Voice and the Village of Salado, Salado Rocks Pace Park will include the work of Salado clay artist Ro Shaw, who has been handmaking the Salado Tiny Pots and Salado Tiny Gnomes that have been stashed around town. A limited number of the items will be made available for purchase with all proceeds benefiting the Salado Family Relief Fund.

After a hot dog lunch provided by Salado Masonic Lodge #296, Salado Rocks participants will be set loose to hide their gems around for others to find.

Be sure to mark your rocks Salado Rocks Pace Park and share your photos on social media, said Tim Fleischer, who is organizing the event with his wife Marilyn.

Ro Shaw's Tiny Pots will be a special part of Salado Rocks Pace Park. (Courtesy photo)

Susan Marie's

201 North Main Street
(254) 947-5239

Mon - Sat 10 a.m. to 5 p.m.
Sun noon to 4 p.m.

The Shoppes on Main in Salado

As “Salado’s Boutique Marketplace” we offer 5,000 sq. feet of shopping with over 25 individual shops all in one location!

Women’s Clothing, Shoes & Accessories
Men’s Tees & Gifts, Wedding Gifts & Decor
Children’s Playwear, Toys, Clothing & More!
Gourmet Mixes, Truffles & French Macarons
Furniture, Home Decor, Vintage Finds & Antiques
“Artisan’s Alley” featuring local artists
and handcrafters and so much MORE!

OPEN 7 DAYS A WEEK!

22 N. Main Street | Salado, TX | 254-947-0888

@TheShoppesOnMainInSalado

ShopSomis.com

PRETTY PLANKS

**Book Private Event or Hold Workshop Space
OPEN WEEKENDS (254) 947-3586**

PrettyPlanks.com

Chocolate & Wine Weekend showcases culinary talents

The Village of Salado will celebrate the harvest season September 21-23 with the Chocolate and Wine Weekend, showcasing its local culinary talent.

“We hope to expose the creative spirit of Salado while supporting its local producers of food, beverages, and fine experiences,” said Salado Tourism Director Chadley Hollas. “A resurgence of hospitality endeavors in Salado have brought new chefs, new ideas, and new flavors to our beloved Village.”

“You will have the chance to indulge in the taste of Salado, from its wine and beer, to the many culinary offerings,” Hollas added. “While enjoying our local inns and restaurants, you will find an intimate yet engaging experience.”

Key attributes of this event will be:

- Dinners hosted by Salado’s finest dining establishments
- Intimate culinary experiences with Salado’s best Innkeepers
- A grape stomp experience hosted by Salado Winery
- A chocolate competition at the Salado Public Library

This will be a ticketed event with limited availability.

For more information visit www.salado.com or contact the Tourism office by phone 254-947-8634 or e-mail chollas@saladotx.gov.

Antique Rose of Bell

*Shop in romantic late Victorian ambiance of Salado’s historical 1885 home that features Antiques, Vintage Jewelry, Clothing and more.
Distributor of “All Hours” Sparkle Tops*

**402 N. Main • Salado • 947-3330
www.antiqueroseofbell.com**

Stamp Salado

**RUBBER STAMPS - SCRAPBOOKING
RIBBONS - GREAT CLASSES**

**642 N. MAIN ST. (254) 947-8848
STAMPSALADOTEXAS.COM**

MAP #98

Salado
oliveoil
*for health, purity and
passion in your life*

602 Old Town Center #5
512.800.8222

**Texas' largest selection of
infused olive oil
& balsamic vinegars**

find recipes, tips and online ordering at
SaladoOliveOilCo.com

Jones leads effort to give Salado College grounds to Presbyterians for University; but withdraws resolution because Salado College charter prohibited sectarianism

Story continued from Page 10

known that they were looking for a suitable site on which to establish a university.

Col. Jones headed a group of 80 Salado College stockholders who drew up a resolution to offer the Salado College building and grounds to the Presbyterians. Jones and other supporters of the resolution thought it would benefit both the village of Salado and the Presbyterians to have the Cumberland Presbyterian University located in Salado.

There was one opposing voice to this resolution – the voice of the original donor of the land, Col. Elijah Sterling Clack Robertson. Robertson pointed to a college charter provision prohibiting the institution from becoming sectarian. Upon hearing Robertson's arguments, Col. Jones immediately withdrew his resolution agreeing that the charter should be honored. Furthermore, he used his influence to change the minds of all but a few of those who had favored offering the site to the Presbyterians. With this issue resolved, the Board of Trustees moved quickly to enlarge the college building to accommodate the ever-increasing enrollment.

The Thomas H. Jones Mill was in operation until Col. Jones's death in 1883, at the age of 67. It was located on what is now a part of the Salado Mill Creek golf course near the old Hole 9. A portion of the original rock wall and a sprocket remain at the site. The Salado Historical Society designated the site with a Salado Landmark Award in 1986.

Col. Jones married the former Maria Louisa Van Zandt, daughter of Jacob Van Zandt and Mary (Isaac) Van Zandt. Their children were Linton Jones, Olivia O Neal Jones, Emily Eliza Jones, Rufus Rutillius Jones, Isaac Van Zandt Jones, Mary Ann Jones, Lucy Cook Jones, Khebler Jones, Thomas Henry Jones, and Mary Louisa Jones. Maria Louisa Van Zandt Jones was born in 1822 and died in July 1863.

Maria Van Zandt Jones's brother, Isaac Van Zandt, was a Representative from the Republic of Texas to the American Congress and at the time of death in 1847, was a candidate for Governor of Texas. Van Zandt County in northeastern Texas was named in his honor.

Thomas H. Jones died at 7:35 a.m. on

Wooden screw press used for making cotton bales. (Library of Congress LC-USZ62-30090.)

February 28, 1883 at his son-in-law's home. A lengthy obituary appeared on page 4 of the March 1, 1883 Austin American Statesman.

"Obituary.

Died, Wednesday, February 28, at 7:35 a. m., at the residence of his son-in-law, Mr. Walter Caldwell, in this city, Thomas H. Jones, Esq., of Bell County, Texas.

The deceased was a native of Halifax county, North Carolina, but was chiefly reared in Tennessee. From the last-named state he moved to Texas in 1846, and settled as a farmer on the Colorado river, a few miles below Austin. There, widely known for his probity, public spirit, beneficence and enterprise, he resided about twenty years, and thence he moved to Bell county. During his residence in Travis county, scarcely any public enterprise was originated in or around Austin, dependent on private liberality for its successful establishment, that did not receive at his hands a generous benefaction. To Bell county he carried the same fibered spirit, and the churches and educational interests of his new home were large beneficiaries of his open-hearted munificence.

For several years his health had been in a declining condition, and during the last few months of his life his suffering was intense and acute. Few are called upon to bear such physical anguish as fell to his lot, and rarely, when it does befall them, do they sustain it

with as much patience and fortitude as he did. As husband, father, friend, citizen and master of servants he was a bright exemplar of the virtues that should adorn each several relation, and from a personal and intimate knowledge of the lamented dead, extending over a space of more than forty years, the writer can justly say of him, that he was the peer of earth's noblest and best in all that constitutes true and lofty manhood.

For the last two years of his life the consolations of the gospel were his, and only a few days before his departure, no longer able to articulate distinctly, he whispered in the ear of a friend, "I have no further hope of this life, but of the life to come I have a strong hope, based only on the infinite love of God in Christ to lost sinners.

He has left a widow, who was his second wife, four children of his first marriage and one sister, besides a wide circle of remoter kindred and very many friends, to mourn him gone and wish in vain for "The grasp of vanished hand
And sound of voice forever still."

J. H. H.

Thomas H. Jones

June 21, 1816 - February 28, 1883

Burial: Oakwood Cemetery, Austin, Texas.

This is the fifth in a series of histories on the eight mills on Salado Creek, written by Charlene Carson. Carson is author of Gristmills of Central Texas, which is available at Strawberry Patch, Salado Museum and online.

Salado Creek Antiques

Fine American Antiques and Accessories

Something for every discriminating taste!

**Oak, Walnut, Mahogany and Rosewood Furniture
and Architectural pieces dating 1800 thru 1900**

Dining Suites • Bedroom Suites • Mantels • 'Murphy' Beds

**American Brilliant Cut Glass • Victorian Art Glass • Fine China
Antique • Vintage • Artisan Made Jewelry**

Authentic Antiques - No Reproductions

511 Stagecoach Rd.
East Access Road IH35

**Blanket Wrap Delivery
and Shipping Worldwide**

(254) 947-1800

Open 7 days a week

Mon - Sat 10 - 5

Sun 12 - 4

or by appointment after hours

www.saladocreekantiques.com

SOFI'S

at the Stagecoach

Flicka

Summer
Sandals

Folk Art | Art | FLAX Clothing | Fly London Shoes

401 South Main Street

OPEN 7 DAYS MON - SAT 10 - 5 SUNDAYS 11:30 - 3:30

Sofi's at the Stagecoach (254) 947-4336

Visit SOFI'S at THE HUB - 7 South 2nd Street in Temple, Texas

Sirril
Art Gallery
Artwork by Michael Pritchett

Sirril Art Gallery
Features artwork by Michael Pritchett
along with the most eclectic and revolving
collection of original art in Salado Texas.

#1 Royal Street @ Main St. (Upstairs) • Salado, Texas
 469-877-0374 Sirril Art Gallery @sirrilartgallery

FRANKIE GENE SIDARAS
SILVERSMITH

*We sculpt wearable art in Sterling Silver for you everyday!
Come watch us work!*

401 S. MAIN, SUITE 102 • (254) 947-9447

WWW.FSGFINEJEWELRY.COM • INFO@FSGFINEJEWELRY.COM

/FSGFINEJEWELRY

@FSGFINEJEWELRY

WASH & WILLOW

Natural Skincare and Cosmetic Boutique

BATH SALT
BAR

FRESH MADE DAILY
BATH BOMBS
+
BUBBLE BARS

BRANDS WE OFFER

SPONGELLÉ

SUNSHINE & Glitter

Dr.Jart+

sara happ
THE LIP EXPERT

FRENCH GIRL

Dr. Hauschka

EVOLVE
ORGANIC BEAUTY

209 S. Main Street
Salado Texas 76571
Next to the water

washandwillow.com
follow us on facebook
@washandwillow

**#9 Old Town Road just off Main Street
(254) 947-0303**

*The Red
Cactus*

**Clothes for Women of all Sizes
Fashion Jewelry
Accessories
Circle E Candles**

facebook.com/TheRedCactus

4th Fridays Sip N Shop

Shops around Salado invite you to their monthly after-hours Fourth Fridays Sip N Shop. The following are the current participating shops that will be open after five on the Fourth Friday of each month: Angelic Herbs, A Sewing Basket, LoneStar eBikes, Salado Creek Antiques, Watermill Marketplace, The Red Cactus, Sophistikatz Beads, The Mustard Seed Butik, Stamp Salado and Paper Trail, Sage Hill Market, The Nest, Howling Wolff, Salado Creek Jewelers by Kiki Creations, The Shoppes on Main in Salado, Mud Pies Pottery, Isabella's Vintage Decor, Christy's of Salado, 21 Main, Wild Angels Boutique, Little Angels Boutique, Accents of Salado, Sugar Shack, Snickelbritches, Sofi's, The Strawberry Patch, Susan Marie's of Salado, OoLaLa Unique Gifts, Wash & Willow and more. Follow Fourth Friday Sip N Shop on Facebook for the latest updates and participating businesses.

**50-60% off
select items**

**Open
Mon - Sat 10-5
Closed Sun**

SophistiKatz
BEADS & GIFTS

600 North Main Street

**Beads, Stones, Components
and everything in between**

**Hand-Made Jewelry
by Texas Artists**

**Fashion Jewelry
Rings ~ Watches
Candles**

(254) 947-0883

Pen Station

**602 Old Town Salado Road #9
(254) 394-6504**

The right gift for the right price!

**Large Selection of Photos
on Ceramic Tiles, Mugs,
Coasters, Mouse Pads and
Collectable Plates**

**Fine Writing Pens
Over 250 Handmade
Pens in Stock**

Promotional and Fundraising Discounts Available

**Google
my
Business**

Etsy

grhoover.com

**Where great food
and wine collide**

**101 N. Main St. Salado
254-947-0441**

**W—F: 11 AM — 10 PM
Sat: 10 AM — 10 PM
Sun: 10 AM — 4 PM**

Rebels, Ramblers & Ambassadors in Salado

You may see some Rebels, Ramblers and Ambassadors. You might even see a Gremlin, too!

The 2018 Lone Star Regional American Motors Owners will converge on Salado on September 21-22, gathering at the Holiday Inn-Express.

The classic American cars will line up at 9 a.m. September 22 at the Holiday Inn-Express. They will be escorted by the police for a parade down Main Street to Pace Park, where they will be on display 10 a.m.-2 p.m. Saturday September 22. Prizes will be awarded to the displayed cars.

A Champion 69 Rambler Scrambler will be at the show. This car was featured in Muscle Car Magazine November Issue-2017. It was shown in Carlisle, Pennsylvania at The Hurst Invitational 2017.

According to an article by Chad Quella in the allpar.com website: "Through its 34-year existence, AMC created some of the most memorable, inspirational, and exciting cars the world has ever seen.

American Motors was formed in 1954 from the merger of Hudson Motors and Nash-Kelvinator. The deal was the largest

A Champion 69 Rambler Scrambler will be at the 2018 Lone Star Regional American Motors Owners Car Show September 22.

corporate merger up to that point - worth \$197,793,366 - but was just one phase of a planned megamerger of Hudson, Nash, Studebaker, and Packard.

The combined company would cover all segments of the market, and their size and ability to share engineering would amortize

costs nicely; at least, that was the plan of Kelvinator's George Mason, whose company owned Nash.

The name "American Motors" originated with Mason, who started working on the plan just after World War II.

The Pizza Place

230 North Main Street
Open at 11 a.m. Daily

947-0022

Handcrafted Pizza and Sandwiches
Baked Pasta Dishes | Salad Bar
Wings | Beer | Desserts

Join us for Lunch

Pickup • Dine-in • Delivery **PizzaPlaceSalado.com**

Experience a True Taste of Texas

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

*Upcoming
Concerts*

STONEY LARUE - SEPTEMBER 8

STEVE WARINER OCTOBER 5

☼ *Mesquite-Grilled Steaks, Texas Pit BBQ* ☼
Homemade Burgers and Hand Battered Chicken Fried Steak

DAILY LUNCH AND DINNER SPECIALS

**Full Service Bar with the
Coldest Draft Beer
in Central Texas**

**Daily Happy Hour from
4 till 7pm Mon-Friday**

**Live Music, Outdoor Seating,
Big Screen TV's**

We Cater All Occasions!

**WEDDINGS • CORPORATE FUNCTIONS
FAMILY GATHERINGS • HAIL / FAREWELLS**

**Call for Custom Menus and Pricing
Johnny's Outback and Cantina available for private events**

301 THOMAS ARNOLD ROAD

254-947-4663

JOHNNYSSTEAKSANDBBQ.COM

Salado Church of Christ welcomes you to Salado

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!

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

Wednesday
Bible Classes • 6:30 p.m.

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

Richard Smith will perform in concert 7-8:30 p.m. Sat., Sept. 8 at the Salado Civic Center as part of the Texas Fingerstyle Guitar Association weekend in Salado Sept. 7-9. The weekend will include sessions 3 p.m.-7 p.m. Sept. 7 at the Salado Museum, 9 a.m.-5 p.m. Sept. 8 at the Museum and 10 a.m.-3 p.m. at the Civic Center Gazebo. All events are free and open to the public. Richard Smith's repertoire includes classical music and gypsy jazz, show tunes, pop tunes, and movie scores. He is one of the preeminent performers of the guitar music of Jerry Reed. Richard also sings and tells stories. He is one of the rare artists with such mastery of his instrument he excels in the performance of any genre of music. His shows not only include traditional fingerstyle tunes made famous by Chet Atkins and Merle Travis, but ranges into Bach, blues, and the Beatles.

Salado Public Library

Books
Audio Books
Movies
Periodicals

Storytime
Homework Help
Summer Kids Programs
Public Computers

Free WiFi
Conference Room
Fax/Printing Services
Tech-To-Go

Job Search Resources
Homebound Program

BOOKENDS
used book store

1151 North Main Street | (254) 947-9191 | Open Mon - Fri 10 - 6 and Sat 10 - 5 | SaladoLibrary.org

DR. DAVID N. MOSSER, PASTOR

SALADO UMC OFFERS YEAR-ROUND CHILDREN, YOUTH, ADULT, SENIOR ADULT, FAMILY, AND INTERGENERATIONAL MINISTRY AND SERVICE OPPORTUNITIES. ALL ARE WELCOME!

650 ROYAL STREET
SALADO, TX 76571
(254) 947-5482

SALADUUMC.ORG
FACEBOOK.COM/SALADUUMC

Main St. at the Creek

Exalt, Equip, Care, Share

210 S Main Street
254/947-5465
www.fbcsalado.org

Dr. Travis Burleson
Senior Pastor

Join Us

SUNDAY

- 8:30 a.m. Classic Worship Service
- 9:45 a.m. Sunday School
- 11 a.m. Contemporary Worship Service

*Memorial Day – Labor Day
9:15 Small Group Bible Studies 10:30 Worship Service*

WEDNESDAY

- 6 p.m. Adult Bible Study
- 6 p.m. Childrens and Youth Activities*

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

Embrace Health

We add "BALANCE" to your personal wellness decision plus a treasured shopping experience

560 N. Main St., Suite 10 (254) 947-1909

Chamber Golf Tourney scheduled for Mill Creek

The Salado Chamber of Commerce announce the 14th Annual Chamber Golf Tournament to be held at Mill Creek Country Club on October 4.

The golf tournament continues to grow in popularity as one of the best tournaments to participate in. From the 500 balls, Helicopter Ball Drop, closest to the pin wins \$1,000. The Floating Target, placed in the pond, for your chance to show your accuracy. The Ball Launcher that shoots your golf ball over 400 yards and counts as your drive, can you say Eagle! This is the tournament for you.

Tournament begins with a lunch and then a shotgun start at 1 p.m. There are many prizes to win throughout the tournament compliments of Dixon Golf and Stik-It Golf companies. There is also a raffle for prizes at the end

Tee it up with the Salado Chamber of Commerce in Mill Creek

of the tournament. So remember to Swing Hard in case you hit it.

For more information and registration, www.salado.com or call 254-947-5040

Salado Family Dentistry

Get Straighter,
Whiter Teeth
Without Removing
Healthy Tooth
Structure

2 N. Main

Family & Cosmetic Dentistry

Douglas B. Willingham, D.D.S.

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

prellop

FINE ART GALLERY

Main Street - Salado - Open daily

"Fire in the Sky" by Larry Prellop

"Chasing Thunder" by Martin Grelle

Bronzes

**Traditional and
Contemporary
Landscapes,
Seascapes,
Wildlife
and Western Art.**

**(888) 461-2605
(245) 947-3930**

www.prellopfineartgallery.com

Botanical Sculptures
by Charles Allen

Salado FRIDAY ^{4th}

SIP 'n SHOP

Experience

Salado after hours

Angelic Herbs
A Sewing Basket
LoneStar eBikes
Salado Creek Antiques
Watermill Marketplace
The Red Cactus
Sophistikatz Beads
The Mustard Seed Butik
Stamp Salado and Paper Trail
Sage Hill Market
The Nest
Howling Wolff
Salado Creek Jewelers
by Kiki Creations
The Shoppes on Main in Salado
Mud Pies Pottery
Isabella's Vintage Decor
Christy's of Salado
21 Main
Wild Angels Boutique
Little Angels Boutique
Accents of Salado
Sugar Shack
Snickelbritches
Sofi's
The Strawberry Patch
Susan Marie's of Salado
Thingaderas
OoLaLa Unique Gifts
Wash & Willow
and more

Late Night Shopping 5 - 8 p.m.

July 27

August 24

September 28

October 26

GRAB YOUR FRIENDS & ENJOY A NIGHT OUT MAKING MEMORIES

Find us on Salado 4th Friday

W.A. Pace Memorial Park

In 1946, Pace heirs donate land for use as public park

By Jackie Mills
Contributor

The W. A. Pace family arrived in Salado in 1854. They had journeyed from Indiana to Central Texas with a wagon train, traveling 1,200 miles in three months. They first built a home on what is today called College Hill. W. A. and Mary Jane parented 17 children. Twelve of the 17 lived to adulthood.

“One of their daughters, Phebe Ann, married a man who was not good to her,” said Elizabeth Mosley. “Phebe, was only 16 years old when she carried her feverish infant from a house located on the Brazos River to her parents’ home in Salado. Phebe and the baby lived only a few days after her arrival. She had walked the sole off her shoes but continued walking in the winter storm to reach home. They are buried somewhere on College Hill, but we never could find the location of the graves,” said Mosley who is W.A. and Mary Jane’s great-granddaughter.

The Paces owned hundreds of acres, and later they built a new and bigger home in Prairie Dell. W. A. was the first farmer to raise cotton in the area during 1873. He owned the first horse-powered thresher in the community and bought the Salado Grist Mill from W. A. Davis. The mill was washed away by the 1900 flood and was never rebuilt. The Paces were charter members of the Salado Methodist Church

On Aug. 16, 1946, heirs of W. A. and Mary Jane Pace gave seven-plus acres of their land to be used as a public park in Salado. It is recorded in Volume 569, Page 625 in Bell County records.

The following is an account from Patsy Sanford, her late husband Paul Sanford, the late Elizabeth Mosley and the late Wilbur Foster of what happened to the park from late in the 50’s until 1992. “In about ’57, seeing that the park had grown up with weeds, bushes, etc., the Pace family told some people in Salado that if the park was not cleaned up, they would reclaim their gift to Salado. All of the creek area had grown up so that the stream could not be seen from any distance,” according to the late Paul Sanford.

Patsy Sanford remembers, “At about the age 10, several of my friends and I made tunnels through the blood weeds near the spring, since the weeds grew higher than our heads.”

Roslynn (Rosie) Roberts is the fifth generation of her family to enjoy Pace Memorial Park since it was donated by the heirs of William A. and Mary Jane Pace. (Photo by Stephanie Hood)

Mosley remembers, “The girls swam by the spring ‘cause the weeds were so high no one could see them. The boys always went swimming at the blue hole farther on down the creek.”

Paul said, “The Paces also wanted a sign to read ‘Pace Park’ by the entrance on Main Street, which was then Texas Highway 81. So in the late 50s a meeting was held to decide what action to take. Among those present at the meeting were Wilbur Foster, Earl Guest, Charlton Johnson and John Allen Barton.

Paul remembered, “After that first meeting a Park Board was formed. Some members included Chester Critchfield, Dr. Ashe, Wilbur Foster, and Col. Larson. The County Agent and an A&M specialist gave the group a program on parks. Efforts were begun to clear the area. B.E. Wilson brought a dozer to clear away stumps and limbs accumulated through years of flooding.

R. Bishop took up money and got a dragline for additional work. A couple of community workdays were designated and while the men wielded their tools, the community women prepared and served a picnic lunch for the volunteers.”

Paul added, “Wilbur Foster and Charlton

Johnson found someone to make a wooden sign that rainbowed above the north entrance to the park. The old well in the park was reactivated with Earl Guest furnishing the pump, and Wilbur turning his garage into a workshop where he built the well canopy.”

“Joe Bentley and I mixed concrete to build the first tables and benches in Pace Park,” Wilbur remembered. “The Salado ISD ag boys built forms for the steps leading up to the picnic tables. Too often drivers would become stuck in the gravel along the creek and would have to be pulled loose. To help avoid this, Joe Bentley and I put up the first light poles which were donated from TP&L by then manager, Fred Norwood.” said Foster.

“In about ’65, when Darrell Street was the Salado Chamber of Commerce President, I was in charge of a barbecue to raise money to build a pavilion in Pace Park” Paul said. “Clem’s furnished the barbeque for the fundraiser. The event included an auction to sell rocks to build the structure. Enough money was raised for the building materials, and Mr. Peck, a then Salado contractor, paid

SEE PACE MEMORIAL PARK, PAGE 44

LIVELY COFFEE HOUSE & BISTRO

21 North Main
in Salado Square

(254) 947-3688

WED - SAT 9 - 4
SUN 10 - 4
MON 9 - 4
closed Tuesday

Breakfast & Lunch

Sandwich • Soup • Salad
Gourmet Coffee • Espresso • Smoothies
Homemade Breads & Bagels

Mud Pies Pottery

18 North Main

Pottery and Fudge
Classes by Appointment

254.947.0281

Historic bridges over Salado Creek

For several years after the town was laid out, the citizens of Salado crossed the shallow creek by stepping from rock to rock, or on logs laid across the wider places. These logs were chained to the rocks and would sink down stream during freshets and be replaced when the flood subsided. But when in 1866 a dam was thrown across the stream at the lower end of the village, the water was backed up over the rocks. Then for a time "foot-logs" raised on legs standing in the water and chained to the rocks below were used; but they were narrow, rickety and unsafe, and pedestrians not infrequently tumbled off into the water. A general demand arose for a bridge. To meet this problem as well as others, it was decided to incorporate the village. Application for incorporation was made under the general law and the county court in January 1867, authorized and election for town officers. On February 23, Judge O.T. Tyler was elected mayor and a board of aldermen was chosen. These officials appointed the other officers, among the Colonel Thos. H. Jones as treasurer. The town officials first tried to raise funds for a bridge by voluntary donations, but finding they could not raise enough by this means, on December 3, 1868, they ordered an issue of bonds.

The bonds were purchased by the citizens of the town. With the proceeds and subscriptions amounting in all to some \$2,500, the municipal authorities proceeded to build a wire cable suspension foot-bridge of substantial construction of unique design and graceful proportions. Two large galvanized rope-wire cables, anchored at each end in strongly built stone abutments, were carried over two double-turreted dressed-stone piers of towers. From these suspended cables wire cords extended down to catch and support the ends of sawed cedar cross bars or joists on which the plank floor was laid. It was one of the first of its kind in the Southwest and was

This photo, courtesy of the Salado Historical Society, shows the walking bridge over Salado Creek. In the background is Salado College.

designed, engineered and constructed entirely by home talent—Judge Tyler, Colonel Thos. H. Jones, Judge Wm. H. Garrett, Wm. A. Davis, John Hendrickson and others. It swung some twenty feet above the water and although it could be made to sway enough from side to side to frighten timid souls—especially groups of squealing girls when mischievous boys chose this method of teasing them—it served the people well for more than thirty years. After the county built a combination wagon and foot bridge a few yards upstream the suspension bridge gradually fell into disuse. In 1913 it was finally swept away when a cloud burst in the upper water-shed of Salado Creek sent down a terrific flood that carried away the county bridge as well. The latter was promptly rebuilt, only to be carried away again in the still greater flood of September 9 and 10, 1921.

From "The History of Bell County" George W. Tyler, Third Edition

Strawberry Patch
Salado, Texas

Texas Gourmet

**GIFT
GOURMET
COFFEE**

COFFEE SHOP

CANDLES

BLENKO GLASS

Pine Leather

10% OFF
YOUR PURCHASE
When you Present this Coupon

Choose from 100 different Coffee Beans

WE SHIP DAILY!!!
Main Street at Creekside
800-270-7948
HOURS M-S 9AM-6PM
Sunday 10AM-5PM
www.strpatch.com

Central Texas

 TOYOTA

DON RINGLER

AUTOMOTIVE

CHEVROLET

DON RINGLER

AUTOMOTIVE

FAMILY PLAN

\$3,000 ADVANTAGE

WE'LL DO
What It
TAKES

SERVING CENTRAL TEXAS
SINCE 1979

254.774.6500
800.460.3728

DONRINGLERTOYOTA.COM | DONRINGLERCHEVROLET.COM
EXIT 294B OFF I-35 BETWEEN BELTON AND TEMPLE

BELL COUNTY Museum

trails. rails. texas tales.

DISCOVERY DAYS
with
CHARLEY CHISHOLM!

Come see us
the
3rd Saturday
of each month
for family fun,
and themed
activities!

Admission is FREE!

201 N. Main St. Belton (254) 933-5243

BECOME A FRIEND OF THE BELL COUNTY MUSEUM

NEW! Friends receive
North American Reciprocal Museum membership,
giving you free admission to 900+ museums nationwide!*

See narmassociation.org for more info

* Friends at \$100+ levels receive
NARM benefits, according to
NARM guidelines.

Join us for

Bell County Museum's Summer Camp

Engaging activities,
interactive learning, and summer fun!

July 10-13 | 5-6 year olds

July 17-20 | 7-9 year olds

July 24-27 | 10-12 year olds

\$40 registration per child

Daily snack and T-Shirt included in registration

BellCountyMuseum.org

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

Mon-Fri 7:30 a.m. - 5:30 p.m.

Sat 7:30 - 11:30 a.m.

Sun 4-5 p.m. pickup only

**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)

DEE'S ANTIQUE MALL

OPEN

SUN & WED NOON - 5

THURS - SAT 10 - 5

CLOSED TUES

**FURNITURE
GLASSWARE
KEEPSAKES**

702 N MAIN STREET

(254) 947-3775

SALADO ANTIQUE MALL

& Bee's Antiques

Home of the Original
Salado Market Days
Second Weekend of Every Month

2018

JULY 14 - 15

AUG 11 - 12

SEPT 8 - 9

OCT 13 - 14

NOV 10 - 11

DEC 8 - 9

Saturday and Sunday 9 - 5

Voted Best
Antiques & Collectables
and Best Gift Shop

OPEN
THURS - SAT 10 - 5
SUN 12 - 5 MON 10 - 5
CLOSED TUES & WED

Find us on Facebook
Salado Antique Mall

*Thousands of Antiques, Collectibles and Primitives
in a unique and inviting atmosphere*

Salado's Best Kept Secret
Celebrating our 12th year!

751 Stagecoach Road I-35 frontage road North
Clean Restrooms 947-3355
SaladoAntiqueMall.com

Old Fashioned
BURGERS
& ICE CREAM

882 North Main Street

Burgers

- The Old Fashioned**
*Lettuce, Pickle, Tomato,
 Red Onion, American Cheese*
- Dirty South**
*Smoked Bacon, Fried Egg,
 Sharp Cheddar, Lettuce, Tomato*
- Texas Mushroom**

Sauteed Mushrooms, Caramelized Onions, Swiss Cheese

- Chicken Burger**
- Turkey Burger**
- Veggie Burger**
- Sliced Brisket Sammy**
- Grilled Chicken**

- Add a Side**
*Onion Rings | Fried Okra
 French Fries | Fried Pickles*

Catering Available

**Hand Dipped
 Shakes, Floats and Smoothies**

Order online: <http://goo.gl/EOWRD5>

CALL IN ORDERS WELCOME

(254)-947-5271

Breakfast Tacos

Find the Full Menu Online at
[facebook.com/burgersICEcream](https://www.facebook.com/burgersICEcream)

plus.google.com/+OldFashionedBurgersandicecreamSalado

(254) 947-5593

882 North Main Street

order.subway.com

**Springhouse
 Emporium**

Home Decor • Gifts • Boutique

Featuring
**Foxcroft | Jess & Jane | Yushi
 Ginger Cottages**

All Made In America

See us on Facebook

120 Royal Street

Timeless

Upscale Consignment

*Designer
 Women's Clothing
 Jewelry*

**#3 North Main
 at the Corner of Main and Pace Park Road**

Garlyn Shelton

www.garlynselton.com

Garlyn Shelton

BMW

Garlyn Shelton Volkswagen • 5620 S. General Bruce at I35 • Temple • (254) 773-4634
Garlyn Shelton Cadillac/GMC/Buick • 5625 S. General Bruce Dr. at I35 • Temple • (254) 771-0128
Garlyn Shelton Mazda/BMW/Volvo • 5700 SW H.K. Dodgen Loop 363 • Temple • (254) 771-0128
Garlyn Shelton Nissan • 5420 Midway Drive at I35 • Temple • (254) 773-4828

The Baines House Inn & Gallery

Comfort & Serenity with Nearby Shopping & Dining
Extensive Art & Fine Antiques

Nine Versatile Accommodations & Cottages

King Size Beds

Luxuriant Private Baths

Distinctive Gathering Places

Gracious Landscapes

**Historic Home of
George Washington Baines,
great grandfather of
Lyndon Baines Johnson**

Built in the late 1860's

**Guests receive certificates for local
dining & shopping**

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

Built 1870

Lodging also in
authentically
restored log cabins
and a German
stone cottage

903 Rose Way • Salado

254-947-8200 • 800-948-1004

www.therosemansion.com

TABLEROCK'S
GOODNIGHT AMPHITHEATER

presents

SALADO LEGENDS

An Epic Outdoor Dinner Musical
Celebrating the History of Salado
and Central Texas

DINNER

optional - reservation required

7:15pm

\$12 per person

THEATER

tickets available at the gate

8:15pm

\$20 adults, \$5 children

JULY *and* **AUGUST**
21st, 28th **4th, 2018**

Tickets are available online, at the box office or at one of these locations:
First State Bank, Fletcher's Books, Compass Bank (Salado, Temple, Belton) or ITR (Fort Hood)

tablerock.org 254-947-9205

PACE PARK PAVILION *at Salado Creek*

**An ideal spot for family reunions,
weddings, or just a family outing**

Seating for 130

Chairs and tables available

Electricity and restroom facilities

Village of Salado (254) 947-5060
saladotx.gov

StoneCreek Settlement

Bed & Breakfast

College Hill • Historic Salado

Weddings • Receptions • Conference Center

*Early Texas & German
Sunday Haus style cottages*

254-947-9099

888-777-8844

stonecreeksettlement.com

Inn at Salado

Accommodations

Weddings ~ Receptions ~ Meetings

254 947-0027 • (800) 724-0027

We have everything you need

Facility Rental

Full Service Catering

Event Planning

Family owned and operated

North Main Street & Pace Park Dr.

inn-at-salado.com

Music, meetings and more

Martian Folk are among the many performers who play at Barrow Brewing Co. Barrow Brewing has live music and food trucks every Friday and Saturday night.

Mondays

Salado Masonic Lodge #296 meets Monday on or before the Full Moon, 7:30 p.m., 6:30 p.m. dinner. 90 S. Church St.

Third Mondays

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

Fourth Mondays

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

Tuesdays

Salado Village Artists meet at the Village Art Center, 9 a.m.

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

First and Third Wednesdays

Salado Lions Club meets for lunch at

Salado Civic Center, 11:30 a.m.

First and Third Thursdays

Salado Board of Aldermen, 6:30 p.m. at Municipal Building, 301 N. Stagecoach Rd.

Third Thursdays

Salado Ladies Auxiliary meets at Salado Church of Christ Activity Center. Social hour at 9:30 a.m., 10 a.m. meeting.

Third Thursdays

Priest's Pint at Barrow Brewing, 108 Royal St., 6:30 p.m.

Fridays

Live Music and food trucks at Barrow Brewing, 108 Royal.

Live Music at Johnny's Cantina, 6-9 p.m.

Fourth Fridays

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

Royal Street Art Walk at participating galleries downtown Salado. Visit royalstreetartwalk.com for details.

Gospel Singing, 7-10 p.m. at Cedar Valley Baptist Church.

Saturdays

Sample over 100 varieties of gourmet foods noon - 6 p.m. at The Strawberry Patch. Food truck on-site all day.

Farmer's Market, 4-8 p.m. at Barrow Brewing through June.

Live Music and food trucks at Barrow Brewing, 108 Royal St.

TEMPLE
4613 S 31st St
Temple, TX 76502
254.773.7750

SALADO
40 N Main St
Salado, TX 76571
254.947.8480

HARKER HEIGHTS
6618 W Centex Expwy
Harker Heights, TX 76548
254.699.1102

FCTTX.COM

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

Licensed in Bell, Coryell,
and Williamson Counties.

First Community Title

... real people, real service

We believe in Mermaids **Festival & Parade celebrate** **the legend of Sirena**

The Legend of Sirena, a native Tonkawa squaw who was doomed (or tricked) the day she met a magical catfish, is a story that is dear to the residents and tourists who come to Salado. Troy Kelley's bronze sculpture of the Tonkawa mermaid and the catfish that tricked her are an icon and one of the most important landmarks in this Central Texas town. Jackie Mills, a local playwright, published the legend in a book, *Sirena of Salado*. She also incorporated it into the *Legends of Salado* play, performed every summer for over 25 years.

A new generation of Salado and Sirena enthusiasts are hoping to honor the Legend of Sirena and the creators of this local legacy by holding an annual Sirena Fest & Mermaid Parade.

Tiffany Schreiner-Humphrey, along with several other local business owners have organized an event that will bring whimsy as well as educational elements to children of all ages on Saturday, October .

The goals of Sirena Fest & Mermaid Parade are to highlight the legacy of Sirena in Salado, educate children on creek habitat and conservation, delight kids of all ages with the magic, whimsy, and artistry that the Village of Salado has to offer, and finally to raise money for a local non-profit each year.

For 2018, funds raised will go towards Variety Texas and its effort to build an All-Abilities Playground in Salado.

This festival is aimed entirely at children and families, hoping to encourage children to think outside the box, dream wild imaginative dreams, and fulfill them.

In addition to the parade and festival, the organizers are holding a Mermaid Ambassador Brunch. The brunch will be held on Thursday, September 6 with funds raised from it going towards the fund-raising goals. Details of the brunch will be forthcoming, but it will be held in the Sirena Room at Tenroc Ranch, beginning at 11 a.m. September 6.

The Mermaid Parade will begin at 11

Sirena Fest and Mermaid Parade celebrate Salado's Sirena. (Photos by Marilyn Fleischer)

a.m. October 6th in Pace Park and proceed a half mile to the festival grounds beside Salado Creek, near where the famous bronze sculpture of Sirena resides.

Sirena Fest will run 11:30 a.m.-5 p.m. and will include educational booths, merfolk-themed arts extravaganza and

live music. Other highlights include, face painting, interactive arts activities, food and performers from Circus Picnic, an extraordinary group of performers from Austin, Texas.

And of course, there will be real live mermaids!

**Keith
ACE
Hardware**

TEXAS SIZE SERVICE

**SALADO'S FULL SERVICE
HOMETOWN HARDWARE STORE**

Texas Parks & Wildlife Licenses

Outstanding Garden Center

Propane Cylinder Exchange and Fill

Key Cutting and Lock Rekeying

Color Match And Paint Mixing

Fax and Copy Service

Household Cleaning Supplies

Hardware

Craftsman Tools

Hand Tools

Power Tools

Full Service Stihl Dealer

Electrical

Plumbing

Authorized Dealer

Monday - Saturday 8 a.m. - 6 p.m.

Sunday 10 a.m. - 5 p.m.

(254) 947-4008

213 Mill Creek Dr. Ste. #100

Salado's

Christmas in October

October 12 & 13, 2018

9 a.m. - 5 p.m.

The Venue on College Street

Bake Sale

Style Show

Christmas Shopping

annual fundraiser of Salado
Chamber of Commerce Ladies Auxilliary

Free
Parking and Shuttles
\$3 admission

(254) 947-5040

Salado.com

Salado Chamber
of Commerce

@Salado_Texas
#SaladoCinO

@SaladoTexas
#SaladoCinO

RAW

Fourth Fridays come to life in downtown

Royal Street Art Walk (RAW) features the work and unmistakable vibe of artists galleries that exist within a few short steps of each other on the south end of Salado.

On the fourth Friday of each month, from February to November, Royal Street comes to life 6-9 p.m. for an engaging visual arts experience. Upcoming dates are July 27, August 24 and September 28.

Participating in the Royal Art Walk are Benton's, Ro Shaw Clay Studio, Salado Glassworks, Serrill Art Gallery, FSG Fine Jewelry and Barrow Brewing Co.

Fine Jewelry
Fashion & more

SALADO CREEK
JEWELERS
By K & K Creations

(254) 855-5538
Private Showings
Upon Request

Free
Jewelry
cleaning
& inspection
Tues-Thurs

106 N. MAIN STREET

Restoration
Sisters
Restored Vintage
Furniture and
Boutique

Home Decor, Boutique, Gifts and
Vintage Furniture restored for Modern Homes
556 Pace Park Road • (512) 619-9032

A DIFFERENT BRAND OF BANKING

We make community our business. We live here.
We entertain here. Our kids go to school here.
That's why we can't help but be passionate about
all things Texas.

HORIZON BANK

Stop by. We'd love to meet you.

815 North Stagecoach Rd

Salado, TX 76571

Phone: 254-947-8636

HorizonBankTexas.com

Pace Memorial Park

Story Continued from Page 28

for the labor to construct the pavilion. Louis Griffith and I wired the building,” said Paul.

“The first Art Fairs were held on the Village Green below Stagecoach Inn. The Art Fair grew in size and spread to the spring area and then grew big enough to be conducted across the creek. Fort Hood soldiers built bridges to span the creek. As the Art Fair grew, it found a permanent home in Pace Park,” said Paul.

In 1996, the 50th Anniversary of Pace Park, Roy Hector, Chamber President, had a new “Pace Park” sign erected to honor the Pace family.

In 1998, Tim Fleischer who was then President of the Salado Chamber of Commerce, collected donations from local businesses and individuals for 12 limestone picnic tables and benches built by Wayne Phillips that today grace the park.

Denver Mills remembered, “In 2001 another change occurred in the way the park is managed. The Chamber of Commerce approached the Village of Salado Board of Aldermen and requested financial assistance in carrying out their mission. An agreement was reached whereby the Village of Salado would provide funding to the Chamber for the care of the park.”

In 2002 Alderman Rick Ashe spearheaded the efforts for a children’s playground in Pace Park. The Salado Moms Club members and helpers, including Linda Privitt, Amanda Gerhart, Christi Arner, Marie Sunshine and Gavin Radenbaugh sold tiles to decorate the playground and contributed \$7,000.

The Village of Salado budgeted \$25,000 over a period of two years for the playground. PALS came to the aid of the children of Salado with gifts

Stephanie (Moore) Hood poses next to the improved gravel road that had just been added to the park in 1971. A Salado Chamber of Commerce sign welcomes visitors and reminds them gently to keep Pace Park pleasant. Her father was the auctioneer for the fundraiser to build the pavilion. photo from the Linda Moore collection

for the playground. Mike Cornett and Alex Jaimes built the rock wall surrounding the playground, Jeremy Boatwright delivered the wood fiber used as cushioning material into the playground and Jeff Kelley dug a ditch for the wall foundation.

The Rotary Club added ashade covering over the playground. The Rotary Club also supported the construction of the restrooms on the north side of the pavilion.

In 2017, the Village of Salado became the Sole Trustee of Pace Memorial Park. An advisory board was formed, consisting of Susan Humiston, Will Lowery, Amy McLane, Bobby Whitson, Curt Strong, Susan Terry and Tim Fleischer.

Denver Mills summed up by adding, “The vision that W. A. Pace descendants had in 1946 has endured over the years to the degree that the precious little park is now an idyllic spot in a remarkable community. The efforts of the many, many Sala-

Pace Park Rules

- **No Glass Containers**
- **No Overnight Camping**
- **No Alcohol in the Park**
- **No Open Flames/Campfires**
- **Grilling only in approved/provided grills.**
- **Please use sandbags to weight tents, not stakes.**
- **Park Closes at 10 p.m.**
- **Please Clean Up your Area. Trash cans are provided.**
- **Restrooms are open at the Pavilion.**
- **Respect private property in the area.**

Pace Park Pavilion is available to rent for gatherings, family reunions, weddings.

**Call the Village of Salado
at 254.947.5060 for information.**

do citizens who have kept the park in repair have resulted in many thousands of visitors who visit Salado and enjoy one of the greatest amenities that the Village has to offer.”

FSB is Now BancorpSouth Bank

Since our beginning in 1867, BancorpSouth Bank has been committed to providing exceptional service to our customers. Now that we've joined forces with FSB, we have the combined strength and experience to provide you with an even greater level of service.

BancorpSouth is a regional bank with a community bank feel, serving our customers with a full range of checking, savings, investments, insurance, wealth management and loan products. Continually growing, we operate more than 275 full-service locations throughout the South—which means you now have access to more resources and financial solutions to help make life better at every stage. Rest assured we share the same philosophy and commitment to the communities where we all live and work because, at BancorpSouth, we are neighbors helping neighbors.

Stop by, get to know us, and let us show you our full suite of consumer and business banking products and services.

We're Proud to Be Right Where You Are.

Insurance and Investment products are • Not a deposit • Not FDIC insured • Not insured by any Federal Agency • Not guaranteed by the bank and • May go down in value.

BancorpSouth.com

Lynette's Church Street Bake Shoppe

100 North Church Street
947-4006

Open Tues - Sat 7:30 - 1:30

We feature Salado's Best Coffee

Breakfast, Lunch and Bakery Served Fresh Daily
One Great Bakery Two Great Locations

McCain's Bakery and Cafe

417 North Main Street
947-3354

Mon - Tues & Thur - Sat 7- 2

Sun 8 - 1:30 Closed Wednesday

mccainsbakeryandcafe.com

Gourmet Espresso Bar

860 N. Main
Salado, Tx

Valerie, Sue Ellen, Savannah,
Debbie, Melanie, Beverly,
Bill and Paul.

- Nationally recognized and advertised
- Committed and personal full time staff
- Accessible and centrally located office
- Over 150 years of combined real estate experience

(254) 947-5050

www.c21bb.com

Tenroc Ranch welcomes TSCRA

Texas and Southwestern Cattle Raisers Association will host a Ranch Gathering at Tenroc Ranch in Salado on July 19. They invite all TSCRA and the local ranching community to attend. The Ranch Gathering is free to attend but TSCRA asks that you register at tscra.org/ranch-gatherings or call 800-242-7820, ext. 192.

The Ranch Gathering will include updates on local and statewide TSCRA activities and discussions on other issues facing ranchers.

Tenroc Ranch is located at 5471 Thomas Arnold Road. Mike Cornett is a producer of Wagyu beef cattle on the ranch. Tenroc also has special event centers, an auction barn, and hunting.

The Texas and Southwestern Cattle Raisers Association will hold a Ranch Gathering at Tenroc Ranch on July 19.

Brookshire Brothers

YOUR COMMUNITY GROCER SINCE 1921

Shop with someone you know.

215 Mill Creek Dr. • Salado • (254) 947-8922

Store Hours: 7 AM - 10 PM Daily

Full Service Pharmacy: 8:30 AM - 6:30 PM M-F • 9 AM - 2 PM Sat. • Closed Sun.

Get ready for Christmas in October

Get ready Central Texas! Christmas is just around the corner and the best place to view “the latest” Christmas decorations and styles is at the Salado Chamber of Commerce Ladies Auxiliary Christmas in October.

Christmas in October is a tradition in Salado and is scheduled the second weekend in October each year. This year, the event is scheduled for October 12th and 13th, from 9 a.m. to 5 p.m. at The Venue on College Street (near the corner of Royal Street and College Street) in Salado. Admission is \$3 per adult.

The annual event is a preview to the Christmas season and will feature the wares of local and area merchants on display inside a beautiful setting at The Venue on College Street.

Each year, vendors creatively display holiday decorations, jewelry, clothing, food and specialty home décor items. Shoppers will experience the sights, sounds, smells, tastes, and charms of the Village of Salado. “The 2018 Christmas in October promises to deliver an exciting array of local and area merchants! The Ladies Auxiliary enjoys Christmas in October being at The Venue because the facility is a great place to host our annual fundraiser event,” states Tommye Prater, Christmas in October co-chair. “Both vendors and shoppers love to return each year,” added Maurine Nathanson, Christmas in October co-chair.

The Christmas in October Bake Sale is a special tradition many look forward to each year! Customers will enjoy wandering through the booth area and the bake sale area all in the same facility. Most importantly, participants will have the opportunity to purchase delicious homemade pies, cakes, cookies and a wide variety of desserts.

A Style Show featuring models strolling through the booth section will display fall fashions from local boutiques as well as out of town merchants. The “strolling time” for the models will be late morning and early afternoon on both days of the Friday and Saturday event.

Representatives of the Salado Community Chorus will provide Christmas carols on Saturday, October 13th, at 10 a.m. “We always look forward to the Salado Community Chorus group entertaining shoppers and the Style Show features marvelous fall fashions,” said Christmas in October co-chair, Deborah Roberson.

Get a head start at Christmas in October!

The Village trolley will be available to transport visitors from several Village parking areas to the entrance of The Venue on College Street.

For vendor booth information, contact Tommye Prater at 254-541-6700.

You may purchase tickets at the door or online at Eventbrite.

www.solanaranch.com

SALADO, TEXAS

254-947-8331

P O BOX 1199 SALADO, TX 76571 * SOLANARANCH@AOL.COM

RESIDENTIAL * FARM & RANCH * COMMERCIAL

Call us Today 254-947-5577
or visit us on the web
www.firsttexas.com

Glenn Hodge 254-718-2000	Ryan Hodge 254-541-2255	Jerry Roberts 254-760-6576	Alan Persky 254-760-2924	Dottie Shirley 254-721-9700
Dottie Shirley 254-721-9700	Larry Wentrcek 254-718-5326	Angie Neas 254-760-3228	Rita Oden 254-718-7956	

VILLAGE SPIRITS

Wine ✕ *Liquor* ✕ *Beer* ✕ *Cigars*

1109 W. Village Road, Salado TX 76571 P: 254.947.7117
Store Hours: Monday - Saturday 10am-9pm

Visit Wells Gallery 302 N. Main Street

(254) 947-0311 | ronniewells.com

*Congratulations to Artist Ronnie Wells for being named
Honorary Trustee of National Ducks Unlimited 2018-2019*

Shopping Map of historic Salado

North

Map Legend

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

#	Business Name	Category
1	Animal Medical Clinic	\$
3	St. Stephen Catholic Church	C
4	Stone Creek Settlements	L
5	Salado College Park	V
7	Stagecoach Inn	D
8	Salado Museum	V
8	Salado Chamber/Tourism Bureau	\$
9	Sofi's	S
12	FSG Jewelry	A
14	Salado Glassworks	A
15	Ramble Restaurant	D
16	Sirril Art Gallery	A

17	Barrow Brewery	D
18.	Thingaderas	S
20	Springhouse Emporium	S
21	The Venue	V
22	The Shed	D
23	The Baines House	L
24	Tablerock	V
25	The Rose Mansion	L
26	Salado United Methodist Church	C
29	Alexander's	D
29	Inn on the Creek	L
30	First Baptist Church	C
32	First Texas Brokerage	\$
33	BanCorp South	\$
34	First Community Title	\$
36	Wash & Willow	S
37	Restoration Sisters	S
40	W.A. Pace Memorial Park	V
41	Susan Marie's	S
43	The Strawberry Patch	S
44	Prellop Fine Art Gallery	A
47	Timeless	S
48	The Inn at Salado	L
49	21 Main Street	S
49	Lively Coffeehouse & Bistro	D
50	The Barton House Restaurant	D
55	Salado Family Dentistry	\$

57	Mud Pies Pottery	S
58	The Shoppes on Main #1	S
60	Salado Creek Jewelry	S
62	The Pizza Place	D
69	McCain's Bakery & Cafe	D
70	Wells Gallery	A
72	Antique Rose of Bell	S
75	Angelic Herbs	S
76	Salado Civic Center	\$
82	St. Joseph's Episcopal Church	C
84	Pen Station	S
84	Salado Olive Oil Company	S
84	SophistiKatz	S
84	The Red Cactus	S
85	Dee's Antique Mall	S
85	Salado Post Office	\$
86	Bill Bartlett - Century 21	\$
86	Subway	D
89	Old Fashioned Burgers	D
89	Stamp Salado	S
90	Presbyterian Church of Salado	C
92	Salado Sculpture Garden	A
95	Keith's Ace Hardware Store	S
96	Salado Village Voice	\$
97	Brookshire Brothers	S
100	Salado Public Library	C

110	Lynnette's Church Street Bake Shoppe	\$
113	Salado Church of Christ	C
116	Salado Creek Antiques	S
119	Salado Market Days	S
119	Salado Antique Mall	S
120	Horizon Bank	\$
130	Village Spirits	S
133	Johnny's Steaks and BBQ	D
136	Salado Schools & Stadium	C
139	Cedar Valley Baptist Church	C

Not Shown on the Shopping Map

Bell County Museum	\$
Don Ringer	\$
Pretty Planks	S
Garlyn Shelton	\$
Solana Ranch	\$

Historical Markers in Salado

6.	Salado Historic College Hill
8.	Shady Villa Hotel (Stagecoach Inn)
8.	Main Street Bridge
16.	Barber-Berry Mercantile
23.	George Washington Baines House
24.	Historic Dipping Vats
25.	Archibald J. Rose Mansion
26.	Old Methodist Chapel
27.	Caskey-Hendricks House
28.	Dr. B.D. McKie Place (Twelve Oaks)
29.	Alexander's Distillery
30.	First Baptist Church
31.	Orville T. Tyler House
35.	Salado Masonic Lodge #296
45.	The Anderson House
46.	Old Saloon
48.	The Norton-Orgain House
50.	Welborn Barton House
51.	Levi Tenney House
55.	Armstrong Adams House
61.	Historic Lenticular Bridge

49.	The Vickrey House
76.	Boles-Aiken & Denman Cabins
77.	Robert B. Halley House
79.	William Reed Cabin
100.	The Josiah Fowler House
113.	Salado Church of Christ
125.	White-Aiken House
138.	Elijah Sterling Clack Robertson Plantation

Public Art in Salado

6.	Col. Robertson Statue
8.	Sirena
16.	Turtle limestone carving at the Creek
50.	The Lovers
	Chisholm Trail limestone carving
61.	The Troll at the Bridge
61.	Tree Fairy at the Bridge (look up!)
70.	Twins by Ronnie Wells
76.	Late Again by Troy Kelley at Civic Center
80.	Limestone Carving
92.	Salado Sculpture Garden
100.	Reading by Ronnie Wells at Salado Library
	Limestone carving

THE VENUE

by Inn on the Creek

College Street

254.947.5554

inncreek.com

Three-Tier Deck Overlooking the Creek
Formal Entertaining Areas Beside Natural Springs
Multiple Interior Event Spaces for 50 - 300
Interior Performance Stage | Built in Audio Visual Capabilities
On-site Guest Rooms

Inn
ON
THE
Creek

Center Circle

877.947.5554 254.947.5554

inncreek.com

22 Amenity-Rich Rooms

Hot Tub & Fitness Room | Overlooking Salado Creek

Weddings & Receptions up to 300

Two on-site Restaurants/Bars | Daily Breakfast/Dinner Service

602 Center Circle on the creek
(254) 947-3828

Casual Comfort Food

Good Eats Full Bar • 10 TV's BEER ON Tap

A Unique Tavern Experience

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