

First public hearing on budget Sept. 6

By TIM FLEISCHER
EDITOR-IN-CHIEF

Salado aldermen will conduct a public hearing 6:30 p.m. Sept. 6 at the municipal building on the proposed budget for 2018-19 and the proposed tax rate of \$0.63760 per \$100 valuation.

Village of Salado in August filed a proposed budget that will raise property taxes by \$0.0914 per \$100 evaluation. The tax increase will pay the debt service on the remaining \$2.2 million in bonds that the Village issued earlier this year for the sewer construction.

On Sept. 6, the Village will conduct the first of two public hearings on the proposed tax rate of \$0.63760 per \$100 valuation.

The Village will conduct the second public hearing on the proposed tax rate at 6:30 p.m. Sept. 13 at the Municipal Building.

The Village will then adopt the budget and set the tax rate at 6:30 p.m. Sept. 20.

The Village can adopt a tax rate that is lower than the proposed rate, but cannot adopt a rate higher than the proposed rate.

The proposed tax rate is \$0.0914 higher than the current tax rate of \$0.5362. It is \$0.1014 higher than the effective tax rate of \$0.5223. The effective tax rate is the tax rate needed to generate the same amount of revenue as the previous year.

The proposed rate is lower than the rollback tax rate of \$0.6376.

BoA to hear presentation on Salado Vista WWTP during Sept. 6 meeting

Aldermen will hear a presentation from Dirk Aaron with the Clearwater Underground Water Conservation District on Sept. 6 concerning a proposed 250,000 gallon per day wastewater treatment plant to be built south of Salado.

The Village may join State Representative Scott Cosper in requesting a public hearing on the proposed treatment plant. It may also add its comments to those that have already been submitted regarding the discharge location for the plant.

The treatment plant will serve a future Mixed Use Development on 220 acres of property south of Salado near the intersection of Hackberry Road and I-35.

The proposed new Texas

The proposed tax rate will generate \$5,863.00 more in maintenance and operations revenue. It will generate \$171,895.00 more in debt service (I&S) revenue than the previous year.

The Village issued the remaining \$2.2 million in bonds of the \$10.5 million approved by voters in 2014.

The annual debt service payment on the total bonds issued for the construction of the sewer system will be \$748,126 for 2018-19.

Of that, \$430,000 will be principal on the debt and \$318,126 will be interest.

The total debt service payment in 2017-18 was \$576,231 with \$345,000 being principal and \$231,231 being interest.

The proposed operating budget estimates \$1.1 million in revenues, an increase of just over \$50,000 from last year. The increase comes chiefly from growing sales tax, a slight increase in property tax revenues and an estimated \$13,500 increase in fines and forfeitures.

Expenditures will total \$1.1 million and are just \$1,368 more than last year's operating expenses.

"This is a tight budget," Village administrator Don Ferguson told aldermen last week.

It cuts administrative expenses by \$38,807.27. Developmental Services increase \$2,592.18. Public safety increases almost 8 percent \$31,236.60. Parks increase \$2,524.00. Streets increase \$3,043.60.

Pollutant Discharge Elimination System (TPDES) Permit No. WQ0015664001 is for a wastewater treatment facility to be located 3,530 feet east and 2,330 feet north of the intersection of Hackberry Road and I-35.

In addition to the request for a public hearing on the proposed TPDES permit, Clearwater Underground Water Conservation District and a hydrogeologist who has worked in the Northern Segment of the Edwards Balcones Fault Zone aquifer for more than 25 years have both provided comments to TCEQ expressing concern about the discharge location and its potential impact on the Salado Salamander and the water quality of Salado Creek.

Patriot Day Sept. 11 honors 1st responders

Mark your calendar for the Salado Patriot Day Celebration 6:30 p.m. Tues., Sept. 11 at the First Baptist Church.

The Salado Lions Club, Salado Rotary Club and Salado Masonic Lodge #296 are co-sponsoring the event to honor Salado's First Responders.

Among the First Responders to be honored are the Salado Volunteer Fire Department, Salado Police Department, Salado EMS

services, Bell County Sheriff's Department and Bell County Precinct 2 Constable.

Guest speakers for the event will include U.S. Cong. John Carter and retired General Randy Anderson.

Salado High School Choir will perform during the event.

First Responders will be awarded with letters of commendation, a letter of proclamation and a special gift.

Above is a conceptual drawing of Sanctuary. According to the Development Agreement, Sanctuary will include the following: Commercial (e.g. office, retail, restaurants, etc.): 515,000 heated sq. ft.; Entertainment Venue: 40,000 heated sq. ft.; Lodging: 355 rooms; Multi-family (multi-story including senior housing and rental): 575 units; Multi-Family (for sale including condos, townhouse and duplexes): 130 units; Single Family (for sale): 364 units and Park-

Developer to give Village update on Sanctuary project

By TIM FLEISCHER
EDITOR-IN-CHIEF

Robert Sulaski will give aldermen an update on Sanctuary development at their 6:30 p.m. Sept. 6 meeting at the Salado municipal building.

While the Village of Salado will be ready to provide sewer service to the property by January 2019, no work has been done on the Sanctuary development of commercial, hotel, entertainment, multi-family and single family construction, other than the demolition of the Wildfire Arena.

In 2015, aldermen and Sanctuary developers signed Master Development Agreement, Conceptual Master Plan, Land Uses Master Plan, Sewer Services Agreement, Annexation agreement and a Chapter 380 Economic Development agreement.

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

- Commercial (e.g. office, retail, restaurants, etc.): 515,000 heated sq. ft.
- Entertainment Venue: 40,000 heated sq. ft.
- Lodging: 355 rooms.
- Multi-family (multi-story including senior housing and rental): 575 units.
- Multi-Family (for sale including condos, townhouse and duplexes): 130 units.
- Single Family (for sale): 364 units.
- Parking Garage: 500 spaces

The Master Development Agreement also approves the road design standards identified in the Conceptual Master Plan. It includes roadway connections to the following

Village roads: Royal Street, College Hill Drive, Baines Street, Santa Maria Road, San Jose Road, Salado Oaks Drive, Main Street and FM 2268.

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

Billy Hanks, owner of the 300+ acres that will become Sanctuary told Saladoans in late 2015 that the architectural design for the Sanctuary will be based on the historic architecture of four European areas: Rosenberg, Germany, Bruges, Belgium, Madrid, Spain and central Portugal.

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

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

At that time, the Sanctuary group had preliminary drawings of a 90-room boutique hotel that borrows designs from the Bruges, as well as the Biltmore Estate in North Carolina.

The hotel, along with a senior center, commercial center and a cultural center, will be built in Phase I of the project, according to Hanks in late 2015.

Streets will have the look and feel of old European cities. "There won't be curbs and gutters and wide streets

like we have in the states," he said. Instead, they streets will feature cobblestone. "They will be safe to meet the standards needed for fire and police service," Hanks said.

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

At the time the agreement was signed, then-city manager Kim Foutz said that the tax rebate does not apply to the debt service tax for the sewer plant. Properties in Sanctuary will pay the full debt service tax.

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

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

the Land."

Additionally, the agreements include verbiage concerning Future Phases in which it states that the Village "shall look favorably in good faith on extending the existing economic incentives" for the future.

Phase Two Entertainment District which will consist of an approximately 1,800 to 2,500 seat additional music venue and multistory parking garage. However, the agreement is not binding on this future development.

The agreements signed by the Mayor Skip Blacett and Billie Hanks, Jr. in late 2015 include a Tourism Marketing Agreement in which 50 percent of the hotel occupancy taxes generated by the Sanctuary will be rebated to the development to promote the property for overnight stays. The Tourism Marketing Agreement shall "continue for a period of 15 calendar years from the Opening Date of the last Venue opened to the public by the Owners."

The Village annexed the Sanctuary properties in February 2016 and later created Planned Development Districts 2, and 3.

PDD No. 2 is 57.985 +/- acres zoned as PDD-C (Planned Development District Commercial), generally located at the southeast corner of FM 2268 and I-35 frontage road.

PDD No.3 is 53.922 +/- acres to PDD-MU (Planned Development Mixed Use), generally located at the northeast corner of FM 2268 and I-35 frontage road and 197.265 +/- acres to PDD-MU (Planned Development Mixed Use), generally located at the corner of Salado Oaks Drive and FM 2268, and the 700 block of Royal Street Drive.

FORUM

An Open Exchange of Ideas

S&P ends with record high

The Markets

The S&P 500 Stock Index (SPX) continued its celebration of higher earnings, closing out the week above the 2900 line at 2901.52. It was higher on Thursday but turned in a gain of 0.93 percent for the week, raising the year-to-date gain to 8.52 percent and the one-year gain at 17.16 percent. The benchmark 10-year U.S. Treasury bobbed around during the week, first up on news of the Mexico NAFTA announcement, then down as complications began to arise. It wound up finishing the week exactly where it started, yielding 2.858 percent, about 7/10 of one percent higher than a year ago.

West Texas Crude rose a bit over 2 percent for the week, closing at \$69.90; up about 40 percent from a year ago. Gold was down about half a percent for the week at \$1,206.80, continuing its slide. It is now down over 9 percent this year and about 11 percent for 52 weeks. The WSJ Dollar Index, in the reverse of gold, rose 0.34 percent for the week and is up 4.23 percent this year. It is up 5.3 percent against the Chinese Yuan so far this year.

The Economy

The biggest news this week was that Mexico and the U.S. have agreed on an update to the North American Free Trade Agreement (NAFTA) but no agreement has been reached with Canada. President Trump had set a Friday deadline for Canada to meet U.S. demands or be kicked out of NAFTA. Enough Republicans and almost all Democrats in the Senate have pledged to oppose a Mexico-only agreement that it is unlikely to pass the Senate

Market & Economic Update

By Jeffrey W. McClure

unless Canada is included. The summary released by the White House on the Mexico-U.S. agreement suggests there will be little substantive change between the old NAFTA and the new version. North American content in tariff-free automobile imports was raised from 62.5 percent to 75 percent and more content was required to be made in North America by workers paid at least \$16 per hour but little else was announced. Missing was any provision for Mexico to pay for a border wall or other large-scale changes. Oddly, the announced changes seemed to be a bit better for Mexico and labor unions and will likely raise consumer prices.

The Commerce Department announced that overall corporate profits, including non-publicly traded companies, rose 16.1 percent in the quarter that ended in June from last year, but tax receipts declined 33 percent because of the tax cuts. That was the highest quarterly growth in overall corporate earnings since 2012. The hoped-for economic growth has indeed shown up, but the decline in tax revenue is substantially larger than was forecast when the tax cuts were passed. The question remains open whether increased growth will generate enough government revenue to offset the cuts. Economists continue to forecast overwhelming deficits while the administration is optimistic.

Commerce also raised

its estimate of second-quarter annualized GDP growth from 4.1 percent to 4.2 percent. Before you get too excited, back in 2014 we had another growth spurt higher than this one, but that growth was not fueled by a tax cut. It was also followed a bit over a year later by a substantial economic growth slow-down in 2015. Moody's High-Frequency tracking estimate of third-quarter annualized GDP growth is running at 3.7 percent with declining growth rates in following quarters. The experiment continues and a year or two from now we will know the results.

Still, there is no questioning that this economy is running at full steam. For the month of July, wages rose at an annualized rate of 3.6 percent and household spending rose at 4.8 percent. Consumer confidence rose as did inflation as the Personal Consumption Expenditures (PCE) price index was up 2.3 percent from last July, the fastest growth since 2012. That inflation and spending numbers pretty much lock in two more rate increases from the Federal Reserve this year putting the likely end-of-year short-term interest rate at about 2.5 percent. This is where the Federal Reserve Board once again will either succeed or fail. If they raise rates too fast or too far, they get the blame if we slump into recession but if they move too slowly or stop raising rates too soon, inflation can get out of hand with unpleasant results.

For bus riders, greatest risk may be getting on & off

For millions of students nationwide, the school day begins and ends with a trip on a school bus. Oddly enough, the greatest risk is not in riding the bus, but getting on or off.

The following information is from the Texas Department of Transportation (TxDOT) website: <https://www.txdot.gov/diver/kids-teens/school-bus-safety.html>

When driving in neighborhoods with school zones:

- Watch for children walking in the street, especially if there are no sidewalks in your neighborhood.
- Watch for children playing and congregating near bus stops.
- Children arriving late for the bus may dart into the street without looking for traffic.
- Yellow flashing lights indicate that the bus is preparing to stop to load or unload children. Motorists should slow down and prepare to stop their vehicles.
- Red flashing lights and extended stop signs indicate that the bus has stopped, and that children are getting on or off. You must stop your car and wait until the red lights stop flashing, the extended stop sign is withdrawn, and the bus begins moving before you start driving again.

More than a million children and teens depend on buses to get them safely to and from the more than 9,000 Texas schools every day. They also depend on motorists to know the law and drive safely around

Superintendent's Corner

by Dr. Michael Novotny

Motorists and children learn safety rules regarding school buses loading and unloading

school buses.

Texas School Bus Law

- Stop for flashing red lights on a school bus, regardless of which direction you're headed.
- Continue your trip once the bus has moved, the flashing lights stop flashing or the bus driver signals it's okay to pass.
- Violations can lead to a \$1,000 fine.

Safety Tips for Motorists

- Obey the posted speed limit.
- Fines double in school zones.

- Keep an eye on children gathered at bus stops.
- Watch for children who might dart across the street to catch the bus.

Tips for Students

Respect your school bus driver and follow these rules:

- Stand far back when you are waiting for the bus.
- Sit still so the driver can pay attention to the road.
- Look both ways if you have to cross the street after getting off the bus, or wait for the driver to signal it's safe to cross the street.

The Spirit of 1968

Rich Lowry

The Battle of Michigan Avenue is finally over, and it was won by the protesters. The lopsided fight between anti-war demonstrators and the brutish police force of Chicago's Democratic mayor Richard Daley the night of Aug. 28, 1968, in the midst of the Democratic convention, was a debacle for the left.

The protests didn't stop the Vietnam War or the presumptive Democratic nominee, Hubert Humphrey, the sitting vice president who was much too establishment for the radicals.

The event, broadcast on TV -- indeed, unfolding right in front of the hotel where reporters were staying -- rent the Democratic Party asunder and effectively threw away any chance of beating Richard Nixon that year.

The New Left subsequently fell apart, and splintered several times over, until a faction resorted to lunatic violence (a return to Chicago in 1969 for a "Days of Rage" rampage through the streets was the prelude to more serious criminality).

Beginning in 1968, the Republicans won five of six presidential elections, and the man who put a stop to the run, Bill Clinton, was a Southern moderate who did everything he reasonably

could to disassociate himself from any radicalism.

It's hard to think of a direct action that more directly backfired than the Chicago protests. But the passage of several decades tends to alter judgments. So it is that, 50 years later, the Spirit of 1968 is in the ascendancy on the left and in the Democratic Party, which is moving toward a more open embrace of democratic socialism than perhaps could have been imagined by the protesters during those fevered summer nights in 1968.

Now, much of the Democratic Party -- certainly its rising figures -- wants to cater to and capture the energy of the activists of the left rather than resist them. There is still an establishment of the Democratic Party. The center of gravity has shifted, though, as labor institutions that once were culturally conservative and staunchly anti-communist have faded in significance, and true machine politicians like Mayor Daley have all but disappeared. This doesn't mean that antifa -- a fringe comparable to the Students for a Democratic Society in the late 1960s

-- is about to take over the party, but there's very little check on its leftward movement, accelerated every day by the reaction against Donald Trump.

The obsessions of the New Left with race and gender, which came to define life on college campuses in the decades after the ferment of the late 1960s, have now been fully absorbed into Democratic thinking and argot.

The primary victory of Alexandria Ocasio-Cortez, a 28-year-old democratic socialist, over Rep. Joe Crowley, a 19-year incumbent and Irish-American pol who is a recognizable figure from William Daley's party, crystallized the change that is afoot.

In 1968, the Democratic convention hall was fortified against the radicals by a steel fence topped with barbed wire, and guarded by thousands of cops and National Guardsmen. In 2020, presumably no such exertions will be necessary. The left will own the place lock, stock and barrel -- because the protesters who got tear-gassed, beaten and bloodied on Michigan Avenue that notorious August night, in the fullness of time, prevailed.

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 DONOT publish poems in our Letters to the Editor.

Letters to the editor can be emailed to news@saladovillagevoice.com or mailed to Salado Village Voice, PO Box 587, Salado, TX 76571.

They can be delivered to 213 Mill Creek Dr., Suite #125.

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

FORUM

Schools need resources, not 'school resource officers'

By LIDWINA BELL
OTHERWORDS

After a school year marred by shootings, districts across the country have responded this year with calls for more "school resource officers" in classrooms. As a result, many students are returning to schools that feel more like prisons — and in fact form a quick pipeline to real prisons.

School resource officers, or SROs, are armed law enforcement officers who police hallways and classrooms. They often arrest students for minor disciplinary issues, as a new Institute for Policy Studies report called Students Under Siege explains. These officers are part of the larger school-to-prison pipeline that pushes students out of school and behind bars.

The very students SROs are supposed to protect are often the ones most harmed by them. In addition to referring kids to the juvenile justice system, SROs have been repeatedly filmed violently mistreating black and brown girls in particular.

That's why many students say SROs aren't the answer to school shootings.

At the March for Our Lives, Edna Chavez, a student from Los Angeles, spoke out against adding more SROs: "Instead of making black and brown students feel safe," she complained, "they continue to profile and criminalize us."

Chavez called for a different approach. "We should have a department specializing in restorative justice," she said. "We need to tackle the root causes of the issues we face, and come to an understanding on how to resolve them."

Restorative justice (or RJ) treats incidents in which people are harmed (like, say,

school fights) as requiring healing rather than punishment. It focuses on the actual harm that occurred and the need for healing, rather than on the breaking of a rule.

When an incident arises, the parties come together for a restorative circle that includes students, staff, community members, and a restorative justice practitioner. They address the harms together and try to arrive at a solution.

A growing number of school districts nationwide, from Oakland, California to Washington, D.C., are implementing these practices.

When there's a conflict, participants meet to discuss the circumstances, identify the support they need, and consent to a healing process. They talk until they arrive at a mutual understanding of why the harm occurred and agree on steps toward addressing it to everyone's satisfaction.

Ta-Biti Gibson, a restorative justice coordinator in Oakland, told NPR how restorative justice changes the way students approach conflict in his school: "Instead of throwing a punch, they're asking for a circle, they're backing off and asking to mediate it peacefully with words."

When two students got into a fight at Gibson's school, the students "circled up" and agreed to write and put up anti-bullying posters, participate in after-school service, and do joint morning announcements with tips on how students can get along better.

At the Duke Ellington School of the Arts in Washington, D.C., this restorative process is led by the students themselves.

By using a restorative approach, the students aren't only held accountable for their actions — they get an opportunity to contribute

to a safer and more inclusive school community. This opportunity is missed when SROs get involved.

Resource officers are a resource only by name. What would it look like if our schools were actually resourced?

In a well-resourced school, students are safe because staff can invest in their well-being. "Accountability" isn't separated from a student's ability to heal, thrive, and uplift the whole community. And students

don't wind up in jail or with a record for routine school incidents.

One SRO can cost up to \$97,000. Instead of hiring officers that see students as criminals, schools can use that money for real school resources — mental health workers and restorative justice practitioners, to name a few — who build students up rather than push them out.

LIDWINA BELL IS A NEXT LEADER AT THE INSTITUTE FOR POLICY STUDIES. DISTRIBUTED BY OTHERWORDS.ORG.

Thanks, Emergency Responders

Your Voice

Letters to the Editor

Dear Editor:
Kudos to our fantastic EMT men and women. My husband had a stroke Tuesday night Aug. 28 at 8:15. I called and they were at the house in a matter of min-

utes. So professional and caring. We are blessed to have this wonderful service in our village.

Thank you,
Weeta Evans

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

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

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.preshsalado.org

Praha Brothers Polka Band of Temple performs at service

Annual Polka Worship Service Sept. 16 in Bartlett

The annual Polka Worship and German meal at St. John Lutheran Church, Bartlett, will be Sunday, 10:30 a.m. Sept. 16.

Rev. Ardene Wuthrich of Temple will conduct the service, with music provided by the Praha Brothers Polka Band of Temple. The Polka Worship Service is open to all and there is no admission charge. Afterward, a home-cooked German meal will be served in the Recreation Center. There will be a \$10 charge for the meal, and tickets will be available at the door.

All are welcome.

The meal will consist of sausage, sauerkraut, slaw, brown beans, potato salad, pickles and homemade bread. Serving continues until 1 p.m. and takeout plates will be available. Desserts will also be sold.

The St. John Lutheran Church, Bartlett is located on Highway 95, one mile north of Bartlett.

Community Bible Study begins Sept. 10

The Temple-Belton Community Bible Study (CBS) adult co-ed class will hold its first class meeting, Monday, Sept. 10, from 7:30 - 9 p.m. in the small sanctuary of the First Baptist Church of Belton, located at Sixth and Main streets.

An introductory class will be held for anyone interested in learning more about Community Bible Study and registering for the current 30-week interdenominational study of Genesis.

The class is open to all adults. Individuals may choose to participate in core groups for men, women, or married couples.

Each week participants will receive a reading commentary on the previous week's topic and a set of questions to work on each day covering the next week's reading. On Monday nights, these questions will be discussed in small groups.

Following the small group time there is a short teaching/lecture over the same section of Scripture. The class will break for Christmas and spring break and will finish at the end of April 2019.

To register and for additional information, contact the class coordinator at 254-773-1842 in Temple.

Donations and Volunteers needed to send Care Packages to the Troops

Salado Area Republican Women packed and mailed 18 large care packages to deployed troops from Fort Hood. This is an ongoing project with help from the Salado community. More information may be obtained at the Salado Library for those who would like to participate.

Safety while venturing out with GO Heights

Learn how to protect yourself while venturing out. Goddess Armor Protection will present information about the latest self-protection products available on the market that can help keep you and your loved ones safe. This presentation will be held 5:30-7 p.m. Thursday, Sept. 20 at The Activities Center, 400 Indian Trail.

This informative adventure will be led by Theadora Clifton of Goddess Armor Protection. Clifton served 28 years with US Army, and retired in 2010. She has lived in Harker Heights since 2004 and been in business since 2014. Her goal is simple: "women and children need protection before something happens."

She also touches on how to be aware of your surroundings and the thinking errors that often keep people from fighting back.

This adventure is part of the GO Heights program which encourages people to Get Outdoors by attending our once a month outdoor recreation adventures. Join their Meetup site at www.meetup.com/GO-Heights to see the adventures offered or to RSVP. Times, location, and price vary by activity.

For more information email devans@ci.harker-heights.tx.us, call 254.953.5466, or visit www.ci.harker-heights.tx.us/parks"

Special Guest on the 8th: Marianne Fons

2018 Crossroads to Texas Quilt Show & Indoor Shop Hop

Save The Dates!
September 7th & 8th
9:00am - 5:00pm

Your quilt is WORTH MORE THAN YOU THINK! Have it APPRAISED at the quilt show Sept 7 & 8 so you can insure your treasures and family heirlooms. BOOK NOW to save a spot at <http://tiny.cc/QuiltAppraisal>

Killeen Civic and Conference Center,
3601 S. W.S Young Dr., Killeen, TX 76542

cttquiltguild.org

This event is supported, in part, by funds from the City of Killeen, Texas, Municipal Hotel Occupancy Tax Revenues and other funding sources as stated in the contract. Host hotel: Holiday Inn Express, Killeen

Visit SaladoVillageVoice.com

Join us at Grace Church in Salado to encounter God, be equipped with truth, and engage the world.

Worship starts on Sunday at 10:30am just two miles west of Salado High School on FM 2484 in Salado.

gracesalado.com/visit

Salado UNITED METHODIST CHURCH

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, September 9

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

Wednesday, September 12

5 - 7:30 pm "FourTwelve" Youth
5:15 pm Fellowship Meal
6 - 7 pm Pastor's Lectionary Study
6 - 7 pm M & M Kids

www.saladouc.org

3C Cowboy Fellowship

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

(PHOTO BY TIM FLEISCHER)

Salado Family Relief Fund Board members Juli Bergstrom, J.R. Lett and Basilia Flores accept a \$1,000 check from the Salado Masonic Lodge #296 for the SFRF back-to-school effort. The Lodge, through its annual flag subscription program, donates to the back-to-school effort to purchase 20 school supplies packages for second graders. Each year, the SFRF serves about 150 students for back-to-school by purchasing back-to-school kits for students in the district.

Temple College offering workplace effectiveness courses this fall

The Temple College Business and Continuing Education Division is offering several courses this fall to help residents learn new skills for the workplace.

A course on American Sign Language for the Workplace will be offered on Tuesdays and Thursday evenings from Sept. 25 through Nov. 15.

A class on Building Ef-

fective Teams with "TO-TALSDI" will be offered Wednesday, Oct. 10, from 8 a.m. to 5 p.m.

Introduction to Project Management will be offered Saturday, Oct. 13, from 9 a.m. to 5:30 p.m.

Process Excellence for Leaders: Achieving Continuous Improvement Using LEAN will be offered on Thursday, Oct. 10, and

again on Thursday, Nov. 15.

Communicating for Leadership Success will be held Nov. 6 and 7 from 10 a.m. to 2:30 p.m.

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

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

COTTON SHEPPERD

Cotton (Clyde Martin) Shepperd, 79, of Salado lost his battle with cancer and passed away Saturday September 1 at home surrounded by his family.

A seventh generation Texan, Cotton was born in Salado, Texas on February 27, 1939, the fourth son of Roy T. and Lois Shepperd. He was baptized in the Salado Baptist Church and attended Salado schools from the first grade until he graduated from Salado High School in 1957. His parents, siblings and grandsons graduated from SHS with 3 grandchildren and 1 great grandchild currently continuing the tradition. Cotton was a founding member of the Salado School Alumni Association.

After high school, Cotton had his first career driving a truck for Wilson Art for 4+ years where he logged over 1 million miles. In 1967, Cotton moved to Austin to go into business with his brother, Lee Roy, as a car wholesaler. For the next 30 years, he and his family lived in Austin, Oak Hill and Dripping Springs while he continued this business.

During their time in Austin, Cotton and Lee Roy were members of the PRC&A and competed in team roping throughout Texas and the southwest. In his spare time, Cotton loved hunting, golfing with his buddies, playing cards and watching football.

Upon his retirement, Cotton moved back home to Salado, where he started his final career of raising grandchildren. It is impossible to list all of the people, especially kids, that Cotton influenced. From raising his younger sister for 10 years, to helping strangers & kids, to opening his home and heart and providing a living example of how to be a man of strength and integrity.

Cotton was preceded in death by his parents, Roy T Shepperd and Lois Mae Watson Shepperd, and his three older brothers, William Ausie, Lee Roy and Harold Wayne.

He is survived by the love of his life for 54 years, Elaine Berry Shepperd; Stephanie and spouse David Rember; Buddy (Craig Martin) Shepperd and spouse Kelli; Pamela and spouse Damon McCown; Grandchildren Abby Rember, Tiffani Neumann, Cory Shepperd, Evan Shepperd, Cameron Shepperd, Kiernan McCown, Malachi Ward, Hannah Humphrey, Christopher Humphrey; great grandchildren Hunter Fulfer, Brynnli Black and Brooklyn Black; his sister Nancy Shepperd Carter and spouse Skip Carter; Extended family: Tim and Sarah Humphrey; Lucas Wooley; Austin Jackson, Andrew Cosper; Jacob and Josh Peschel, Dustin Meredith and all the other young men & women who passed through their home.

Services for Cotton will be held at the First Baptist Church of Salado on Saturday September 8th with Rev. Billy Johnson officiating. Visitation will begin at 11am, Service at 12:30pm with burial to follow immediately at Salado Cemetery. Services are in the care of Broecker Funeral Home of Salado.

In lieu of flowers, please honor Cotton's memory by donating to the Salado School Alumni Assoc, PO-Box 791, Salado, TX 76571. PAID OBITUARY

Not all nursing homes are the same

Before you decide, Stop by and visit Will-O-Bell

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

Private Room Rates
Starting at \$130 per day

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

Will-O-Bell Nursing Home

412 N. Dalton (Hwy 95) Bartlett, TX 76511 (254) 527-3371

www.will-o-bell.com
or email us for a free brochure at penny_brant@willobell.com

Obituaries

KARL E. RAY

Services for Karl E. Ray, 65, of Salado were held August 31 at Salado United Methodist Church Historic Chapel with Dr. David Mosser, officiating.

Ray was buried at Salado Historic Cemetery following the church service.

He died on Sunday, August 26, 2018 at his residence.

He was born March 23, 1953 in Beaumont, Texas to Charles and Geneva Ray.

He obtained a full scholarship to play football at Baylor University and was a member of the 1974 Southwest Conference Champion Baylor football team.

Karl graduated with a BBA in 1975 and later graduated from Baylor Law School. He practiced law for 15 years before changing careers and pursuing real estate. He taught at the Austin Institute of Real Estate. As a broker, he managed several hundred properties.

He married Tamara Round on July 27, 2004.

Survivors include his wife; daughters: Taylor White and Lauren Butler; sons: Dustin Ray and Brad Carter; five grandchildren and his brother, Kyle Ray of Grapevine.

Services are in the care of Broecker Funeral Home.

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

Share your news. Send news of engagements, weddings, anniversaries, a new baby or the loss of a loved one. Send emails with photos to: News@saladovillagevoice.com

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!

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

SUNDAY

8:30 a.m. Classic Worship Service

9:45 a.m. Bible Study

11 a.m. Contemporary Worship Service

WEDNESDAY

6 p.m. FBC-U (Adult Bible Study)

6 p.m. Children's and Youth Activities*

6 p.m. Choir Practice

* Contact church office for children's youth activities schedule

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

SALADO CLEANERS

Laundry • Dry Cleaning • Alterations

1209 N. Stagecoach

(Next to the Library)

254-947-7299

7 a.m. - 7 p.m. Mon - Fri • 7 a.m. - 3 p.m. Sat

Wash & Fold

Dossman Funeral Home
IN SERVICE TO OUR FELLOW MAN

933-2525
serving all of Bell County

DossmanFH.com

2525 N. Main • Belton

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

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

WE BELIEVE THAT THERE'S MORE THAN ONE EXTRA MILE.

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

HORIZON BANK

Finney Insurance Agency

Home | Auto | Life | Liability | Commercial | Farm | Ranch

(254) 939-5751

Agent Allison Finney

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

Andy Andersen as The Headless Horseman in Fright Trail

Fright Trail and A Christmas Carol Auditions at Tablerock

Auditions for Tablerock's Fright Trail and A Christmas Carol will be held at Tablerock's indoor room behind the stage on Saturday, Sept. 15 and on Sunday, Sept. 16 at 3 p.m. - 5 p.m. each day.

Fright Trail directors, Cathy Daniell and Bridget Williams will select actors of all ages for scenes from Macbeth, Dracula, Frankenstein, The Mummy's Curse, The Wizard of Oz, The Headless Horseman, fairy tales and many more of America's most treasured classics. Guides are also needed to inform groups of attendees about the authors

of each of the 25 or more scenes. There will be only one rehearsal and costume selection on either Saturday, October 6 or Sunday, October 7 (your choice) at 5 p.m. on Tablerock's main stage. Performances along Tablerock's 1/2 mile walking trail will be on Oct. 20 and Oct. 27 starting at 6:30 p.m., with tickets being sold until 9 p.m..

A Christmas Carol, adapted for the Tablerock stage by Harry Sweet, will need sixty actors comprised of men, women and children of all ages. Performance dates for 2018 are Friday and Saturday nights

of Nov. 30 and Dec. 1, 7 and 8 at 7 p.m. each evening. Rehearsal dates will be determined by Director Shannon Ashe and announced at auditions.

High school and college students will earn Community Service hours for their volunteer service to Tablerock Amphitheater. Tablerock Amphitheater is located on Royal Street in Salado, Texas. Call Tablerock at 254-947-9205 for more information. For a map: www.tablerock.org or, e-mail tablerock1@aol.com.

Howard Horton as Marley in A Christmas Carol

Garlyn Shelton
Cadillac

2018 Cadillac CT6

ULTRA LOW MILEAGE LEASES FOR WELL-QUALIFIED BUYERS

\$539/ 39 / \$4,929

PER MONTH* MONTHS DUE AT SIGNING
AFTER ALL OFFERS

No security deposit required. Tax, title, license extra. Mileage charge of \$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 CT6 Sedan AWD Luxury w/3.6L V6 engine with an MSRP of \$61,195, 39 monthly payments total \$21,021. Option to purchase at lease end for an amount to be determined at lease signing. GM Financial must approve lease. Take delivery by 09/04/18. Mileage charge of \$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

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.

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

Schools & Sports

B Section 4 Pages

Covering Salado students from Thomas Arnold to SHS

September 6, 2018

Konnor Baird wrangles Troy quarterback Riley Cospers for a sack. Cospers was sacked twice and threw two interceptions. (PHOTO BY RON LEQUIN)

Wrook Brown and Ethan Scott scramble for a muffed snap on a fourth quarter field goal attempt. Troy recovered and drove 71 yards for a TD. (PHOTO BY RON LEQUIN)

Troy escapes Eagles in fourth

By TIM FLEISCHER
EDITOR-IN-CHIEF

Momentum is a fickle thing.

One moment, you've got it. A moment later, and like the seeds of a dandelion, it is gone.

Salado Eagles found themselves in that position as they lined up for a short 25-yard fourth quarter field goal attempt to take the lead in their season opener Aug. 31 at University of Mary Hardin Baylor Crusader Stadium.

Annual rival Troy Trojans fell on the muffed snap to the holder and took over the ball with 7:46 and 77 yards between them and the Eagles' goal line and a slim one-point lead.

If the Eagles defense forced a turnover or a quick three-and-out, Salado would still have a chance to take the lead.

But Troy took advantage of the change in fate and drove three-quarters of the length of the field in 16 plays. Workhorse running back Zach Hrbacek broke a tackle in the backfield and jetted toward the end zone with 34 seconds left on a fourth and goal.

It was his final carry of the game in a 29-carry night for 203 yards and two touchdowns.

Beau Workman converted the two-point try for Troy to put the game out of reach and notch their 15-6 victory in this annual season-opening rivalry that is sure to be rematched in 2019.

It was a ground game throughout the 48 minutes of play as Troy had 192 yards on the ground on 35 touches. Troy quarterback Riley Cospers completed two of his seven pass attempts with catches by Ben Presley for 15 yards and by Workman for 14 yards and first downs. Caleb Self intercepted a pass for Salado

and Tate Harvey intercepted a pass.

The Eagles spread the wealth with their ground game as Tate Harvey and Connor Cook both had 59 and 56 yards respectively. Harvey's came on 12 carries while Cook's came on 15 carries.

Thanks to the game-long run of 72-yards, Hunter Turk led the Eagles with 92 yards on just seven carries.

Turk's run set up the Eagles' only touchdown of the game. After the Eagles forced Troy to punt from midfield, Salado took over at its own 22 yard line. Turk took the ball through the Troy defense on a third and five before being dragged down at the one yard line by Cospers to prevent the TD. An offensive penalty moved Salado back to the six yard line and Salado pushed to the three before Harvey dove in for the score 1:53 left in the third. The kick went wide right and Salado trailed 7-6 going into the fourth.

Salado held Troy on the ensuing kick off. Thanks to flags for holding and motion and a quarterback sack

by Tommie Barker on a third-and-27, Salado forced Troy to punt from deep in its own territory.

Harvey returned the punt 17 yards to the Troy 38. The Eagles then took four minutes to drive 30 yards to set up for the fourth down and two field goal try at the Trojan 8. The Eagles were hampered by back-to-back false starts, an incomplete pass and a fumbled snap before Harvey dashed 21 yards through the Troy defense on a third-and-19 to give Salado new life at the Trojan 27. Harvey also gave the Eagles another first down during the drive on a nine yard third down run.

The teams went scoreless through almost 23 minutes of play.

With 3:38 left in the first half, the Trojans took over at their own 40 yard line after forcing the Eagles to punt from their 23. After a 12 yard jaunt, Hrbacek blew through the Eagles defense for a 35 yard touchdown with 1:11 left to play in the first half. The kick was good for the 7-0 lead that they took to the lockers.

SHS	TEAM STATISTICS	THS
11	First downs	13
44-198	Rushing: carries-yards	35-192
3-1	Fumbles-lost	1-0
5-1-0	Passing: atts-comp-int	7-2-2
12	Passing yards	29
7-45	Offensive penalties-yards	9-50
1-15	Defensive penalties-yards	0-0
2-36.0	Punts-avg.	2-31.5
SCORING		
Troy: 1:11, 2nd; 35 yard run by Zach Hrbacek, kick good. Troy leads 7-0		
Salado: 2:17, 3rd; 3 yard run by Tate Harvey, kick no good. Troy leads 7-6.		
Troy: 0:35, 4th; 2 yard run by Hrbacek, two-point conversion by Beau Workman. Troy leads 15-6.		
INDIVIDUAL STATISTICS		
Rushing: Salado: Hunter Turk, 7-92 yards; Tate Harvey, 12-59, 1 TD; Connor Cook, 15-56 yards. Troy: Zach Hrbacek, 20-203 yards, 2 TD, 1 fumble.		
Passing: Salado: Wrook Brown, 5-1-0, 12 yards; Troy: 7-2-2 int, 29 yards.		
Receiving: Salado: Ethan Scott, 1-12 yards; Troy Ben Presley, 1-15 yards; Beau Workman, 1-14 yards		

Don't Miss the Huge Annual
Lions Club Garage Sale

September 8
8 a.m. to 2 p.m.

Jack's Barn

525 Pace Park Rd. Salado, TX 76571

Great bargains for all shoppers.

Accepting items at Jack's Barn for donation

Wednesday, September 5 through Friday, September 7
from 9 a.m. to 2 p.m.

Brookshire Brothers
FLORAL DEPARTMENT 947-8922

TRINKETS and Mum Backers For DIY

HOMECOMING
SEPTEMBER 21

ORDER HOMECOMING MUMS EARLY
limited Speciality Supplies in Stock

Ready Made or Custom Orders
Lights | Plush | Spirit Chains
Personalized with Names

FALL COLOR HAS ARRIVED

Croton Plants
Fall Mixed
Bouquets

Jo'Kwan Langston

Andrew Sniggs

Hunter Bales

Ryan Starritt

Eagles, Academy face off Sept. 7

BY LARNCE BARKER

Friday Night, Salado Eagles and the Academy Bumblebees renew their rivalry at Academy High School's Glover Stadium 7:30 p.m. on Sept. 7. Salado and Academy both dropped their first game of the season and each team will be looking to get into the win column. This week we look at a few Eagles that will be playing tomorrow night for Salado.

Jo'Kwan Langston #64 plays offensive tackle and defensive tackle for the Eagles and is a big presence on the field. Langston also competed in Powerlifting and Track & Field in the spring. Andrew Sniggs #57 has two years of experience

for Salado who help guided the Eagles to the Region 3 finals last season. Andrew Sniggs was also All District at Defensive tackle in 2017 and will move to defensive end at times this season. Ryan Starrit #62 who suits up and plays offensive guard for the Eagles and is playing his second year on the Salado Eagles Varsity team. Starrit also competed at Regionals on the Eagles Powerlifting team in the spring. Hunter Bales #33 will be playing a bigger role this season for the Eagles at inside linebacker is also playing in his second Varsity Football season. Bales also plays baseball for the Eagles that went 4 round deep last season.

JV Eagles beat Troy 16-7 in opener

Freshmen crush Trojans 32-15

JV Eagles 16
Troy JV 7

Salado Junior Varsity Eagles scored two second quarter touchdowns to overtake Troy 16-7 in the first week of football on Aug. 30.

Troy took an early lead scoring a touchdown in the first quarter and converting the kick.

The Eagles scored twice in the second quarter.

Chris Bates scored on a 15 yard pass reception. Greg Washington ran in a two-point conversion for an 8-7 lead.

The Eagles extended the lead later in the second, this time on a 10 yard run by Bates. Hutton Haire hit Bates in the end zone for the two-point conversion and 15-7 lead.

The offense was led by Bates, Avery Womack, Noah Mescher, Logan Pitts, Nic Sibbitt.

The defense was led by Jacob Armstrong and Lucas Morvant.

Coach Troy Ramsey called the game "A good start for the season."

Salado will play Academy on Sept. 6.

9th 32
Troy 9th 15

Toby Rios led the Salado ninth grade Eagles to a 32-15 win over Troy on Aug. 30, scoring three touchdowns and running for 175 yards.

Blake Volk added two touchdowns on the ground for the Eagles.

Rios, Volk and Gavin Keyser led the offensive effort.

Aidan Wilson, Dylan Barker and Nolan Williams led the defense.

"This was a great game and win for these young men," said coach Romero Mojica. "They have worked

Noah Mescher evades Troy defenders. (PHOTO BY RON LEQUIN)

(PHOTO BY RON LEQUIN)

Blake Volk (#33) breaks through Troy defenders on one of his two touchdown runs.

hard all summer to start the season with a win. Credit to them and their parents for

supporting the team. We will work for the same result in the next game."

Up next for the freshmen is Austin Travis.

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

FIRST EYE CARE SALADO

(254) 781-0041

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

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

418 N. Main Street
www.FirstEyeCareSalado.com

Medical Insurance Accepted Vision Plans Accepted

DEVEREAUX'S JEWELERS

Quality Crafted Custom Work -
1316 W. Ave. M
Temple, Texas 76514

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

(254) 771-4266
RUBEN DEVEREAUX
6/6/2018

www.deverauxjewelers.com

Schanna
(254) 421-5173

Salado's Hair Shop
213 Mill Creek Dr., Suite 160

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

Sara Yeager, Kim Newton
Dr. Willingham, Cynthia Gandara

2 North Main Street at Thomas Arnold Road

Central Texas

DON RINGLER CHEVROLET

CHEVROLET

WE'LL DO What It TAKES

EXIT 294B OFF I-35 BETWEEN BELTON AND TEMPLE

DONRINGLERCHEVROLET.COM 254.774.6500

DON RINGLER CHEVROLET FAMILY PLAN
\$3,000 ADVANTAGE

See dealer for details

Above, Charity Pryor digs the ball during the Salado Lady Eagles three-set loss 25-11, 25-14, 25-15 to the Academy Lady Bees on Aug. 31. At right, Reagan Thrasher gets a kill past an Academy defender. The Salado JV squad beat Academy 25-15, 21-25, 25-12. Salado will host Llano in a home match on Sept. 7 with the varsity girls playing at 6 p.m. (PHOTOS BY TIM FLEISCHER)

Venus NAIL & SPA
 512.598.3783
 180 Town Center Blvd.
 Suite 300
 Jarrell, Texas 76537

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

RECOVERY ROOM UPHOLSTERY
 ● CUSTOM UPHOLSTERY ●
 ● FREE PICK UP & DELIVERY ●
 515 E. VET. MEMORIAL BLVD. HARKER HEIGHTS
254-699-6105

Ladies win Pro-Fit, boys take second

Logan Rickey

Juaquin Tobias

Anna Lesley

Averi Wright

The Lady Eagles won the Pro-Fit Invitational Aug. 31 at Wilson Park in Temple.

The Varsity girls won the overall team Championship with 51 points. Leading the team was Jaci McGregor who was the meet champion with a time of 12:36. Anna Lesley was 5th with a time of 13:26. Cat Langlitz 15th (13:55), Averi Fossum 20th (14:19), Samantha Vargas 22nd (14:25), Taylor Rich 35th (14:59), Reginia Deen 46th 15:22 and Kimberly Kendall 57th (15:54). The girls competed with a field of 107 runners.

The Varsity Boys Cross Country finished 2nd out of 16 teams and were narrowly beaten by Gatesville.

Hunter Haas won 1st place with a time of 16.20, Logan Rickey was 5th with a time of 17.10, Grant Sellers was 15th with a personal record time of 18.29, Horacio Huerta was 27th with a time of 19.13, Trey Graham was 35th place with a time of 19.40, Isaac Huerta was 43rd place with a personal record time of 20.04, Dustin Wilson was 56th place with a time of 20.32, and Ben Raines ran a personal best time of 21.23.

The JV girls ran a great race and finished as follows. Averi Wright 15th (16:24), Rachael Jett 21st (16:54), Emma Grant 22nd (16:56), Makenzy Ferguson 26th (17:09), Hannah Seymore 32nd (17:32), Grace Graham 33rd (17:35), Lindsey Neas 37th (17:54), Lauren Wilson 38th (17:54), Charley Thomas 41st (18:10). The JV girls competed with a field of 95 runners.

The JV Boys competed well also. Chris Ortiz had a time of 20.19, Juaquin Tobias had a time of 21.54, Adon Giral had a time of 22.22, Collin Wilson had a time of 22.26, and Dylan Tonkinson had a time of 24.08.

Welcome to the Team!

DEANNA WHITSON
 Senior Mortgage Loan Officer
 254.394.4100
 deanna.whitson@southstarbank.com
 NMLS# 1103822

MELODY WILLINGHAM
 Assistant Vice President /
 Branch Operations Retail Manager
 melody.willingham@southstarbank.com
 NMLS# 1128854

HARKER HEIGHTS BRANCH
 905 E. FM 2410
 Harker Heights, TX 76548
 254.698.1800

SALADO LOAN OFFICE
 113 North Stagecoach Road #1
 Salado, TX 76571
 254.394.4100

SOUTHSTAR BANK
 Banking...Texas Style
 southstarbank.com

All loans subject to approval. Other fees or restrictions may apply.
 SouthStar Bank NMLS # 410624.

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

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

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 12/31/18. License #TACLA002113C
 © 2018 Lennox Industries Inc. Lennox Dealers are independently owned and operated businesses.

Salado Varsity Eagles Football

Date	Time	Opponent	Place
Aug. 17	10 am	Palestine scrimmage	Waco ISD Stadium
Aug. 23	6:30 pm	Giddings scrimmage	Away
Aug. 31	7:30 pm	Troy	6 - 15 (L)
Sept. 7	7:30 pm	Academy	Away
Sept. 13	5 pm	Austin Travis	Austin House Park
Sept. 21	7:30 pm	Taylor (Homecoming)	Home
Sept. 28	7:30 pm	Connally*	Home
Oct. 5	7:30 pm	Robinson*	Away
Oct. 19	7:30 pm	Lorena*	Home
Oct. 26	7:30 pm	Madisonville*	Away
Nov. 2	7:30 pm	Mexia*	Home
Nov. 9	7:30 pm	Fairfield*	Away

Salado Junior Varsity Football

Date	Time	Opponent	Place
Aug. 17	10:00 a.m.	Palestine scrimmage	Waco ISD Stadium
Aug. 23	6:30 p.m.	Giddings scrimmage	Away
Aug. 31	6:30 p.m.	Troy	16 - 7 (W)
Sept. 6	6:30 p.m.	Academy	Home
Sept. 20	6:30 p.m.	Taylor	Away
Sept. 27	6:30 p.m.	Connally*	Away
Oct. 4	6:30 p.m.	Robinson*	Home
Oct. 18	6:30 p.m.	Lorena*	Away
Oct. 25	6:30 p.m.	Madisonville*	Home
Nov. 1	6:30 p.m.	Mexia*	Away
Nov. 8	6:30 p.m.	Fairfield*	Home

Salado Ninth Grade Eagles Football

Date	Time	Opponent	Place
Aug. 17	10:00 a.m.	Palestine scrimmage	Waco ISD Stadium
Aug. 23	5:00 p.m.	Giddings scrimmage	Away
Aug. 31	5:00 p.m.	Troy	32 - 15 (W)
Sept. 6	5:00 p.m.	Academy	Home
Sept. 20	5:00 p.m.	Taylor	Away
Sept. 27	5:00 p.m.	Connally*	Away
Oct. 4	5:00 p.m.	Robinson*	Home
Oct. 18	5:00 p.m.	Lorena*	Away
Oct. 25	5:00 p.m.	Madisonville*	Home
Nov. 1	5:00 p.m.	Mexia*	Away
Nov. 8	5:00 p.m.	Fairfield*	Home

Salado Junior High Football

Date	8A	8B	7A	7B	Opponent	Place
Sept. 12	7:30 pm	6:30 pm	5:15 pm	4:30 pm	Academy	Home
Sept. 20	7:30 pm	6:30 pm	5:15 pm	4:30 pm	Taylor	Home
Sept. 27	7:30 pm	6:30 pm	5:15 pm	4:30 pm	Connally	Home
Oct. 4	7:30 pm	6:30 pm	5:15 pm	4:30 pm	Robinson	Away
Oct. 18	7:30 pm	6:30 pm	5:15 pm	4:30 pm	Lorena	Home
Oct. 25	7:30 pm	6:30 pm	5:15 pm	4:30 pm	Madisonville	Away
Nov. 1	7:30 pm	6:30 pm	5:15 pm	4:30 pm	Mexia	Home
Nov. 8	7:30 pm	6:30 pm	5:15 pm	4:30 pm	Fairfield	Away

Salado High School Cross Country

Date	Event	Location
Aug. 17	Temple Invitational	Boys 1st/Girls 1st
Aug. 24	Belton Invitational	Boys 1st/Girls 2nd
Aug. 31	Pro-Fit Invitational	Boys 2nd/Girls 1st
Sept. 13	Gatesville Invitational	Gatesville High School, 205 S Lovers Ln, Gatesville
Sept. 20	Salado Invitational	Tenroc Ranch, 5471 Thomas Arnold Rd., Salado
Oct. 5	Lampasas Invitational	Lampasas ISD, 2716 US-281, Lampasas
Oct. 11	District Meet	Lampasas ISD, 2716 US-281, Lampasas
Oct. 22	Regional Meet:	Qualifiers: A & M Corpus Christi
Nov. 4	State Meet	Qualifiers: Old Settlers Park, 3300 E Palm Valley Blvd, Round Rock

Salado Lady Eagles Varsity Volleyball

Date	Opponent	Place	Time
Aug. 3	3-Way Scrimmage with Jarrell, Troy	Jarrell	8:00 a.m.
Aug. 4	3-way Scrimmage with Gateway, Cameron	Here	9:00 a.m.
Aug. 7	Troy	There	6:00 p.m.
Aug. 9-11	Fairfield Tournament	There	TBA
Aug. 14	Killeen Ellison	There	6:30 p.m.
Aug. 16-18	Gatesville Tournament	There	TBA
Aug. 17	Snook	Here	6:00 p.m.
Aug. 21	Mexia	There	6:30 p.m.
Aug. 24	Rogers	Here	3 - 1 (W)
Aug. 23 & 25	Academy Tournament	There	TBA
Aug. 28	Jarrell	Here	2 - 3 (L)
Aug. 31	Academy	There	4:30 p.m.
Sept. 4	Cedar Creek	Here	6:30 p.m.
Sept. 7	Llano	Here	6:00 p.m.
Sept. 11	Valley Mills	Here	6:00 p.m.
Sept. 14	Gatesville	There	5:30 p.m.
Sept. 18	Crawford	Here	6:00 p.m.
Sept. 21	*Lampasas	Here	5:00 p.m.
Sept. 25	*Georgetown Eastside	Here	6:00 p.m.
Sept. 28	*Liberty Hill	There	6:00 p.m.
Oct. 2	* Taylor (Jr High Night)	Here	6:00 p.m.
Oct. 5	*Burnet	There	6:00 p.m.
Oct. 9	*Lampasas	There	6:00 p.m.
Oct. 12	*Georgetown Eastside	There	6:00 p.m.
Oct. 16	*Liberty Hill	Here	6:00 p.m.
Oct. 19	*Taylor	Here	6:00 p.m.
Oct. 23	*Burnet	Here	6:00 p.m.

Salado Junior Varsity & 9th Grade Volleyball

Date	Opponent	Place	9th	JV
Aug. 3	3-Way Scrimmage	Jarrell	8:00 a.m.	8:00 a.m.
Aug. 4	3-way Scrimmage	Here	9:00 a.m.	9:00 a.m.
Aug. 7	Troy	There	5:00 p.m.	5:00 p.m.
Aug. 9-11	Fairfield Tournament	There	TBA	TBA
Aug. 14	Killeen Ellison	There	5:00 p.m.	5:00 p.m.
Aug. 16-18	Gatesville Tournament	There	TBA	TBA
Aug. 21	Mexia	There	5:00 p.m.	5:00 p.m.
Aug. 24	Rogers	Here	2 - 0 (W)	2 - 1 (W)
Aug. 28	Jarrell	Here	2 - 1 (W)	2 - 0 (W)
Aug. 31	Academy	There	5:30 p.m.	5:30 p.m.
Sept. 4	Cedar Creek	Here	5:30 p.m.	5:30 p.m.
Sept. 6 & 8	Salado 9th/JV Tournament	Here	TBA	TBA
Sept. 7	Llano	Here	5:00 p.m.	5:00 p.m.
Sept. 11	Valley Mills	Here	5:00 p.m.	5:00 p.m.
Sept. 14	Gatesville	There	4:30 p.m.	4:30 p.m.
Sept. 18	Crawford	Here	5:00 p.m.	5:00 p.m.
Sept. 21	*Lampasas	Here	6:00 p.m.	6:00 p.m.
Sept. 25	*Georgetown Eastside	Here	5:00 p.m.	5:00 p.m.
Sept. 28	*Liberty Hill	There	5:00 p.m.	5:00 p.m.
Oct. 2	*Taylor (Jr high Night)	Here	5:00 p.m.	5:00 p.m.
Oct. 5	*Burnet	There	5:00 p.m.	5:00 p.m.
Oct. 9	*Lampasas	There	5:00 p.m.	5:00 p.m.
Oct. 12	*Georgetown Eastside	There	5:00 p.m.	5:00 p.m.
Oct. 16	*Liberty Hill	Here	5:00 p.m.	5:00 p.m.
Oct. 19	*Taylor	Here	5:00 p.m.	5:00 p.m.
Oct. 23	*Burnet	Here	5:00 p.m.	5:00 p.m.

Salado Junior High Volleyball

Date	8A	8B	7A	7B	Opponent	Place
Sept. 8	TBA	N/A	TBA	N/A	Robinson Tournament	Away
Sept. 10	5:30	4:30	4:30	5:30	Burnet	Away
Sept. 17	5:30	4:30	4:30	5:30	Lampasas	Home
Sept. 24	5:30	4:30	4:30	5:30	Burnet	Home
Oct. 1	5:30	4:30	4:30	5:30	Lampasas	Away
Oct. 5-6	TBA	TBA	TBA	TBA	Belton Tournament	Away
Oct. 11	5:30	4:30	4:30	5:30	Llano	Away
Oct. 18	5:30	4:30	4:30	5:30	Llano	Home
Oct. 22	5:30	4:30	4:30	5:30	Burnet	Away

GO SALADO EAGLES!

VISIT OUR NEW LOCATION
110 S. Wheat Road in Belton

(254) 933-WELD Old Fashion Friendly Service

Salado Owned and Locally Operated Est. 2004

CENTURY 21 WWW.C21BB.COM

Bill Bartlett
880 N. MAIN - SALADO, TX
254.947.5050

Good Luck from your 'Home' Team

Salado Junior High School Cross Country Meets

Date	Event	Location
Sept. 8	Llano	Llano High School 10 a.m.
Sept. 15	Rogers	Rogers High School 8 a.m.
Sept. 22	McGregor	Bluebonnet Park 8 a.m.
Sept. 29	Cameron	Cameron Jr. High 10:30 a.m.
Oct. 5	Lampasas	Lampasas High School 4 p.m.
Oct. 13	District	Llano HS 10 a.m.

The Hairitage
Barber & Styling

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

NOW ENROLLING KIDS' ZONE Learning Center

CONSTRUCTIVE LEARNING AHEAD

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

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

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

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

Follow Your Salado Eagles on Twitter @saladovoice
on Facebook: facebook.com/saladovillagevoice
online: www.saladovillagevoice.com

Ace
Pest and Lawn

Customer Satisfaction Guaranteed
Free Estimates
947-4222
Locally Owned and Operated
Licensed by the Structural Pest Control Board TPCL #12512

Salado Village Guide

Section C • Shopping, Dining, Overnight, Events • saladovillagevoice.com • September 6, 2018

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

The Baines House
Inn & Gallery
 Stay in the Historic 1860's Home of
 George Washington Baines

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

Richard Smith will be the featured artist at this years Texas Fingerstyle Guitar Association Weekend Sept. 7 - 9. Events are free and open to the public.

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 Sept 8 - 9

SaladoAntiqueMall.com
 THURS - SAT 10 - 5 SUN 12 - 5 MON 10 - 5
 CLOSED TUES & WED 947-3355

Follow us on FaceBook
 751 Stagecoach Road 1-35 frontage road North
 Clean Restrooms

The Shoppes on Main
 in Salado
Salado's Boutique Marketplace
 OPEN 7 DAYS A WEEK
 Women's Clothing, Shoes & Accessories,
 Men's Tees & Gifts, Wedding Gifts & Decor
 Children's Playwear, Toys, Clothing,
 Gourmet Mixes, Truffles & French Macarons
 Furniture, Home Decor & Vintage Finds, Artisan's Alley featuring local artists and handcrafters

@TheShoppesOnMainInSalado 22 North Main Street

SOFI'S
 at the Stagecoach
 401 S. Main
 (254) 947-4336

FLAX & SHOE SALE
 up to 40% off

Flicka

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

TFGA Weekend welcomes visitors to enjoy music

Salado will host the Texas Fingerstyle Guitar Association Weekend Sept. 7 - 9. The weekend of jam sessions, concerts and master classes is free and open to the public.

The Texas Fingerstyle Guitar Association (TFGA) meetings might be better described as a musical 'gathering' since the format is very informal. Members take turns playing for one another, teaching new licks, sharing musical arrangements, and discussing happenings in the fingerstyle guitar world. The sessions are open and you can drop in to listen as you please.

Workshops

TFGA Sessions will be held at the Salado Museum and College Park at 423 S

Main. Sessions will be held 3 - 7 p.m. on Sept. 7 and 9 a.m. - 5 p.m. on Sept. 8.

TFGA featured artist Richard Smith will hold a workshop, demonstration and performance at 1:30 p.m. on Saturday.

An Open Mic Session will be held 10 a.m. to 3 p.m. at the Salado Civic Center Gazebo.

Featured Artist

Featured artist Richard Smith will perform Sept. 8 from 7 - 8:30 p.m. in the Meadows Room of Salado Civic Center at 601 North Main Street.

Smith 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. His repertoire includes classical music and gypsy jazz, show tunes, pop tunes, and movie scores. Smith is one of the pre-eminent performers of the incredible guitar music of Jerry Reed.

When not working in his recording studio in Nashville, or touring with his cellist and vocalist wife Julie Adams, or performing with The Hot Club of Nashville, Smith travels the world as a solo artist. Recent tours include Europe, South America, Japan, Australia and throughout the United States.

Fingerstyle

Fingerstyle guitar playing, also sometimes called fingerpicking or thumb-picking has its roots in the western Kentucky coal country. It was first made famous by Merle Travis and then refined by Chet Atkins. Although there are many variations, the basic technique is for the guitarist to play a bass line with the thumb, while simultaneously playing the melody, chords and harmony with the fingers. It is a very versatile technique that can be and is used for gospel tunes and jazz standards, traditional songs and show tunes, rock ballads, blues, and country songs. It is primarily a solo presentation and is very challenging.

Updated event information will be posted to the TFGA info FaceBook page throughout the weekend. TFGA Weekend is cosponsored by the Texas Fingerstyle Guitar Association and Salado Tourism Bureau.

SALADO Winery CO.

Salado Grown and Salado Made
 Your Hometown Winery

841 N. Main St (254) 947-8011

Alexander's
BAR & COCKTAIL LOUNGE

Happy Hour
 Tuesday - Saturday
 4 - 6 p.m.
 1/2 price bottles of select wine
 1/2 price appetizers

(254) 947-3828
 Inn on the Creek • 602 Center Circle

LIVELY COFFEE HOUSE & BISTRO

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

21 North Main in the Salado Square
 (254) 947-3688

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

Village of Salado Calendar of Events

SEPTEMBER

Library Card Sign-up Month at Salado Public Library. Sign up for a library card in September and be entered into a prize drawing

THROUGH SEPTEMBER 8
Fall Garage Sale at Stamp Salado

SEPTEMBER 6
Mermaid Ambassador Lunch, 11 a.m. - 1 p.m. at Tenroc Ranch. Tickets: \$100 info: info@sirenafest.com

SEPTEMBER 6

Lego Club, 4 p.m. at Salado Public Library. Ages 5-12 explore creativity with LEGOs

SEPTEMBER 6

The Run for Beer Group, 6:30 p.m. at Barrow Brewing Co

SEPTEMBER 6

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

SEPTEMBER 6

The Village of Salado will hold a public hearing on the proposed Fiscal Year 2019 Budget, 6:30 p.m. at the Village of Salado Municipal Building, 301 N. Stagecoach

SEPTEMBER 6

The Village of Salado will hold a public hearing on proposed tax rate of \$0.627600 per \$100 valuation, 6:30 p.m. at the

Village of Salado Municipal Building, 301 N. Stagecoach

SEPTEMBER 7 - 8

"Blow Your Own" Date Night Event, by reservation at Salado Glassworks. info: Saladoglassworks.com

SEPTEMBER 7 - 9

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

SEPTEMBER 8

Salado Lions Club Garage Sale Fundraiser at Jack's Barn. info TBA . To donate: (254) 947-0995

SEPTEMBER 8

Bikes & Brews, 7:30 a.m. at Barrow Brewing Co

SEPTEMBER 8 - 9

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

SEPTEMBER 8

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

SEPTEMBER 8

Asanas and Ales, 10 - 11 a.m. at Barrow Brewing Company

SEPTEMBER 8

Hang Out with Murphy, 10:30 a.m. at Salado Public Library. Murphy is a local, certified therapy dog trained for children to read to him

SEPTEMBER 8

Children's Story and Craft Time 1 p.m. at Salado Public Library. info: (254) 947-9191

SEPTEMBER 10

Salado FFA Back to School Bash, info TBA

SEPTEMBER 10

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

SEPTEMBER 10

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

SEPTEMBER 10

Salado Chapter of Songsmith, 7-9 p.m. at Salado Public Library. Aspiring songwriters meet monthly for discussion and to share works in progress. info: suheflin@gmail.com

SEPTEMBER 10

Bikes & Brews, 7 p.m. at Barrow Brewing Co

SEPTEMBER 11

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

SEPTEMBER 11

Salado Ladies Auxiliary meeting 9:30 a.m. Social and 10 a.m. Meeting at Salado Church of Christ Activity Center

SEPTEMBER 11

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

SEPTEMBER 11

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

SEPTEMBER 11

Salado Community Chorus practice 6 p.m. Salado Civic Center info: saladochorus.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 12

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

SEPTEMBER 13

Salado Ladies Auxiliary Meeting 9:30 a.m. at the Salado Church of Christ Activity Center

SEPTEMBER 13

Lego Club, 4 p.m. at Salado Public Library. Ages 5-12 explore creativity with LEGOs

SEPTEMBER 13

The Run for Beer Group, 6:30 p.m. at Barrow Brewing Co

SEPTEMBER 13

The Village of Salado will hold a second public hearing on proposed tax rate of \$0.627600 per \$100 valuation, 6:30 p.m. at the Village of Salado Municipal Building, 301 N. Stagecoach

SEPTEMBER 14 - 15

"Blow Your Own" Oktoberfest event, by reservation at Salado Glassworks, ages 12 and up. info: saladoglassworks.com

SEPTEMBER 15

Bikes & Brews, 7:30 a.m. at Barrow Brewing Co

SEPTEMBER 15

Children's Story and Craft Time 1 p.m. at Salado Public Library. info: (254) 947-9191

SEPTEMBER 15

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

SEPTEMBER 15

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

SEPTEMBER 17

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

SEPTEMBER 17

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

SEPTEMBER 17

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

SEPTEMBER 17

Salado Democrats, 7 p.m. at Salado Public Library

SEPTEMBER 17

Bikes & Brews, 7 p.m. at Barrow Brewing Co

SEPTEMBER 18

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

SEPTEMBER 18

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

SEPTEMBER 18

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

MUD PIES POTTERY
HAND THROWN POTTERY ONE PIECE AT A TIME

Handmade Pottery

Sir Wigglesworth's Homemade Fudge

18 North Main 947-0281

Barrow BREWING CO.

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

STAGECOACH INN
(254) 947-5111

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

photo by Cody Graham

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

MILL CREEK Country Club

Open for Breakfast 7 a.m. Daily
Mill Creek Country Club Bar & Grill
open to the public 7 a.m. - 7 p.m.
Dine In or Carry Out

Live Music in Salado

Stoney LaRue performs at Johnny's Outback Sept. 8.

FRIDAY

Texas Fingerstyle Guitar Association weekend, 3 - 7 p.m. at Salado Museum and College Park

SATURDAY

Texas Fingerstyle Guitar Association weekend, 9 a.m. - 5 p.m. at Salado Museum and College Park

FRIDAY

Stoney LaRue, 6 - 11 p.m. at Johnny's Outback Tickets \$15 in advance and \$20 at the gate johnnyssteaksandbbq.com

SUNDAY

Richard Smith, featured artist of the Texas Fingerstyle Guitar Association, 7 - 8 p.m. at the Meadows Room of the Salado Civic Center. Free

SUNDAY

Texas Fingerstyle Guitar Association weekend events, 10 a.m. - 3 p.m. at Salado Civic Center Gazebo

Live Music Venues:

Johnny's Outback on Thomas Arnold johnnysoutback.com
Salado Civic Center 601 N Main
Salado Museum and College Park 423 South Main

SEE YOUR EVENT
IN THE
SALADO VILLAGE VOICE
EMAIL YOUR INFO TO
NEWS@
SALADOVILLAGEVOICE.
COM

Harvest Festival and Grape Stomp tickets available

Salado Winery Company and Salado Wine Seller's Third Annual Harvest Festival and Grape Stomp will benefit the Salado Montessori school. Attendance is free but tickets will be available for special perks through Eventbrite.com.

The event will be held 4 - 8 p.m., Sept. 22 on the front lawn of Salado Wine Seller, 841 N. Main St.

This year's Harvest Festival & Grape Stomp is a family-friendly event benefiting new construction efforts for Salado Montessori.

The event will include a grape-stomping competition, a Wear Your Whites contest (bridal gowns, white suits, etc), an I Love Lucy look-alike contest, local vendors, live-music and a hog-roast by Central Texas Chefs Collaborative served with all the fixin's.

Salado Montessori is a non-profit Primary School that aims to inspire a love of learning in each child. The

school has grown so rapidly, in its first year serving the community, that new space is needed.

For the grape stomp, roughly 50 teams of two will compete every 15 minutes. The team who produces the most juice wins bragging rights.

Central Texas Chefs is a consortium of local chefs who come together to support the local culinary culture. Salado Winery Company will be serving locally made wines by the glass and bottle.

Vendors are being chosen with specific focus on handmade and/or sustainable products.

This event will take place outdoors rain or shine and is in tandem with the Salado Chocolate and Wine Weekend.

For more information, stomp rules and Vendor agreements visit the saladwinery.com blog.

Teams of two will compete in the Salado Winery Company Grape Stomp during the annual Harvest Festival held Sept. 22 on the front lawn of Salado Wine Seller. The team that produces the most juice wins. Get your time slot with your ticket at Eventbrite.com. Other contests include a Wear Your Whites contest and an I Love Lucy Look-alike Contest.

PATRIOT DAY

CELEBRATION

SALADO HONORS OUR FIRST RESPONDERS

6:30 PM SEPTEMBER 11, 2018

FIRST BAPTIST CHURCH SALADO

The Public is Encouraged to Attend

<p style="text-align: center; color: #002060; font-weight: bold; font-size: 1.1em;">GUEST SPEAKERS</p> <p style="text-align: center; color: #002060; font-weight: bold;">John Carter U.S. Representative, Texas' 31st Congressional District</p> <p style="text-align: center; color: #002060; font-weight: bold;">RANDY ANDERSON Retired Brigadier General, US Army</p>	<p style="text-align: center; color: #002060; font-weight: bold; font-size: 1.1em;">HONOREES</p> <p style="text-align: center; color: #002060; font-weight: bold;">Salado Volunteer Fire Department Salado Police Department Bell County Sheriff's Deputy Local EMS Personnel Precinct 2 Constables</p>
--	---

SPONSORED BY

Salado
Lions

Salado
Masonic
Lodge

Salado
Rotary

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 \$
- 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
- 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

Out on a Limb

by Gary Kopervas

R.F.D.

by Mike Marland

The Spats

by Jeff Pickering

1. GEOGRAPHY: Which of the Great Lakes reaches the farthest north and west?
2. LITERATURE: Which English poet wrote and illustrated "Songs of Innocence and of Experience"?
3. MOVIES: Who played the female lead in the 1942 film "Casablanca"?
4. OLYMPICS: In which sport would you perform the "Fosbury Flop"?
5. BUSINESS: Where was entrepreneur/inventor Elon Musk born and raised?
6. GENERAL KNOWLEDGE: What does a phlebotomist do for a living?

Trivia test by Fifi

7. SCIENCE: What law is represented by the equation F=ma?
8. TELEVISION: Who starred in the TV series "Quantum Leap"?
9. HISTORY: In which war did the Battle of Verdun take place?
10. ANIMAL KINGDOM: What is the name of an otter's home?

- Answers
1. Lake Superior
 2. William Blake
 3. Ingrid Bergman
 4. The high jump
 5. South Africa
 6. Draws blood from the human body
 7. Newton's second law of motion
 8. Scott Bakula
 9. World War I
 10. A holt or couch
- (c) 2018 King Features Synd., Inc.

Weekly SUDOKU
by Linda Thistle

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

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.

Super Crossword

"I MISS YOU GUYS"

- ACROSS**
- 1 After, in Paris
 - 6 Paparazzi target
 - 11 Speedy
 - 15 Close loudly
 - 19 Instant replay mode
 - 20 St. Teresa's town
 - 21 Guthrie of folk music
 - 22 Snow beast of legend
 - 23 Frenetic cartoon marsupial [#1]
 - 25 Banging, as a drum
 - 27 Bread type
 - 28 Caviar eggs
 - 29 It's not currently erupting [#2]
 - 31 — distance
 - 32 Capital of Kazakhstan
 - 36 Kia model
 - 37 Fragrant compound
 - 38 "Just name it and I'll do it" [#3]
 - 43 Zine staff
 - 44 Sarcastic laugh sound
 - 45 Dust bit
 - 46 Direction of sunup
 - 49 Real guy?
 - 52 House-building charity [#4]
 - 59 Shouts from cheerleaders
 - 60 Recording studio control
 - 61 Watch
 - 62 Concave tummy part
 - 63 Sauna spot
 - 64 — tai (mixed drink)
 - 65 Hive group
 - 66 "Sorority Row" actress
 - 67 Annual publication of Benjamin Franklin [#5]
 - 73 Jonathan Swift's genre
 - 75 Ark crafter
 - 76 Egg case qty.
 - 77 Prefix with con
 - 80 Her "Hello" was a big hit
 - 81 Horror film helper
 - 82 Composer Franz
 - 85 Singer Baez
 - 86 What a green card grants an alien [#6]
 - 89 Dated yet trendy
 - 90 Be a vagrant
 - 91 "Othello" baddie
 - 92 "No kidding!"
 - 93 —jongg
 - 96 Available again because folks asked for it [#7]
 - 104 Not silently
 - 107 August sign
 - 108 Old office note-takers
 - 109 Ending with ethyl
 - 110 Classic song by Rodgers and Hart [#8]
 - 114 Platform that runs on Apple devices
 - 115 Audiophile's stack
 - 116 Certain shore area
 - 117 1988 film about an old baseball scandal (and what this puzzle has?)
 - 122 Bakery tool
 - 123 Brother of Cain
 - 124 Comic Anderson
 - 125 Passover dinner
 - 126 Cruel emperor
 - 127 Simple
 - 128 Bulges
 - 129 Not well-kept
 - DOWN**
 - 1 Wandering
 - 2 Seek the approval of
 - 3 Capital of Dominica
 - 4 Record label for Bowie
 - 5 Take off from a high nest, as an eagle
 - 6 Academy students
 - 7 Mother of Cain
 - 8 Ullmann or Tyler of film
 - 9 Yale athlete
 - 10 Dis-tressed?
 - 11 Cloth
 - 12 "Am not!" reply
 - 13 Serb, say
 - 14 Pooch in Oz
 - 15 Matches up, as files
 - 16 Papal envoy
 - 17 Paid (for)
 - 18 Tweens, e.g.
 - 24 Army denial
 - 26 Sicile, e.g.
 - 30 Suffix with access
 - 33 Sportscaster — Rashad
 - 34 Weeper in myth
 - 35 Not lifeless
 - 39 Letters that follow pis
 - 40 Converged
 - 41 Tabby sound
 - 42 — es Salaam
 - 47 City in Iran
 - 48 Tennis top
 - 49 Wisely title
 - 50 Ceiling
 - 51 Book division
 - 52 Brow or lash
 - 53 Say for sure
 - 54 With 56-Down, entwined like shoelace ends
 - 55 Own (up)
 - 56 See 54-Down
 - 57 With 78-Down, tone deafness
 - 58 Pro's vote
 - 60 Cost to cab it
 - 64 Singer Rita
 - 65 Scornful cry
 - 66 Dark mark
 - 68 Gulf ship
 - 69 Playwright William
 - 70 Pigeon calls
 - 71 Spy Mata —
 - 72 Timber tool
 - 73 Syrup base
 - 74 Sugary drink
 - 78 See 57-Down
 - 79 1969 Beatle bride
 - 81 "— la Douce"
 - 82 Lutzes, e.g.
 - 83 Bar of gold
 - 84 Range
 - 85 Taunt
 - 87 Eatery check
 - 88 Handy—andy's inits.
 - 89 Evaluate anew
 - 92 Low spirits
 - 93 Remit, say
 - 94 —Lorraine
 - 95 Schnozz
 - 97 Maker of an exact copy
 - 98 Brewing pot
 - 99 "Sk8er —" (2002 hit)
 - 100 Merges
 - 101 Crack, as a cipher
 - 102 Provided, as with talent
 - 103 "— Rides Again!" (old Western)
 - 105 In — (not yet born)
 - 106 "What's the —?"
 - 111 Trolley car
 - 112 Caftan, e.g.
 - 113 Jail division
 - 118 Debt doc
 - 119 Chewed stuff
 - 120 Not square
 - 121 Once named

Farsighted Defense

Contract Bridge

By Steve Becker

Looking at all four hands, it's not easy to see how South can go down at four hearts. His only losers seem to be two diamonds and a trump. Nevertheless, the fact remains that West found a way to defeat the contract.

After cashing the K-A of diamonds, West pondered how his side might get another trick in addition to his ace of trumps. He knew from his partner's failure to play high-low on the first two diamond leads that there was no chance East could overruff dummy on a third diamond lead.

He also realized from the 27 points visible in his own hand and dummy that South

South dealer.
Both sides vulnerable.

NORTH
♠ K Q 8
♥ 7 5 4
♦ 9 2
♣ A K Q 6 3

WEST
♠ J 5
♥ A 9 2
♦ A K J 8 7 3
♣ 10 7

EAST
♠ 9 7 6 3 2
♥ 10 6
♦ 10 5 4
♣ 9 8 4

SOUTH
♠ A 10 4
♥ K Q J 8 3
♦ Q 6
♣ J 5 2

The bidding:
South West North East
1♥ 2♦ 3♣ Pass
3♥ Pass 4♥

Opening lead — king of diamonds.

had to have virtually every missing high card to account for his opening bid. Yet, despite all this, West saw a slender ray of hope, and he proceeded to exploit it.

The suit he focused on was the trump suit itself. He recognized that if his partner had the 10-x, J-x or Q-x of hearts, there was a sure way to defeat the contract.

So at trick three, West made the highly unusual play of a third diamond, deliberately handing declarer a ruff-and-discard. South trumped the diamond in dummy, discarded a club and then led a trump to his jack.

It was now that West's farsighted defense paid off. He won the jack with the ace and returned a fourth round of diamonds, which East cooperatively ruffed with the ten. Declarer overruffed with the queen and continued with the king, but East showed out, and West's nine became the setting trick.

West was not, so far as we know, a professional magician, but he certainly pulled a rabbit out of the hat on this deal.

(c) 2018 King Features Syndicate Inc.

Answers

ACROSS: 1. PARIS, 6. TARGET, 11. SPEEDY, 15. CLOSELY, 19. INSTANT, 20. ST. TERESA, 21. GUTHRIE, 22. SNOW BEAST, 23. FRENCH, 25. BANGING, 27. BREAD, 28. CAVIAR, 29. IT'S NOT CURRENTLY ERUPTING, 31. DISTANCE, 32. ALMATY, 36. KIA NIRO, 37. VANILLIN, 38. I'LL DO IT, 43. ZINE, 44. LAUGH, 45. DUST, 46. SUNUP, 49. REAL GUY, 52. HOUSE-BUILDING, 59. CHEERLEADERS, 60. RECORDING, 61. WATCH, 62. CONCAVE, 63. SAUNA, 64. TAI, 65. HIVE, 66. ROW, 67. FRANKLIN, 73. JONATHAN SWIFT, 75. ARK, 76. EGGS, 77. CON, 80. HELLO, 81. HORROR, 82. FRANZ, 85. BAEZ, 86. GREEN CARD, 89. DATED, 90. VAGRANT, 91. OTHELLO, 92. NO KIDDING, 93. JONGG, 96. AVAILABLE, 104. NOT, 107. AUGUST, 108. OLD, 109. ETHYL, 110. RODGERS AND HART, 114. PLATFORM, 115. AUDIOPHILE, 116. SHORE, 117. 1988, 122. BAKERY, 123. BROTHER, 124. ANDERSON, 125. PASSOVER, 126. CRUEL, 127. SIMPLE, 128. BULGES, 129. NOT WELL-KEPT.

DOWN: 1. WANDERING, 2. SEEK, 3. CAPITAL, 4. RECORD, 5. TAKE OFF, 6. ACADEMY, 7. MOTHER, 8. ULLMANN, 9. YALE, 10. DISTRESSED, 11. CLOTH, 12. AM NOT, 13. SERB, 14. POOCH, 15. MATCHES, 16. PAPAL, 17. PAID, 18. TWEENS, 24. ARMY, 26. SICILE, 30. SUFFIX, 33. RASHAD, 34. WEEPER, 35. NOT LIFELESS, 39. LETTERS, 40. CONVERGED, 41. TABBY, 42. ES, 47. CITY, 48. TENNIS, 49. WISELY, 50. CEILING, 51. BOOK, 52. BROW, 53. SAY, 54. WITH, 55. OWN, 56. SEE, 57. WITH, 58. PRO, 60. COST, 64. SINGER, 65. SCORNFUL, 66. DARK, 68. GULF, 69. PLAYWRIGHT, 70. PIGEON, 71. SPY, 72. TIMBER, 73. SYRUP, 74. SUGARY, 78. SEE, 79. 1969, 81. LA DOUCE, 82. LUTZES, 83. BAR, 84. RANGE, 85. TAUNT, 87. EATERY, 88. HANDY, 89. EVALUATE, 92. LOW, 93. REMIT, 94. LORRAINE, 95. SCHNOZZ, 97. MAKER, 98. BREWING, 99. SK8ER, 100. MERGES, 101. CRACK, 102. PROVIDED, 103. RIDES, 105. IN, 106. WHAT'S, 111. TROLLEY, 112. CAFTAN, 113. JAIL, 118. DEBT, 119. CHEWED, 120. NOT, 121. ONCE.

Super Crossword

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

Answers

Weekly SUDOKU

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

SNOWFLAKES

DIFFICULTY THIS WEEK: ◆◆◆

◆ Easy ◆◆ Medium ◆◆◆ Difficult

© 2018 King Features Synd., Inc.

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 CREEK JEWELERS
 by K Creatives

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

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

**RUBBER STAMPS
 SCRAPBOOKING
 RIBBONS
 GREAT CLASSES**

STAMPSALADOTEXAS.COM

Shop Salado
 Shop Springhouse

Springhouse Emporium

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

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

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

VILLAGE SPIRITS
 Liquor Store

World Class Selection

let us introduce you to your new favorite

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

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

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!

**GOOD EATS,
 FULL BAR,
 10 TV'S**

Collared Peccary

Collared Peccary prefer prickly pear and mesquite beans over grubs

With west Texas being the featured area of the Wild West in books, movies, and lore, it is no surprise that many of the creatures that inhabit this area are world renowned. Sometimes, the legendary animals are misnamed, as is the case with the Collared Peccary, or the animal known to most as the Javelina.

The Collared Peccary

Wild About Texas

Michael Price

(Pecari tajacu) can be observed throughout the west-ern and southern halves of Texas with somewhat regu-larity. Formally, its range extended to the Brazos River Valley to the east and the Red River Valley to the north. Habitat destruction and genetic fragmentation, as well the introduction of the feral pig have caused population declines in those regions. Population den-sities in their current range appear to be somewhat stable.

This pig-like species pre-fers to live in rocky areas such as dry arroyos and canyons, although it can also be seen in dense thicket areas of prickly pear or scrub oak, as well as grasslands and arid wood-lands.

Short and stubby, adults of this species of ungulate stand approximately thirty inches at the shoulder, while the body averages be-tween thirty-four and forty inches in length. The tail is minuscule, only achiev-ing a length of one-half inch. The body fur is coarse and colored black and grayish. Along the spine there is a dark stripe that extends from the neck to the tail. Upon close inspection, a

whitish collar can be seen across the shoulder area. The snout is elongated and pig-like, and there are four hoofed toes on the front feet but only three on the back feet. These are moderately heavy animals, with adults averaging somewhere be-tween twenty-eight and fifty-five pounds.

Collared Peccaries are highly social animals, of-ten living in bands ranging from five to several dozen. These herds are usually ac-tive in the early morning or late afternoon hours, al-though it is not uncommon to see them along roadsides in the middle of the night while in appropriate habi-tat. The boundaries of their home range are marked by a musk gland, and are very distinctive in odor.

Primarily herbivorous, this species will feed on various cacti, as well as an occasional grub or terres-trial insect. Stomach con-tent studies have revealed that prickly pear cactus is a staple, and mesquite beans, lechuguilla, and sotol are also consumed with regu-larity. Unlike feral pigs that root up items out of the ground, peccaries instead will push items around the surface, rarely if ever actu-

ally digging.

Peccaries are the only native ungulate in North America that breeds year-round. Litter sizes vary from one to five, although two young is usually the result of the breeding. Ges-tation is generally about five months, and just before giving birth, the female will separate herself from the herd. Once born, the one pound young look like the parents except rather than gray-brown, their fur varies in color from reddish to yellowish. Upon birth, the young are unable to walk for the first few days but once they are mobile, they follow their mother and re-turn to the herd.

Peccaries are the subjects of exaggerated tales of root-ing up plant-life to the point of being unsustainable, as well as being fierce enough to attack and severely injure humans. It is for this rea-son that many are wanton-ly killed by inexperienced hunters. This killing is generally due to fear rather than for food or sport. While it is true that dogs are occasionally injured or killed by peccaries, in every instance it is the dog who is the instigator of the con-flict, and the peccary is just doing what any animal will do by defending itself. This animal is completely harm-less to people, livestock, and the land.

Hang Out with Murphy at Salado Library Sept 8

Salado Public Library will host Hang Out with Murphy 10 a.m. on Sept. 8. Murphy is a certified ther-apy dog owned by Chelsea Loafman of Salado. He has specifically been trained to have children read to him.

Visiting children can take turns reading to Murphy. Studies have shown that some children benefit from reading to a pet partner. Therapy dogs have been as-sisting children in reading for over 30 years in libra-ries and after-school cen-ters across the country. A 2004 study from the Early Childhood Education Jour-nal states that "Research has shown the presence of a relaxed canine compan-ion can reduce stress, lower heart rate, and reduce other observable signs of anxi-ety."

For more information on children's programs at Salado Public Library visit the website at www.saladolib-rary.org.

Murphy

Salado Public Library Children's Librarian, Julie Hoy, recently announced the addition of a few Satur-

day Children's Story Time sessions and weekly LEGO club meetings.

Marketplace

Section D • Salado Village Voice Classifieds: Deadline is noon Mondays • 254.947.5321 • September 6, 2018

ENTIRE REAL ESTATE
Shane LaCanne
(254) 654-4066

FOR SALE Home w/5 acres
Horse Barn Riding Arena
14453 Settlements RD, Salado TX
corner of FM2268 & Settlement RD

ENTIRE REAL ESTATE
Shane LaCanne
(254) 654-4066

FOR SALE 3 bed 2 bath
2000+ sqft ½ + acre lot
4310 Amanda, Salado TX 76571
Rural Tax Rate

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

CENTURY 21

WWW.C21BB.COM

Bill Bartlett

860 N. MAIN - SALADO, TX

254.947.5050

3280 Worth Lane, Belton
3 BR, 3 BA on 43.7 ac.
\$999,921

2726 Winner Circle, Dr., Salado
5 BR, 4.5 BA
\$624,900

1327 Walker Circle, Salado
4 BR, 3 BA
\$579,721

1824 Mission Tr., Salado
4 BR, 3.5 BA on 5 ac.
\$579,721

8410 FM 2484, Salado
5 BR, 3 BA on 2 ac.
\$449,921

11125 Stinnett Mill Rd., Salado
5 BR, 3 BA
\$379,900

2864 Hester Way, Salado
3 BR, 3 BA
\$349,721

1910 Old Mill Rd. #1, Salado
3 BR, 2 BA
\$337,500

518 Creek Run Circle, Salado
3 BR, 2.5 BA
\$289,900

1212 Chisholm Trail, Salado
3 BR, 2 BA
\$245,900

6315 Beau Allen Ct., Salado
3 BR, 2 BA
\$254,021

1717 Old Mill Rd., Salado
3 BR, 2 BA
\$219,721

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!
- **10 ac.** tract, corner location, no restrictions, Belton ISD
- **38+ ac.** of secluded woods w/ wildlife, plus cleared sites for cattle or horses.
- **78 ac.** of native pasture w/panoramic rolling views. Fenced, 4 stock ponds. **SOLD**

Classifieds

\$20 a week

Put your ad here and GET A FREE CLASSIFIED each w! advertising@saladovillagevoice.com or call (254) 947-5321

FREE

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.

AUTOMOBILES

2002 Yukon XL, 107 K miles, leather, \$5399, one owner, will trade for camper, (214) 207-3743 leave message 0906tfnb

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

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

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

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

DIRT/STONE WORK

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

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

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

FINANCIAL

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

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

Bruce A. Bolick, CPA: Payroll, 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 Zbranek, 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

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

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

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. TACL#002113C

HELP WANTED

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 BapBap's Shredding Service- Joe Vaughn, (512)415-1428. www.bapbaps.com.

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-marelandscaping.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: Tankless Water heater Service, repair, remodeling, Rinnai authorized service provider. 254-289-5986 (local) 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

CONTINUED ON, PG. 3D

BapBap's Shredding Service Joe Vaughn

(512) 415-1528
 joseph_vaughn@msn.com www.bapbaps.com

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

NOW HIRING
 for the following positions:
 Electrician Welder
 Plumber CDL Driver (Class A)
 Carpenter Painter
To apply, for the position please come to 1919 Mueller, Troy, Texas 76579 or Aharris@ariesbuildings.com 346.774.1070
 FULL TIME POSITIONS GREAT BENEFITS
 BACKLOG OF WORK
Modular Building Manufacturer

List your home with the Raney Real Estate Team

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

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 \$645,000

600 WHISPERING OAKS
 Enjoy privacy and natural beauty on this wooded corner lot. 3 bedroom/4 bath with oversized formal living, 2 fireplaces, great room and dining in one space, wood floors. Upstairs bedroom features adjoining sitting room and bath. Master features pretty wooden double doors, another spacious bedroom with tin ceiling. A warm and inviting home.
\$280,000

725 WHISPERING OAKS
 Spacious, 3 or 4 bedrooms, 2 1/2 bath on corner lot with mature trees! Open concept, hardwood floors in all main areas. Large sunroom, wood burning fireplace, all electric kitchen with double convection ovens, new Master Bath w/walk in shower, soaking tub and quartz counter tops. Gated front entry with garden. Call Ann Carroll (254) 760-0101
\$399,900

SOLD
RaneyRealEstate.net
 Temple/Belton Board of Realtors
 MULTIPLE LISTING SERVICE
MLS

CBS Construction
254 718-1752

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

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

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

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

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

9565 LARK TRAIL SALADO
 GATED & SECURE
 24/7 Keypad Entry
 Monthly & Yearly Rates
(512) 818-7884
SALADORVBOATSTORAGE.COM

Classifieds

RENTAL/LEASE

COMMERCIAL

2500 sf space available in Stagetop Building at 560 N. Main St in Salado. 135 and Main Street frontages. Single story. Ample parking. Great retail or office location. \$3000/month. Contact Ann at 254-563-3675. 0802tfnb

RENTAL/LEASE

RESIDENTIAL

Too Cute Cottage for lease 1 Bedroom 1 Bath, open living/dining/kitchen \$800 monthly. All utilities included. Lease term negotiable. Minute from Main Street, Salado Susan, 804-212-9371

9/6-9/13p

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

Beautifully updated spacious home on corner lot with mature trees! Open concept home with many seating options, hardwood floors in all main areas. 3 or 4 bedrooms, 2 1/2 baths, large sunroom, wood burning fireplace in cozy setting. Newly decorated all electric kitchen with double convection ovens. New Master Bath with tiled walk in shower, soaking tub and quartz counter tops. Gated front entry with garden. \$399,900. Call Raney and Associates - Ann Carroll (254) 760-0101

This 4 BR, 3.5 BA home can be your own private getaway on 5 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. \$579,721. Century 21 Bill Bartlett 947-5050.

Mature trees, cul-de-sac, and the perfect location in Mill Creek. Absolutely no carpet in this 4 BR, 2.5 BA one story home in Salado ISD. 4 sides brick & a beautiful tree covered lot! Formal & informal dining, living room has fireplace with ventless gas logs, built-ins & wet bar with ice maker, sink & storage. 4th BR has murphy bed & closet/shelving, great for office as well. 2 heat pump/AC units; one replaced in 2018 & the other in 2013...water heater & water softener both less than 2 years old. New roof in 2014 & exterior freshly painted. Wonderful outdoor area with covered front & back porches surrounded by beautiful mature trees. Wooden fence at back yard is part privacy & part picket to enjoy area wildlife & views. Front & back yard sprinkler system. 2 car garage, plus golf cart garage, both have openers. Vacant, clean & ready for new owners. 518 Creek Run Circle, Salado. \$289,900. 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 prepwire. Oversized master closet,

double vanities, 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. \$424,921. 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.

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.

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. \$459,921. Century 21 Bill Bartlett 947-5050.

PROPERTY FOR SALE

Land - Quality Farm/Pasture acreage. Two parcels, total 162.392 acres, \$6800 per acre, between Salado and Holland on Krause Road in Bell County. (254) 721-4689 0906-0927p

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

STORAGE

Salado RV & Boat Storage- Gated and secure, 24/7 keypad entry, monthly and yearly rates. 9565 Lark Trail, Salado. (512)818-7884.

Cedar Valley Storage- 10x12 units. Month to month rentals \$50. Discounts available. www.

cedarvalleystorage.com or 512-417-7196. 13100 FM 2843.

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

Storage space in Salado 8X12, 16X24 and up. Some have

drive-in doors. Stagecoach Storage 254-778-6779. tfnb

UPHOLSTERY

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

VETS, PETS &

LIVESTOCK

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

Village of Salado Police Report

FOR THE WEEK OF 8-27-18 THROUGH 9-2-18

8-27-18	Disabled vehicle on I-35 and the 285. Officers stood by until a tow truck could take the vehicle.
8-27-18	Officers stopped a vehicle on West Village Road. Officers searched the vehicle and located drugs. The driver was arrested and charged with possession of a controlled substance.
8-27-18	Citizens on Patrol located an open door on a business in the 00 block N Main Street. The owner was notified and the building secured.
8-28-18	500 block of Creekside, a welfare check was requested for an employee who did not show up for work. A family member was contacted and the employer was notified.
8-28-18	Officers assisted on a fatal crash on 2843 until DPS could arrive on the scene.
8-28-18	Call of a dead deer on the fence in the 2700 block of Hester Way. Officers removed the deer and had it picked up by Village staff.
8-29-18	200 block of N Main Street, assisted EMS on a medical call.
9-1-18	911 call from the new Stagecoach lobby. The technicians were testing the lines, no emergency.
9-1-18	Call of a dead deer in the 200 block of Old Mill. Officer picked up the deer and took it to the dump.
9-1-18	Minor crash at Thomas Arnold and Main, no injuries reported and no report.
9-2-18	Traffic stop on Main and Old Mill. The officer searched the vehicle due to a smell of marihuana. The driver was arrested for possession of marihuana.
9-2-18	700 block of Indian Trail, the caller advised that hunting and fishing equipment were taken from their unlocked vehicle sometime overnight.

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

Britt Heating & Air Conditioning

Installations • Repairs

Office **947-5263**
760-1004

Mobile
 Serving Salado for 25 years
 TACL #B006640

Yount Sewer & Drain Septic Service, L.C.

Septic tank & grease trap pumping

254 947-5036

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

TexSCAN

TexSCAN Week of August 26, 2018

ACREAGE

Hunting, retirement, investment property. 20-40 acres in the following counties: Edwards, Kinney, Concho, Coke, Menard. Scenic views, native game w/free ranging exotics in some counties. Fixed rate 30-year owner financing, 5% down. 800-876-9720. www.ranchenterprisesltd.com.

CHARITY

Donate a boat or car today to Boat Angel. 2-Night Free Vacation. Sponsored by Boat Angel Outreach Centers to stop crimes against children. 800-700-BOAT, www.boatangel.com.

COUNTRY MUSIC

Outlaws and Armadillos – Country's Roaring '70s. Experience the exhibit at the Country Music Hall of Fame and Museum, Nashville, TN. Album and book also available. The exhibit explores the Outlaw phenomenon that produced powerful music and everlasting bonds between Nashville and Texas. 615-416-2001, countrymusicshalloffame.org.

OIL AND GAS RIGHTS

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.

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.

\$20 a week
Put your business ad here and GET A FREE CLASSIFIED each week!
advertising@saladovillagevoice.com
 or call
(254) 947-5321

Classified ads due by Monday noon
15 words for \$7 (.25 per word after) prepaid
classifieds@saladovillagevoice.com
(254) 947-5321

Vaquero: Genesis of the Texas Cowboy

www.colonialrealestate.com

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

717 Green Pasture
Temple, TX

Just check out the generous dimensions in this popular plan by K.B. Homes in the Village of Sage Meadows. A covered patio greets the visitors as they approach; a wide foyer leads to the family oriented areas. The kitchen boasts loads of counter & cabinet space, breakfast bar & pantry. An atrium door in the light-filled dining area opens to the covered & extended open patio & the oversized, fully privacy fenced backyard. New flooring dresses the voluminous living area where a bank of windows overlooks the backyard.

3b/2.5ba/ approx 2,159sqft

Just Listed!

Under Contract in only 10 days!

\$159,000

Lilo Carroll
Texas REALTOR®
(254) 554-1292

Bell County Museum will present "Vaquero: Genesis of the Texas Cowboy," an exhibition created by the Wittliff Collections at the Alkek Library, Texas State University-San Marcos beginning Sept. 8.

In the early 1970s, noted Texas historian Joe Frantz offered Bill Wittliff a once-in-a-lifetime opportunity—to visit a ranch in northern Mexico where the vaqueros still worked cattle in traditional ways. Wittliff photographed the vaqueros as they went about daily chores that had changed little since the first Mexican cowherders learned to work cattle from a horse's back. Wittliff captured a way of life that now exists only in memory and in the photographs included in this exhibition.

The exhibition features photographs with bilingual narrative text that reveal the muscle, sweat and drama that went into roping a calf in thick brush or breaking a wild horse in the saddle.

"The vaquero tradition had a lasting impact on cowboy culture in Bell County, the state of Texas, and across the entire Southwest," said Executive Director Coleman Hampton. "We are excited to share the stories of Hispanic and Tejano communities, including their past and present relevance in Bell County.

The museum will continue exploring these important themes through programs and exhibits into the future," he continued.

The exhibition will include authentic vaquero artifacts loaned from Belton resident Arthur Resa, including: vaquero saddle, chaps, spurs, weaponry, and ceremonial objects. These authentic vaquero artifacts will add a layer of depth to this story that highlights contributions from the Hispanic community, and sheds light on the origins of the Texas cowboy.

The exhibition will be available to the public from September 8 to December 29, 2019.

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

BROKERAGE COMPANY

RESIDENTIAL FARM & RANCH COMMERCIAL

<p>GLENN HODGE 254-718-2000</p>	<p>RYAN HODGE 254-541-2255</p>	<p>DOTTIE SHIRLEY 254-721-9700</p>	<p>ALLAN PERSKY 254-760-2924</p>	<p>BUDDY MCBRYDE 254-768-4058</p>
<p>LARRY WENTRCEK 254-718-5326</p>	<p>JERRY ROBERTS 254-760-6576</p>	<p>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

3073 Rolling Meadow
Beautiful custom home located in the desirable Creeks of Salado subdivision. Finished out with custom stamped concrete circle drive/driveway and three car garage makes this property a must see!
\$595,500

1415 Mill Creek Drive
This spacious master suite has a large bedroom, study, & spa like bathroom complete with 2 granite countertop vanities, large walk in shower, garden tub, & 2 walk in cabinets. With multiple living & dining areas.
\$525,000

1387 Hidden Springs Drive
Welcome home to your hill country retreat! Once you step inside you will immediately notice the craftsmanship and attention to detail throughout this entire home.
\$750,000

2208 Southbend Rd.
This new construction home has many features you will love! Throughout the house you will notice the stained concrete floors, granite countertops and white cabinets.
\$261,000

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.
\$637,500

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!
\$599,000

1411 Crystal Springs
This home features high ceilings with wood beams and a custom rock fireplace. The detailed craftsmanship is shown through this open concept plan with clean lines, cool colors, and fresh design. Not only is the house gorgeous, but take a look around the almost 3 acres of land.
\$649,000

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.
\$399,500

10841 Stinnet Mill
Exquisite custom home with incredible curb appeal! This spacious home is filled with desirable finishes including stone accent walls, stain grade cabinets, granite countertops, custom concrete hardwood floors and a three car garage.
\$599,900

1201 Salado Oaks Drive
Well maintained home on an absolutely gorgeous tree covered lot. The living room is anchored with a fireplace and flows into the dining room where French doors lead you to the covered patio.
\$335,000

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

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

3271 Hester Way
Located in Mill Creek Springs this inviting home is well maintained and ready for new owners. It features a split floor plan with large great room and office.
\$353,000

903 Rose Way
Your chance to own this picturesque bed and breakfast in the heart of downtown Salado.
\$950,000

556 Pace Park Rd.
Excellent retail/commercial site with Salado Creek frontage. Just off Main Street in downtown Salado.
\$325,000

WWW.FIRSTTEXAS.COM

FARM & RANCH - COMMERCIAL

LOTS	ACREAGE	COMMERCIAL
<p>Mackie Or Estate Lots - Amazing lots on a private cul-de-sac. Large and perfect for custom homes with trees. Starting in the \$79,900 range. 1 Lot available.</p> <p>Mill Creek Meadows - Brand new subdivision! Lots on the golf course and mature trees. Starting at \$55,900 with 48 lots available!</p> <p>Mythic River - Lots overlooking Leon River. Starting in the \$129,000 for waterfront, or interior lots at \$49,900.</p> <p>Wendy Hill Lot - Beautiful Salado land with amazing view of Still House Lake. 2 acres for \$89,900.</p> <p>Shepherds Glen Lots - Lots 18, 19, 21, and 22. Each available for \$5,000.</p>	<p>1 Acre in Terra Bella with beautiful trees and water view! \$100,000.</p> <p>9028 FM 1670 - 24 acres. All or part of the acreage with excellent commercial possibilities. \$825,000</p> <p>190 Acres - Holland off of E Travis. Farm land, ready to go! \$3,900 per acre.</p> <p>15 Acres - FM1670. Excellent hilltop view perfect to build your next dream home. \$225,000</p> <p>102 Acres - 6151 FM 1123. Breathtaking land for \$2,100,000</p> <p>25 Acres - Mythic River. Beautiful homesites with sewage and water available. \$875,000</p>	<p>10 Acres along 135 Frontage. \$1,750,000. Sewage available!</p> <p>178 Acres across from the Vineyards of Florence. \$1,675,000</p> <p>208 Acres off of 135. \$7,500 per acre. On Salado Creek! 60'x250' barn.</p> <p>276 Acres in Thorndale. \$3,995 per acre. Beautiful rolling Top!</p> <p>7.895 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

