

Jack Oliver Day will be Sept. 21 on his 94th!

Jack -- as he is known to everyone in Bell County -- turns 94 on Sept. 21.

With that in mind, Bell County Commissioners Court took the opportunity earlier this week to proclaim his birthday Sept. 21 2018 as Colonel John W. Oliver, Jr. Day in Bell County.

Bell County Judge Jon Burrows declared the following before he and County Commissioners Russell Schneider, (Prec. 1), Tim Brown (Prec. 2), Bill Schumann (Prec. 3) and John Fisher (Prec. 4) affixed their signatures to the proclamation:

"WHEREAS, it has been brought to the attention of our office that Retired Precinct Four County Commission Colonel Jack Oliver is celebrating another birthday, in a long, long, long history of celebrating birthdays, in fact his 94th birthday on September 21st, and

"WHEREAS, Colonel Oliver, has been, and continues to be, an inspiration to us all with his good humor, dynamic personality, love of Bell County and his country, and

"WHEREAS, Bell County, the Bell County Commissioners Court, the entire Central Texas area, and the U.S. Army Air Corps/ U.S. Air Force would simply not be the same without the service and contributions of Colonel Jack Oliver, and

"WHEREAS, Bell County wishes to publically recognize and thank JACK for his service and contributions to Bell County as a whole and the Commissioners Court in particular, and to wish him well on the occasion of his 94th birthday;

"NOW THEREFORE, I, JON H. BURROWS, County Judge of Bell County, Texas, and the entire Commissioners Court proclaim Friday, September 21, 2018 as "Colonel Jack Oliver Day in Bell County, Texas" in honor of his birthday, and we join his legions of friends in celebrating this great event."

Jack was raised on the 192 acre Oliver farm four miles east of Belton that was given to his father by Uncle Gus who built a home for his nephew as a wedding present. Jack's mother, Elizabeth Miller Oliver was the daughter of a Katy MKT Railroad fireman and engineer.

Jack says his upbringing was typical of any farm boy in the 1930s. "I milked four cows every morning and evening to get the skimmed milk for my Hampshire hogs," he recalls.

His dad turned over the operations of the small farm to Jack when he was 12 years old and Oliver Sr. was given command of the CCC Camp at Mother Neff Park near McGregor.

He ran the farm throughout high school '36-40. Oliver received the "principal" appointment to West Point in 1940 but had a ruptured appendix and nearly died (out of bodycoma). He could not accept the appointment. The next year 1941 he received the principal appointment to

Col. Jack Oliver in uniform

the Naval Academy. Upon taking the physical he found you had to be 5'6".

Anyone who knows him, knows that Jack had to stretch to get 5'4".

So instead, he went to Texas A&M in the spring of 1942, joined the Aggie Corps, Company E, Coast Artillery, Bissel Hall, starting a rough year as an aggie freshman.

After that first semester, Jack was offered an opportunity to go to the "military" replacement center in Houston, Texas and take the entrance exams for an Air Corps flying cadet.

He passed all three as Pilot, Navigator and Bombardier.

Even though Jack had over 30 hours in pilot training at Coulter Field east of Bryan, Texas, he was only offered a chance to go to Navigation training. He accepted and went to the first Bombardier-Navigator cadet class at Concho Field, San Angelo, Texas in March 1943. The Air Corps left him at A&M to finish the winter semester after enlisting on 22 November in the Air Corps.

Oliver finished the Bombardier-Navigator training and was assigned as a crew member on a B-24 for training as a combat crew Bombardier-Navigator, 2nd Lieutenant, at Alamogordo, New Mexico. The entire training group was reassigned to Charleston, SC to finish their overseas training.

On Jan. 1 1944, in Charleston, SC, Jack met his soon bride to be, Miriam Garrick. They were married before the end of the month on Jan. 30, 1944. A week later Jack left for overseas (Italy) with his bomber crew. In less than six months Jack flew 53 combat missions, one purple heart on May 16 1944, the second on June 30 1944, his 53rd mission. He also received the Distinguished Flying Cross and many Air Medals.

He served 30 years active duty as a regular Air Force officer and retired to his GI farm in Texas in 1972. He served 12 years as Bell County Commissioner for Precinct 4, which included Killeen, Fort Hood and Salado.

In the late 1990s he inherited part of the old Oliver farm and moved there, setting the title to his autobiography Full Circle.

"I now own the house I was born in (under a rainbow) in 1924," Oliver said.

Which is where he will celebrate his 94th birthday on Colonel Jack Oliver Day in Bell County.

(PHOTO COURTESY SALADO HIGH YEARBOOK STAFF)

Salado High School Homecoming King and Queen nominees are shown above. Queen nominees on the front row are (from left) Roxi Thrasher, Avery Hyer, Lexie Lima, Sydney Hill and Emili Hercules. King nominees are shown on the back row (from left) Gordon Wilson, Jonathan Keyes, Jeremy Jarvis, Hunter Haas and Tate Harvey (not pictured).

SHS Homecoming is Sept. 21

The 2018 Salado High School Homecoming Queen and King will be crowned during the Halftime of the Salado Eagles game against the Taylor Ducks. Kick-off is at 7:30 p.m. Sept. 21

However, Salado Eagle football parents will be recognized at 6:45 p.m. followed by a performance by the Salado High School Marching Band prior to kick off.

The Senior Homecoming Nominees are these: Emili Hercules, escorted by Tate Harvey; Sydney Hill, escorted by Hunter Haas; Avery Hyer, escorted by Jonathan Keyes; Lexie Lima, escorted by Jeremy Jarvis and Roxi Thrasher, escorted by Gordon Wilson.

Emili Hercules is the daughter of Christopher and Michele Hercules, and will be escorted by father Christopher. Emili is a member of ASTRA, and enjoys singing, snowboarding, and biking in her spare time. Upon graduation, Emili plans on traveling the world and ultimately landing a career in show business or as a professional DJ.

Sydney Hill is the daughter of Ron and Robin Hill, and is being escorted by her father Ron. Sydney is a member of the varsity volleyball team, the National Honors Society, ASTRA, and has been the class fa-

vorite 3 years straight. Her hobbies include entertaining the student body with her humor. Upon graduating this year, Sydney plans on attending Texas State University to major in criminal justice.

Avery Hyer is the daughter of Tom and Melissa Hyer. She is being escorted by Father Todd tonight. Avery is a member of the Varsity volleyball and golf teams, ASTRA, Salado Youth Leadership, and the Salado Student Council. Avery's primary hobby is going to Arushas and drinking coffee. Upon graduation, Avery plans on attending Texas Tech University and majoring in PGA Management.

Lexi Lima is the daughter of Lisa and Andrew Lima and is escorted by her Her Dad Andrew. Lexi is a member of the Salado Varsity basketball team, National Honor Society, student council, ASTRA, and is captain of the varsity cheer squad. Lexi enjoys hiking, swimming at the lake, hanging out with her friends, and being the loudest person anywhere she goes. She plans to attend Texas A&M University next fall to major in biology and pursue a career as a pediatrician.

Roxi Thrasher is the daughter of Matt and Holly Thrasher, and is being escorted by her father Matt.

Roxy is the Senior Class President, Student Council President, Yearbook editor-in-chief, and a member of ASTRA and FCA. Roxy also emcees Salado high school's pep rallies, and is the captain of the salado film squad where she is a two-time state film champion. In her spare time, Roxy volunteers at Crossroads church, and watches the office on Netflix. She also enjoys doing economics homework. Next fall, Roxy will attend the University of Texas Austin and major in Radio, Television and Film

Tate Harvey is the son of Michael and Cassie Harvey. Tate is a member of the varsity football team, ASTRA, Courage Crew, and is also the student senate president. Tate plans on attending Texas Tech University next fall and is undecided on his major.

Hunter Haas is the son of Dana and Shay Haas. He participates in Cross Country, band, soccer, track, and is on the yearbook staff. In his spare time he enjoys listening to bangers, watching Netflix, and running fast. Hunter is interested in running track at the next level upon graduating from Salado. His ultimate goal is to become a high school track coach.

Jonathan Keyes is the son of Joe and Kathy Keyes.

Jonathan is a member of the Salado HS Marching Band as well as the Varsity soccer team. In his spare time, Jonathan enjoys practicing soccer and watching unreasonable amounts of Netflix. After graduating High School, he plans on staying somewhere in Texas to attend college and major in business.

Jeremy Jarvis is the son of Jeff and Kristi Jarvis. Jeremy is a member of the Varsity basketball and tennis teams, a member of student senate, as well as ASTRA and yearbook. Jeremy's hobbies include binge-watching Netflix, breaking ankles at the Methodist church, and giving everything he's got in the student section during athletic events. After graduating High School, Jeremy will pursue a business degree at Texas State University.

Gordon Wilson is the son of Gordon and Melissa Wilson. Gordy is the Senior Class Vice President, and is involved in football, tennis, Salado Youth Leadership and Student Senate. Gordy's hobbies include smiling, creating highlight videos on youtube, and interpretive dancing. Gordy is currently undecided on which college he'll attend after graduation, but he does plan on becoming a famous and successful model in the near future.

SHS Class of 1998 class reunion set for Sept. 22

Salado Class of 1998 20 Year Reunion is scheduled for 1-5 p.m. Sept. 22 at Barrow Brewing Co. at 108 Royal St. in Salado.

There will be tables reserved inside and outside, children are welcome and there will be food trucks available. The event information is available on Facebook under the Salado Class of 1998 group.

The Class of 1998 were the first group of students to take a trip overseas, visiting Greece and Italy. Salado Village Voice Publishers Tim and Marilyn Fleischer joined them on that trip for their 10th anniversary.

Dacen DePoy serves up a plate for a customer at the annual Salado Volunteer Fire Department Fish Fry on Sept. 15 at the Salado Intermediate School. Meanwhile, in the back, Joe Tischler cooks the next batch of fish to serve. Dacen is a second-generation firefighter with the Salado VFD. His father Mark DePoy is also a volunteer firefighter. Joe is in his third decade as a volunteer firefighter in Salado. If you would like to contribute to the SVFD but missed the Fish Fry, you can mail a check to Salado Volunteer Fire Department, PO Box 503, Salado, TX 76571. The Salado Volunteer Fire Department was established in the mid 1960's and was one of the first volunteer fire departments organized in Bell County. (PHOTOS BY TIM FLEISCHER)

FORUM

An Open Exchange of Ideas

Markets turn in another stellar week

The Markets

The S&P 500 Stock Index (SPX) turned in another stellar week, gaining 1.16 percent to close at 2904.98. While that was not as high as it was at the end of August it did manage to hold above the 2900 level, shrugging off bad news as it remains fixated on corporate earnings and ignoring the threats of trade war damage and slowing retail sales. The 10-Year U.S. Treasury note, the benchmark for bonds, jumped up to close the week at 2.997 percent. That was a good thing, because the 2-Year Treasury climbed to 2.782 percent, further flattening the yield curve. The average 30-year mortgage followed suit, rising to 4.68 percent, up from 3.83 percent a year ago.

West Texas Intermediate Crude Oil (WTI) rose with the market, ending the week just two cents short of \$70 per barrel as concerns about tropical storm Gordon forced offshore rigs to shut down. Gold fell another 0.29 percent to close at \$1,189.30 as the dollar continued to rise against the Chinese Yuan.

The Economy

U.S. retail sales, the biggest driver in the economy, rose 0.1 percent in August but more significantly, were up 6.6 percent from last year. The caution in that report was that a 0.4 percent increase for the month was widely anticipated. Looking under the hood, a big drag was auto sales, which dropped 0.8 percent for the month. A factor in that decline may be that auto loan interest rates are up a full percentage point from this time last year, effectively

Market & Economic Update

By Jeffrey W. McClure

increasing the cost by a substantial amount.

Another major driver in the economy, industrial production, was 4.9 percent higher in August from a year ago, continuing a rise that kicked in back in 2016. In a point of irony that economists often see, the biggest recent gains in factory production were from automobile vehicle and parts production, the same area that slumped last month in retail sales. Expect to see that area shrink in the upcoming months as automobile inventories pile up.

In yet another bit of good news, the Consumer Price Index only rose 0.2 percent in August but was up 2.7 percent from a year ago. As average hourly wages rose 2.9 percent, that means that the average worker in the U.S. saw a real wage increase of 0.2 percent over the last year. That may not sound like much, but wages have struggled to keep up with inflation for the past several years. Despite the meager rise in real wages, a University of Michigan survey puts consumer confidence the second highest it has been since 2004.

A less obvious effect of those increases is that the Federal Reserve governors seem to be more and more confident that short-term interest rates will need to continue to be increased over the next year. This month there is a near consensus belief that the Fed will raise interest rates an-

other quarter percent and will continue to do so each calendar quarter over the next year. If that is correct, the current 2 percent short-term rate would grow to 2.5 percent by the end of the year and be at 3 percent by this time next year. At that point, either car and mortgage loan rates will be much higher or the yield curve will be approaching the dreaded inversion that generally forecasts a coming recession.

Those rising interest rates are already starting to have an effect as U.S. home loan originations fell to a four-year low in the second quarter, down 16 percent from the first quarter and 27 percent from a year ago. The Fed's purpose in raising interest rates is to slow down the economy before it overheats, and it seems to be working.

The U.S. economy continues on a roll, and economists generally agree that much of that is due to increased federal borrowing, spending, and tax cuts. The Treasury Department officially announced that the federal deficit for the first 11 months of fiscal year 2018 was \$898 billion, 33 percent larger than the deficit at this point last year. While that may not be a great thing for the longer term, even the economists at Dismal-Science.com put the chances of a recession in the next twelve months in the low single digits.

Salado ISD honored several local businesses at its Sept. 17 board meeting. Shown above are (front row, from left) Jenny Medlin, 3C Cowboy Fellowship; Jayelyn Boynton, First Baptist Salado; Selena Brown, Salado United Methodist Church; Brooke May, Hecho en Queso and Marilyn Fleischer, Salado Village Voice. Back row, from left are Jason Medlin, 3C Cowboy Fellowship; Bryan Miller, 3C Cowboy Church; Cliff Coleman, Coleman Auto Restoration Service (CARS); Tony Carroll, St. Joseph's Episcopal Church; Dr. Michael Novotny, SISD Superintendent; Patrick O'Neal, Indeco Sales; Will Lowery, First Community Title Company and Jeff Kelley, Salado Plumbing. (PHOTO BY TIM FLEISCHER)

SISD thanks local business for their support

Twenty businesses were honored at our school board meeting held this past Monday, September 17, for their outstanding support of the students and schools in our school district.

We are grateful for the generosity of the following businesses and their commitment to help make a real difference for our kids and our community:

- 3 C Cowboy Fellowship Church
- A Classic Roofing
- Bill Hall Auctioneer
- CARS Collision Center
- First Baptist Church of Salado
- First Community Title
- Heart of Texas Feed
- Hecho en Queso
- Indeco Sales

Superintendent's Corner

by Dr. Michael Novotny

- JWS Custom Knives
- Salado Church of Christ
- Salado Plumbing
- Salado United Methodist Church
- Salado Village Voice
- St. Joseph's Episcopal Church
- St. Stephen Catholic Church
- Tenroc Ranch
- Toyota of Killeen
- Vintage Church
- Walmart #6083

These community leaders provided financial donations, goods, services and

other support, which make a significant difference for our district. Our students, parents, and teachers directly benefit from companies such as these that are willing to stand up for public schools, not just in words but in their actions.

We applaud these community partners for their participation and hope that this will continue to be a strong relationship for years to come.

The Blue-Collar Recovery

The economic recovery is really beginning to reach into Trump country.

The president is famous for his extravagant promises, involving, invariably, the biggest and the best. The landscape is littered with examples, although he never promised to create blue-collar jobs at the fastest clip since 1984, something he achieved in the first half of 2018.

A labor market that has been rocky since the financial crisis, and hasn't truly delivered for many workers for decades, is robust enough to reach all corners of the economy, including Trump areas that have recently been doing better than other parts of the country.

As the Brookings Institution observes, "goods-producing industries have been surging while services industries have seen their seasonally adjusted employment growth slow since 2016." This is good news for smaller, more rural areas, which are now actually outpacing the growth rate in large urban areas. According to Jed Kolko of Indeed Hiring Lab, "job growth accelerated between 2016 and '17 in counties that Trump won by at least 20 points." Several things are going on. As the labor market has tightened -- in June, there were 6.7 million job open-

Rich Lowry

ings and 6.6 million unemployed Americans -- it has benefited workers down the income scale.

The administration, for its part, has leaned into a pro-growth tax and deregulatory program meant to spur more investment and remove burdens on business. The goal has been to defeat fatalist predictions of a "secular stagnation" that supposedly meant that we could never realistically expect anything more than middling economic growth. At the moment, the warnings are less of stagnation than of an alleged labor shortage that, according to CNBC, is nearing "epidemic proportions." This is exactly what we need. As Josh Barro of Business Insider points out, a tight labor market puts welcome upward pressure on wages and creates an incentive for workers to get more training and employers to provide it. This dynamic still needs time to take hold. Wage growth, at least by traditional measures, has been surprisingly sluggish given the low unemployment rate (the White House argues that wages are being mismeasured and underesti-

mated). But in August, encouragingly, average hourly wages increased 2.9 percent from a year ago, the biggest increase since June 2009.

As for training, a report from the National Association of Manufacturers says that two-thirds of manufacturers plan to increase worker training in the next year. This is so important because it's only possible to achieve sustainable wage gains by increasing the productivity of workers. And so far, despite the boom, productivity increases have still been lagging.

The encouraging news for blue-collar workers is welcome. But we should set our sights higher. Regaining what was lost in the aftermath of the financial crisis isn't enough. The national priority should be, as Oren Cass of the Manhattan Institute argues in his forthcoming book "The Once and Future Worker," returning to a lost golden age of work, when labor force participation rates and wage growth were both reliably high.

The implicit Trump pledge in the 2016 campaign was of jobs good and stable enough to make a decent living and raise a family. That should never be overpromising in America. *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

Christmas in October coming Oct. 12-13 featuring gift items, home decor, fashions and baked goods

Dorothy Dentry and Janice Means encourage local bakers to, "Get out those favorite recipes and start baking for the Christmas in October Bake Sale scheduled October 12-13."

Containers for baked items are available at the Visitor Center on Main Street from September 24 - October 9.

TROY L. SMITH
FINANCIAL

Offering general securities through Hilltop Securities Independent Network Inc.
Member FINRA/SIPC

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

Christy Arner Goodfellow, owner of Christy's of Salado said, "It's time to shop for the latest in Fall fashions at Christmas in October! Come by our booth on October 12-13 and I'll be glad to help you."

Christmas in October will be held at The Venue located on Royal St.

Compare Our CD Rates	6-month	2.10 % APY*	Minimum deposit \$1,000
Bank-issued, FDIC-insured	1-year	2.40 % APY*	Minimum deposit \$1,000
	2-year	2.90 % APY*	Minimum deposit \$1,000

* Annual Percentage Yield (APY) effective 09/13/18. CDs offered by Edward Jones are bank-issued and FDIC-insured up to \$250,000 (principal and interest accrued but not yet paid) per depositor, per insured depository institution, for each account ownership category. Please visit www.fdic.gov or contact your financial advisor for additional information. Subject to availability and price change CD values are subject to interest rate risk such that when interest rates rise, the prices of CDs can decrease. If CDs are sold prior to maturity, the investor can lose principal value. FDIC insurance does not cover losses in market value. Early withdrawal may not be permitted. Yields quoted are net of all commissions. CDs require the distribution of interest and do not allow interest to compound. CDs offered through Edward Jones are issued by banks and thrifts nationwide. All CDs sold by Edward Jones are registered with the Depository Trust Corp. (DTC).

Kenny Kelarek
Financial Advisor
213 Mill Creek Drive Suite 120
Salado, TX 76571
254-947-5128

www.edwardjones.com
Member SIPC

Your Voice

Letters to the Editor

"Thanks Community" for supporting first responders

Dear Editor:

I would like to thank Kim Bird, Dave Gardner, Merle Stalcup and Dave Swarhout as Patriot Day committee members for their personal time and effort in making the Salado Patriot Day Event what it was. I would also like to thank Don Ferguson for his excellent handling of the responsibility as emcee.

Randy Anderson who was to have a part in our program was unable to participate due to an accident and we wish Randy a

speedy recovery

Also, we want to recognize Justice of the Peace Don Engleking and Jim Reed from CTCOG as other invited guests in attendance. In addition, Thanks goes to Salado ISD and Dr. Michael Novotony for his effort in promoting this event.

Finally THANK YOU Tim and Marilyn Fleischer for their unwavering support of this Patriot Day activity.

Larry Nathanson

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

BRING IN THE NEW YEAR WITH A SMARTER CHOICE IN INSURANCE

Call me today for a no-obligation quote!
254-947-0995

Rita Zbranek
40 S Main St., Suite A, Salado, Texas 76571

Salado
40 N Main St
254.947.8480

Belton
202 Lake Rd, Suite D
254.831.9320

Temple
4613 S 31st St
254.773.7750

Harker Heights
661B W Centex Expwy
254.699.1102

FCTTX.COM

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

Licensed in Bell, Coryell, and Williamson Counties

Let us guide you through your Veterans Land Board Purchase

THE PERSONAL WEALTH COACH

Family Wealth Management
An SEC Registered Investment Adviser

Jeffery W. McClure, CFP®

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

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.presbsalado.org

Jennifer Matthewson-Speer conference speaker and Daena Rowe vocalist will perform

Registration Opens for Hope Women's Conference at Grace Salado

Grace Church Salado is hosting their second annual women's conference on Saturday, October 13, 9 a.m.-1 p.m. This year's guest speaker is Jennifer

Matthewson-Speer. Jennifer, a graduate of Southwestern Baptist Theological Seminary in Ft. Worth, is a conference speaker, Bible teacher, writer and founder of Word of Joy. (www.wordofjoy.org) Worship will be led by Daena Rowe,

a gifted musician and vocalist who received her degree in music from UMHB in Belton. The Hope: Real—Life-changing—Powerful Conference is open to "girls all of ages" and is currently taking reservations on the website: www.gracesalado.com/hopeconference. Cost for the event is \$25 and includes brunch. Childcare is available at no charge with preregistration. Online registration ends Friday, October 12. For additional information, email women@gracesalado.com or call 858-232-4692.

com/hopeconference. Cost for the event is \$25 and includes brunch. Childcare is available at no charge with preregistration. Online registration ends Friday, October 12. For additional information, email women@gracesalado.com or call 858-232-4692.

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

Senior Expo held Sept. 25 at Bell County Expo Center

The 2018 Bell County Senior Expo will begin 8:30 a.m. Sept. 25 at the Bell County Expo Center on Loop 121 in Belton.

This senior event focuses on entertaining and educating those approaching their retirement years or already retired. It is designed to showcase how businesses, civic organizations and activities in the Central Texas area make our community a "Senior Friendly" place to live.

With more than 90 vendors, participants can pick up information on retirement living communities, health care facilities, financial planners, insurance, recreation and fitness, wellness, hobbies, charities, lifestyle products, home healthcare, pharmaceuticals, senior publications and rehabilitation centers, Medicare, Medicaid and after-life arrangements.

The Expo features a wellness center, where Seton Medical Center and Scott & White Audiology will offer various free screenings. Walgreens will also be onsite to provide free flu shots to qualified seniors.

This event will also include entertainment, special giveaways, and door prizes.

Along with a 50-inch Samsung smart TV and 40-inch full HD TV, there will be a chance to win over 20 gift cards to various businesses throughout the community to include restaurants, animal care, vehicular care and more.

There will also be a food truck contest where attendees can sample menu items and vote on the best food truck in attendance.

The expo will host two speaker sessions downstairs to ensure it is easily accessible for our guests. The first session will feature heart failure specialist Dr. Salman Gohar, MD. The second session will feature Rosa Hernandez, who will be speaking on Medicare.

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 23

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

Wednesday, September 26

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

"God's Call - Here and Abroad" Men's Breakfast at Grace Church

Join the men of Grace Church Salado on Sept. 22 as they hear from Alon Grimberg, an Israeli missionary who discipled young Israeli and Arab believers in the Israeli Defense Force (IDF). Enjoy a buffet breakfast from Mexicano Grill, and join in worship led by Sam Ramsey.

Cost is \$10 (before 9-17, by mail). \$15 (at the door).

Time: 8-10 a.m. (Doors open at 7:30 a.m.)

Grace Church Salado is located at 5898 FM 2484 (2 miles west of I-35).

Registration is available on line at GraceSalado.com/breakfast.

For more formation about the breakfast or service times, call Ron at 858-344-2963 or email: ronhendrix@hotmail.com.

National Night Out at Civic Center

Salado Police Department will host a National Night Out Event 6-8 p.m. Oct. 2 at the Salado Civic Center on Main St.

Police officers will be there to discuss crime prevention with neighbors.

There will be hot dogs, snow cones, bounce house, music, and face painting for the kids.

Sammons Community holds Country & Western Dance Sept. 27

The Sammons Community Center will have a Country & Western Dance Thur., Sept. 27, 6:30-9:30 p.m. featuring the "Old Friends" Band.

The Sammons Community Center is located at 2222 W. Ave D in Temple.

For further information call 254-298-5403.

Find us at

Christmas in October

Seasonal Decor by
Dean Mooney, Floral Designer, Salado Brookshire Brothers

Wreaths, Home Decor
& Scented Candles

October 12 - 13
9 a.m. - 5 p.m.
The Venue on College Street

Brookshire Brothers
FLORAL DEPARTMENT 947-8922

Hardy Mums have arrived
8" and 12" pots
of vibrant fall color

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

Community Life

International Day of Peace celebrated Sept. 21 at the Beltonian Theater

The 3rd Annual Concert for Peace will feature Austin singer songwriter Betty Soo. This concert has a very specific intention to bring attention to the International Day of Peace, which is celebrated each year on September 21. Proceeds from this event will go to support the Children's Advocacy Center of Bell County in Belton.

This year the concert will be hosted this year by the Beltonian Theater in downtown Belton. During the intermission, there will be several items available for purchase including one-of-a kind hand-painted pinwheels (part of the International Pinwheel for Peace Project) painted by local artists, and clay doves by local artist Amy Flinn. This will be the 9th year of Amy's 1000 Dove Project. Proceeds from all sales support The Children's Advocacy Center.

BettySoo is as Texan as

Betty Soo PHOTO BY VALERIE FREMIN PHOTOGRAPHY

they come. Raised outside Houston by first-generation Korean immigrant parents, educated at UT, she grew up listening to the Great American songbook and country radio. Older sisters led her

to the world of singer/songwriters, and nights spent at The Cactus Café and Hole In The Wall turned her on to the legacy of Texas song. Her 2007 solo disc, Little Tiny Secrets, garnered

heavy regional airplay; 2009's Heat Sin Water Sin produced by Gurf Morlix (Lucinda Williams, Ray Wylie Hubbard), provided building blocks to a national (and international) audience. In 2014, When We're Gone, co-produced with cellist Brian Standerfer (Alejandro Escovedo, Terry Allen) placed her firmly in the first rank of songwriters working today. Her awards include New Folk at Kerrville, Songwriter of the Year at Big Top Chautauqua and The Dave Carter Songwriting Award at Sisters Folk Festival.

Doors will open at 6:30 and the concert will begin at 7:30. Tickets are \$20 and all seats are reserved. Tickets are on sale now online or at the Beltonian boxoffice. A limited amount free tickets have been reserved for students, but students must go to the box office to get a ticket.

St. Joseph's Episcopal Church

Sunday School
Sun. 9 a.m.

Holy Eucharist
Sun. 10 a.m.

881 North Main Street
947-3160
StJosephSalado.org

St. Stephen Catholic Church

Religious Education
Classes - Wednesday
K thru 12th 5:30 - 8 p.m.

Mass Schedule
Tuesday - 6 p.m.
Wed & Thurs - 8:30 a.m.
Friday - Noon
Saturday - 5:30 p.m.
Confessions 4:30-5:15 p.m.
or call for an appointment

Friday
Adoration (Holy Hour) 11 a.m.

Sunday
(English) 9 a.m.
(Spanish) 11 a.m.

Office Hours: Monday - Friday
9 a.m. - Noon & 1:30 - 3 p.m.

601 FM 2268
947-8037
www.saintstephenchurch.org

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

Broecker FUNERAL HOME

....serving those who love and remember

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

Obituaries

STANLEY JAMES BENOIT

Services for Stanley James Benoit, 81, of Louisiana, formerly Salado, were held Wednesday, September 19, 10 a.m. at St. Stephen's Catholic Church, Salado with Rev. Jude Uche officiating. The rosary was prayed at 9:30 a.m. Burial will follow 1 p.m. at the Central Texas Veteran's Cemetery with military honors.

Stanley James Benoit died Saturday, September 8, 2018 at his home in Gueydan, LA. He was born in Lake Arthur, LA to Alcee and Ollie Simon Benoit. After joining the military in 1956, he married Juanita David. The couple had two sons.

During his 29 years of service in the Army, Stan was awarded the Army Service Ribbon; Republic of Vietnam Campaign Medal; Vietnamese Cross of Gallantry w/ Palm; Meritorious Unit Commendation; National Defense Service Medal; Overseas Service Ribbon w/Numeral 2; and a Bronze Star Medal with 1 Oak Leaf Cluster. He was separated from the service at Fort Hood and retired in 1982.

Survivors include his wife; sons, Danny and Jeffrey Benoit, both of Austin; daughter, Cheryl Benoit of Crockett; eight grandchildren and three great grandchildren.

In lieu of flowers, memorials may be made to: St. Stephen's Catholic Church P.O. Box 662, Salado, TX 76571.

Visitation was held Tuesday, September 18, from 5 - 7 p.m. at the funeral home.

Services are under the care of Broecker Funeral Home of Salado. Sign the guestbook at: broeckerfuneralhome.com

GEORGE KENNETH FERRELL

George Kenneth Ferrell died Friday, September 14, 2018 in his hometown of Belton.

Born in Salado, Texas, January 9, 1943 to Pierce and Edith (Buford) Ferrell, Kenneth's family moved to Belton when he was in middle school. He began working part time through the DE program while attending Belton High school.

After High School Kenny assisted the Belton High School Marching Band by chaperoning them on their trips to Florida. He had many jobs which included working at HEB, Minimax, Schoepfs, The Medicine Shoppe, Mr. Gatti's, and a host of others. In the last few years, he hand printed business cards in order to have small jobs to keep him busy.

Ferrell moved to San Marcos and South Carolina for a brief time, but soon returned to his hometown of Belton.

He was a member of Wildwood Baptist Church. He is survived by his sister, Eleanor Louise Bell of Dallas and several cousins and friends.

Visitation was held 5-7 p.m. Wednesday, September 19, at the Dossman Funeral

Home.

Funeral services will be held at 11 a.m., Thursday, September 20, at the Dossman Funeral Home chapel. Burial will follow at Salado Cemetery.

CHRISTINA "TINA" JOBES,

Christina "Tina" Jobes, 85, died September 4, 2018 in Temple, Texas. She was born April 1, 1933 to Frederick S. and Hazel Fischer Champion. A 1951 graduate of Donna High School, and 1955 graduate of Southwest Texas State Teachers College (Alpha Chi, Kappa Delta Phi, American Who's Who), Tina dedicated herself to teaching - in Kerrville Tivy, Holland, and Salado public schools and in the Catholic Church. Tina married John Francis Jobes on September 1, 1956. They spent many happy years entertaining family and friends in Hunt, Texas. She moved to Holland, Texas to be close to her grandchildren in 1998. A devout Catholic Christian and active member of Notre Dame in Kerrville and then St. Stephen Catholic Church in Salado, Tina was a Eucharistic Minister and religious education teacher for over 50 years. Tina was predeceased by her husband and Daughter- Mary Katherine "Kathy" Jobes.

Survivors include daughter, Frances Anne Smetana and husband, David; Grandchildren-Payton Jobes Smetana and wife Demi, Kasey Leigh Smetana Gilbert and husband Regan; Sister - "Fritzie" Champion Cox; Kimberly Turner, and John Turner.

Services were held Saturday, September 15, 2018, at St. Stephen Catholic Church in Salado officiated by Fr. Jude Uche at 1:30 p.m.. A rosary was prayed at 1 p.m. at St. Stephen led by Deacon Bill Smetana. Memorials may be made to the Missionary Society of St. Paul. , send a check in honor of Tina Jobes to: PO Box 300145, Houston, TX 77230-0145

Services by Broecker Funeral Home in Salado .

Dossman Funeral Home

IN SERVICE TO OUR FELLOW MAN

933-2525
serving all of Bell County

DossmanFH.com

2525 N. Main • Belton

FIRST Baptist Salado

www.fbcsalado.org
(254) 947-5465

Main St. at the Creek Dr. Travis Burleson, Senior Pastor

SUNDAY	WEDNESDAY
8:30 a.m. Classic Worship Service	6 p.m. FBC-U (Adult Bible Study)
9:45 a.m. Bible Study	6 p.m. Children's and Youth Activities*
11 a.m. Contemporary Worship Service	6 p.m. Choir Practice

* Contact church office for children's youth activities schedule

3C Cowboy Fellowship

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

Salado Church of Christ

Love God
Love Others
Serve All

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

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

All loans subject to approval. Other fees or restrictions may apply. Member FDIC Equal Housing Lender SouthStar Bank NMLS # 410624.

Lynette McCain held a 10th Anniversary celebration for McCain's Bakery and Cafe Friday evening Sept. 14. She is also the owner of Lynette's Church Street Bake Shoppe. Chamber representatives and many friends were in attendance. Pictured above is Lynette with smiling staff.

PHOTO BY MARILYN FLEISCHER

Master Singers perform Sept. 23 at Cedar Valley Baptist

Central Texas Master Singers Choir will be in concert at Cedar Valley Baptist Church 6 p.m. Sunday Sept. 23, at 12237 FM 2843, Salado..

Central Texas Master Singers (CTMS) is a vocal performance group specializing in the delivery of contemporary Christian choral and praise music - performing choral music arrangements across the spectrum engaging audiences with a variety of music styles for every interest. From classical arrangements and

newly arranged hymns to today's ever popular praise and worship genre, CTMS delivers a remarkable performance of well-rehearsed and majestic music unsurpassed by the common community choir.

CTMS is the premier choral group under the organization of The Master Singers, Inc., a 501(c)3 tax exempt non-profit, faith based choral organization. While the choir performs predominately on a free-will offering basis, during the Christmas season

CTMS is fully accompanied by professional orchestral musicians who perform regularly with area symphonies in and around the Central Texas region.

Community Focus Since its inception on April 23, 2009, the Central Texas Master Singers has performed for the benefit of Helping Hands Ministry of Belton, Project Apple Tree, Hope Pregnancy Centers, Inc., Belton Christian Youth Center, Fort Hood Area Habitat for Humanity, Heroes Night Out, First Baptist Church of Temple, Texas after the tragic loss of its worship center due to fire, and most recently for the benefit of Sandy Hook Elementary School victims in Newtown, Connecticut.

Rehearsals Rehearsals are held at the First Baptist Church of Belton, in the Choir Rehearsal Room on Monday evenings from 7 p.m. - 9 p.m.. Request an audition and join the fun

Colonial Dames XVII fall workshop boast largest delegation

Gov. Samuel Mathews Colonial Dames XVII Century Chapter had the largest delegation attending the Texas Society CDXVIIC Fall Workshop/Management meeting recently at the Hilton Garden Inn in Temple.

Delegates were State Veterans Service chair, Neil Wiese; chapter President, Dr. Donnie Yeilding; chapter Registrar, Jane Deben-

port; chapter Chaplain, Patsy Parmer; chapter Public Relations/Flag Custodian, Ellen Truesdale; chapter Historian, Patricia Lee; chapter members Vicki Harlan and Doris Stadler.

The workshop included a program on "Archiving Chapter Records and Scrapbooks," presented by members of the Embassy Chapter of Austin.

Keep Salado Beautiful wishes to thank all of the sponsors who contribute financially and volunteers that work throughout the year to keep our Village sparkling!

We appreciate all those who participated in the Spring and Fall Clean Up events, the Troll Trot, and all that work in the Pocket Gardens and at the Adopt-A-Spot locations. Many man hours go into these efforts and we have calculated a combined total of 8,800 hours (an underestimate) of volunteer time have been donated to our Village.

Looking forward: we are developing the new garden at the Museum and continue to improve the Sculpture Garden. Your financial contributions as well as your hard work have made these wonderful things happen!

Keep Texas Beautiful recognized your efforts with the 2018 Governors Achievement Award for Category 1. This TXDOT Landscape Grant will be used to develop a new feature for Salado. Plans will be announced next Spring.

SPECIAL THANKS TO THESE SPONSORS AND VOLUNTEERS:

Adopt A Spot Locations

- Royal and Baines - The Chatfields
- 1700 Old Mill Drive - Russell Family
- Creek Picnic East - Barrow Brewing Co
- Sirena/Creek Picnic Area - Salado High School NHS, Bobbette Bell
- Green Bridge - Salado HS Student Council, Terri Seaton
- Salado Plaza - Leader One Mortgage, Deanna Whitson
- Thomas Arnold and West Village - Johnny's Steaks and BBQ, Josh Bratton
- Pace Park - Rotary Club of Salado, Michael Novatny
- Sculpture Garden - Whitson Family, Bobby Whitson
- Sherrill Park and Mill Creek Dr - Salado Volunteers & MCCA: Joe Oliver, Tommye Prater, Roy Harden, Donald Hogue and Larry Nathanson
- Church Street - Salado Masonic Lodge #296, Tim Fleischer
- Center Circle and Royal - The Shed, Larry Wolfe
- Rose Lane - Phillips Family, Kerri Phillips
- College Hill Gardens - Memory of Lillie Ada Bland Gardner, Colleen Brooks
- Thomas Arnold and Brewer Rd - SJHS Student Council, Christie Shaver
- Old Mill Road and Arrowhead - Lanhman Family, Chris Lanham
- Smith Branch - Coleman Family, Kaye Coleman
- De Grummond - Neighborhood Association, Nancy Messenger
- I-35 Frontage Road - Paula Rickey

Pocket Gardens

- College Hill Gardens - Colleen Brooks
- Green Bridge - Century 21 - Bill Bartlett, First Community Title, Bancorp South and Tracy McCloud
- Sirena - First Monday Gardeners: Judy Bush, Kathy Cantu, Sharon Douglas, Ann Eubanks, Miriam Jordan, Nancy Messenger, Lisa Nix, Lyna Pitts, Linda Rawls, Vivian Rush, Susan Terry and Marilyn Whitworth
- St Joseph's Episcopal - Sandra Edwards, Tyler Fletcher and Dawn Woodcock
- Salado Public Library - Jay Smith
- Salado Museum - First Monday Gardeners
- Sculpture Garden - Personal Wealth Coach and First Monday Gardeners
- Salado United Methodist - SUMC Garden Guild: Mardie Barnard, Bobbie Carrol, Virginia Cosper, Jeanette Holliday, Miriam Jordan, Roma Mattheus, Linda Rawls and Kathleen Trautman
- Tablerock - Denver Mills
- Thomas Arnold Elementary School Gardens - Lisa Nix, Student Garden Club

Business Sponsors

- | | |
|---------------------------|--------------------------------|
| American Dance/Drill Team | Salado Chamber of Commerce |
| Clawson Disposal | Salado Creek Living |
| Cockrell House Design | Salado ISD |
| Curb Appeal Landscaping | Salado Museum and College Park |
| Double JJ Tree Service | Salado Stone |
| Eagle Disposal | Salado Village Voice |
| Glass River Design | Sirril Art Gallery |
| HV Land Design | Strawberry Patch |
| Keith's ACE Hardware | The Village of Salado |

Schools & Sports

B Section 4 Pages

Covering Salado students from Thomas Arnold to SHS

September 20, 2018

SALADO FFA

SPORTING CLAY SHOWDOWN

September 22
 registration: 8:30 - 9:30 a.m.
 Shooting at 10 a.m.
 Raffle | Bucket Drawing | Silent Auction

4 Person Team \$400
 Individual \$100
 (254) 947-6929

Prizes:
 Overall Teams 1st - 3rd
 High Overall Score
 High Youth Score

Weber's Gun's | 14757 North Interstate Hwy 35 | Troy

Salado's #35 and #44 track down Travis Rebel quarterback #10 for another sack in their shut out performance on Sept. 13. (Photo by Ron LeGuin)

Eagles shut out Travis Rebels in 42-0 rout

By TIM FLEISCHER
 EDITOR-IN-CHIEF

Salado Eagles stymied a lackluster Austin Travis Rebels squad, shutting them down for no first downs while their ground and pound run attack churned up 344 yards of artificial turf at the venerable Austin House stadium Sept. 13 for a 42-0 non-district win.

The Eagles will face Taylor for Homecoming at 7:30 p.m. Sept. 21 at Eagle Field.

Salado scored on all but three possessions that resulted in punts late in the game with backups filling positions. The Eagles also had 26 first downs in the game and ate up more than 30 minutes of game clock.

Salado scored on all four of its possessions in the first half to take a 28-0 lead as Wrook Brown was perfect in kicking extra points for the second time this season.

After forcing Travis to three-and-out, Salado drove 70 yards in 4:39 on 12 running plays. Hunter Turk bulled through the Rebel defense for a 7 yard touchdown with 5:17 left in the first. Brown added the PAT for 7-0 lead.

Salado again forced Travis to three-and-out and drove 71 yards on 11 plays, only one of them a pass from freshman quarter

SHS	TEAM STATISTICS	AHS
26	First downs	0
59-344	Rushing: carries-yards	14- -25
1-0	Fumbles-lost	1-0
2-2-0	Passing: atts-comp-int	8-4-0
31	Passing yards	39
5-25	Penalties-yards	5-30
2-14	Punts-avg.	6-37.8

SCORING

Salado: Hunter Turk, 7 yard run, 5:17 1st, Wrook Brown kick, 7-0.

Salado: Turk, 5 yard run, 11:12 2nd, Brown kick, 14-0.

Salado: Connor Cook, 2 yard run, 7:07 2nd, Brown kick, 21-0.

Salado: Turk, 3 yard run, 1:50 2nd, Brown kick, 28-0.

Salado: Cook 4 yard run, 9:46 3rd, Brown kick, 35-0.

Salado: Wesley Quinn, 3 yard run, 5:23 3rd, Brown kick, 42-0.

SALADO LEADERS' INDIVIDUAL STATISTICS

Rushing Leaders:

Salado: Wrook Brown, 18 carries, 118 yards; Hunter Turk, 83 yards, 12 carries, 3 TDs; Connor Cook, 63 yards, 12 carries, 1 TD.

Passing:

Salado: Hutton Haire, 2-2-0-31 yds.:

Receiving Leaders:

Salado: Wrook Brown, 1-17 yards, Hunter Turk, 1-14 yards.

Hutton Haire to Turk. Turk scored from the five on a run up the middle at the 11:12 mark of the second quarter. Brown's kick made it 14-0.

Travis lost 14 yards in their next offensive bid. Caleb Self returned the punt 15 yards to give the Eagles the ball at the Rebel 42 yard line. Six plays later, Connor Cook lunged in from the 2.

Brown toed the PAT for a 21-0 lead at 7:07 left in the first half.

Self stuffed Darian McFerrin at the line when Travis went for it on fourth down on the next series to give Salado the ball at the Rebel 43. Eight plays later, including one Haire pass to Brown, Turk scored his third touchdown of the

SEE EAGLES, PAGE 3B

WE BELIEVE IN HELPING
 TEXAS BUSINESSES THRIVE
 (BECAUSE WE ARE ONE).

HORIZON BANK

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

Central Texas

DON RINGLER

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

Finney Insurance Agency

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

(254) 939-5751
Agent Allison Finney

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

Trusted Choice

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.

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

Fowl play: Eagles vs. Ducks

By LARNCE BARKER

Salado Eagles will face the 1-2 Taylor Ducks in their final non-district game with kick off at 7:30 p.m. Sept. 21 at Eagle Field.

It will be Homecoming and Parents Night as the Eagles take the field for the first time at home this week.

The Eagles start District play Sept. 28 against Waco Connally in Salado.

The players being recognized this week will be Junior #8 Konnor Baird, Senior #11 Tyler Oglesby and Junior #75 Blake Madden. #8 Konnor Baird is a multi-sport athlete that plays football, basketball and baseball for Salado High School. Baird was part of Eagles football and baseball teams that went 4 rounds deep in 2017-2018. Konnor Baird plays free safety for the Eagles and is in his 2nd year on the Varsity team and has made a great

Blake Madden (#75), Konnor Baird (#8) and Tyler Oglesby (#11). (PHOTO BY LARNCE BARKER)

impact this season. Konnor also is a pitcher for the Salado Eagles that went to the State Baseball playoffs in 2018. #11 Tyler Oglesby is also a multi-sport athlete that plays football and baseball for Salado High School. Oglesby plays the swig-man position for the Salado Eagles Varsity Football team, who are on a 2 game winning streak, and is an outfielder for the Eagles Baseball team. In his 2nd season

on the Eagles football team, Tyler Oglesby was part of the Eagles success that went 4 rounds deep in the Texas State 4A-DII Football playoffs. #75 Blake Madden is in his 2nd year on the Salado Eagles Football team after an injury that kept him sidelined last season. Madden is having more of an impact this season at defensive tackle and has made several tackles to assist in the Eagles 2-1 start.

Juaquin Tobias and Adan Giral dig in for the final yards of the meet. (PHOTO BY LEE LOUGHEED)

Avery Wright lights the afterburners in a final push to get ahead of the competition and medal for the Lady Eagles JV cross country team. (PHOTO BY LEE LOUGHEED)

JV girls take 2nd, boys take 5th

The JV Girls placed 2nd at the Gatesville Cross Country Meet on Thursday September 13.

Temple won the meet with 50 points, followed by Salado with 70 points.

Individual results: Avery Wright, 11th, 16:20.2; Emma Grant, 13th, 16:26.9; Makenzy Ferguson, 18th,

16:39.8; Lily Lougheed, 19th, 16:41.1; Hannah Seymour, 22nd, 16:44.8; Rachael Jett, 27th, 16:54.7; Grace Graham, 30th, 16:58.9; Lauren Wilson, 33rd, 17:13.5; Madeline Bourland, 35th, 17:18.6; Charley Thomas, 46th, 17:53.4; Lindsey Neas, 53rd, 18:05.2;

Salado JV Boys Cross Country placed 5th at the Gatesville Cross Country Meet Sept. 13.

Juaquin Tobias led Salado placing 28th; Adan Giral, 29th; Collin Wilson, 36th; Ben Raines, 39th; Dylan Tonkinson, 61st.

Cross country teams run at Tenroc this week.

Salado High School students Hunter Howton and James Perry representing Cen-Tex Bass Hunters, placed 2nd out of 56 teams with a total weight of 9.59 pounds at the Lake Waco Tournament on Sunday, September 16. The tournament was hosted by the Central Texas High School Tournament Trail (CTHST) organization, which provides an opportunity for students in middle school and high school to excel academically and professionally by means of competitive bass fishing. CTHST will host 5 qualifying tournaments. Qualifying teams will compete for \$7,500 in scholarship money in the championship tournament. Howton and Perry were awarded 199 points for second place, which qualifies them for the championship tournament. Their boat captain is Chris Perry of Salado. (Courtesy Photo)

Jr. Hi XC teams run in Rogers

The Salado JH XC teams competed in Rogers on Sept. 15.

"The weather held up and we did not have to run in the rain. The boys and girls both competed very well but placed second to a very large and talented Lorena team," said Coach Erica Meyer.

Lydia Lesley won the girls division with a time of 13:31.

Both teams will compete next weekend in McGregor.

Salado JH Boys placed second with 60 points, Lorena won with 40 points.

Individual results: Jake Rechtfertig, 5th, 12:57; Brooks Dabney, 10th, 13:25; Ryan Novotny, 20th, 14:06; Logan White, 21st, 14:10; Evan Hardt, 25th, 14:18; Cooper Thomas, 39th, 15:12; Cutter Meyer, 42nd, 15:21; Bryton Massar, 50th; Jackson Husung, 62nd, 17:45.

Salado JH Girls placed second with 50 points, Lorena won with 34 points.

Individual results: Lydia Lesley placed first individually with a time of 13:31; Natalie Burleson, 9th, 14:40; Ellie Mescher, 11th, 14:40; Reese Rich, 12th, 14:41; Ashlyn Williams, 25th, 15:43; Kate Neas, 27th, 15:46; Mady Rosamond, 28th, 15:47; Amy Ortiz, 51st, 17:19; Kirsten Vesely, 61st, 17:51; Taylor Dabney, 77th, 19:24; Emma Hassell, 78th 19:27; Emma Stoehr, 81st, 20:25

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

Salado's Hair Shop

213 Mill Creek Dr., Suite 160

Schanna
(254) 421-5173

Above are the underclassmen Salado High Homecoming Princes and Princesses. Back row: Cooper Scott (9th grade), Horacio Huerta (11), Hunter Howton (11), Jake Markham (11), Peyton Miller (10), Logan Rickey (10), Wrook Brown (10), Sebastian Rios (9); Middle Row: Piper Randolph (11), Averie Piatt (11), Taylor Rich (11), Rylee Oborski (10), Priscilla Torczynski (10), Jorja Washington (10); Front Row: Caelan Teer (9), Lainey Taylor (9), Macie Pittman (9). They will be presented during the Homecoming Dance following the game on Sept. 21. (PHOTO BY SALADO HIGH YEARBOOK)

Salado Eagles defense spent a lot of time in the Austin Travis Rebels' backfield, holding them to negative yardage rushing. (PHOTO BY RON LEGUIN)

Eagles

FROM PAGE 1B

night on a 3 yard lunge with 1:50 left in the half.

The Eagles scored on their first two possessions of the second half. Wesley Quinn returned the second half kick 31 yards to the Eagle 42 yard line. Cook scored six plays later on a four yard run. The drive was highlighted by a 33 yard run by Brown who spun through defenders to get into the red zone. Brown kicked the extra point for a 35-0 lead at 9:46 in the third.

Salado gave up no yard-

age on the next series and Self returned the punt 18 yards to the Travis 46 yard line.

Six plays later, Quinn scored from the Rebel 3. Brown kicked his final PAT through the uprights for the 42-0 lead with 5:23 left in the third.

Mercifully, the Eagles put on the brakes with substitutes getting playing time through the final 18 minutes of play.

Freshmen slip past Austin Travis

Salado Freshmen Eagles got past their counterparts from Austin Travis thanks to two successful two-point conversions on Sept. 12. Both teams scored four touchdowns in the game, but the two-point tries by the Eagles was the difference.

After a scoreless first quarter, both squads scored touchdowns in the second.

Fullback Blake Volk ran for a touchdown to start the scoring for Salado. Toby Rios ran in the two-point conversion.

The Eagles defense scored a touchdown on a botched punt attempt, when Braydon Summers recovered the ball in the endzone. Boden Savage scored the two-point conversion. Salado had a 16-14 lead at the half.

Volk had two more touchdowns, scoring at the 4:51 and 2:02 mark of the

third quarter.

The Eagles had three straight goal line defenses pinned inside their five yard line.

After scoring two touchdowns in the fourth quarter, Travis tried for an onside kick but Chase Joiner recovered the ball to secure the win for Salado.

Coach Ramiro Mojica describes the game as a "slobber knocker."

"Our young men kept fighting back no matter how hard the circumstances got," he said. "The field, the mud, the ants, and the humidity created added adversity that made a difficult challenger even more challenging. Our athletes were up for that challenge!"

While Volk led the offense scoring three of the four touchdowns, Colton Dockray, Ethan Bagley and Braydon Summers led the defensive squad.

Rotary Club of Salado Honors

Kerry Chambliss
Math Teacher
Salado Junior High
Salado Rotary
Educator of the Month

DEVREAU'S JEWELERS

Quality Crafted Custom Work -
1516 W. Ave. M
Temple, Texas 76504
(254) 771-4266
RUBY DIAMONDS
Professional Stone Setting
APPRAISALS
Photo Design
Watch Repair
Insurance Claims

www.devereauxjewelers.com

(254) 781-0041

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

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

418 N. Main Street
www.FirstEyeCareSalado.com

Medical Insurance Accepted Vision Plans Accepted

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

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
215 Mill Creek Drive, Salado

Venus

NAIL & SPA

512.598.3783
180 Town Center Blvd.
Suite 300
Jarrell, Texas 76537

Keith ACE Hardware

TEXAS SIZE SERVICE

Monday - Saturday 8 a.m. - 6 p.m.
Sunday 10 a.m. - 4 p.m.

Salado's Lawn and Garden Source

Salado's Authorized Dealer

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.

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 #TAGLA002113C
© 2018 Lennox Industries Inc. Lennox Dealers are independently owned and operated businesses.

Salado Family and Cosmetic Dentistry

Preventive care for children and adults
Teeth whitening | Implant Restoration
Veneers & Cosmetic Crowns
Conscious & Full Sedation Dentistry Available

Sara Yeager, Kim Newton
Dr. Willingham, Cynthia Gandara

Douglas B. Willingham, D.D.S.
(254) 947-5242
www.saladodentistry.com
in the historic Armstrong Adams House c. 1868

2 North Main Street at Thomas Arnold Road

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	35-7 (W)
Sept. 13	5 pm	Austin Travis	42-0 (W)
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

* District Game

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	Rained Out
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	No Opponent
Sept. 13	5:00 p.m.	Austin Travis	30-28 (W)
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
Se-. 6	Midway Invitiation	Boys 1st/Girls 2nd
Sept. 13	Gatesville Invitational	JV Girls 2nd, JV Boys 5th
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

Ladies start district Sept. 21

Salado Lady Eagles will start District play in volleyball with a home match against Lampasas beginning at 5 p.m. Sept. 21.

Last week, the girls beat Valley Mills in four sets.

Salado won the first set 25-15 and dropped the second set 21-25. In a close set, Salado won the third 27-25

and the fourth 25-21.

Landry Rogers led the girls with 17 kills, 4 aces, 9 digs, 2 blocks.

Erin Faske had 15 digs. Reese Preston had 24 assists for the girls and 8 digs. Reagan Thrasher led Salado at the service line with 24 points on her serves.

Salado lost on the road to

Gatesville in three straight sets 12-25, 14-25 and 16-25.

Ladry Rogers had 2 aces and 6 digs. Amy Manning had 2 aces and Reese Preston had 6 digs and 11 assists.

The girls are 9-17 as of presstime. They played Crawford in a home match after presstime on Sept. 18.

Salado Lady Eagles Varsity Volleyball

Date	Opponent	Place	Time
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	0 - 3 (L)
Sept. 4	Cedar Creek	Here	3-0 (W)
Sept. 7	Llano	Here	1-3 (L)
Sept. 11	Valley Mills	Here	3-2 (W)
Sept. 14	Gatesville	There	0-3 (L)
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.

* District Game

Salado Junior Varsity & 9th Grade Volleyball

Date	Opponent	Place	9th	JV
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	2-0 W	2-0 W
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.

* District Game

GO SALADO EAGLES!

McGREGOR WELDING SUPPLY CO., INC.

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	Boys, 2nd; Girls, 2nd.
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

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

Drive Thru Service

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

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

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 20, 2018

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

**RUBBER STAMPS
SCRAPBOOKING
RIBBONS
GREAT CLASSES**

STAMPSALADOTEXAS.COM

**SALADO CREEK
JEWELERS**
by K Creations

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

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

Chocolate Festival held Sept. 21-22

From fine dining, to grape stomping and a Death by Chocolate competition Salado celebrates all things Chocolate and Wine Sept. 21 - 22. Tickets for each experience can be found at the Salado Chocolate and Wine Weekend page on Eventbrite.com

FRIDAY Chocolate Four Ways at Alexander's Distillery

Join long-time Salado chef, Dave Hermann in his expression of chocolate. The 4-course dinner will be the perfect introduction to your Salado Chocolate and Wine Weekend experience. Hermann's recipes for this dinner are founded in classic Texas cuisine, with a smart touch of chocolate. Each of four courses will feature a creative use of chocolate, such as a cocoa smoked beef tenderloin or a rich mole, with the perfect wine-pairing - from a bubbly White to a satisfying finish of Port. Reservations for the four-course experience, with wine pairings are \$49.95 per person.

SATURDAY Edible creations at Mud Pies Pottery

Mud Pies Pottery owner Titia Arledge offers hands on creative experiences

Celebrate all things Chocolate and Wine in Salado.

at her Main Street studio. Register for a session to insure your spot. 50 Shades of Clay offers a chance to create edible pottery from fondant. Filthy Fondue gives participants a chance to dip favorite treats in a selection of three classic flavors of fondue. Tickets include everything you need to have an unforgettable experience and adult only elixirs are included.

Grape Stomp and Harvest Festival at Salado Winery

Celebrate the harvest with a variety of family friendly events: Grape Stomp competition, Wear Your Whites contest (bridal gowns and

white suites, etc), and an I Love Lucy Look-a-Like judging. The afternoon will be filled with entertainment and a hog roast from Cen-Tex Chefs Collaborative. The event is free, but tickets are required for t-shirts, grape stomping etc.

Death by Chocolate Contest at the Library

Friends of the Salado Public Library host this annual Death by Chocolate contest 12:30 - 4 p.m., the public is invited to judge the entries.

A Fusion of Chocolate and Wine at Stagecoach Inn

Salado's legendary Stagecoach Inn welcome you to

their recently renovated dining room as Chef Jerry Maldonado treats you to his chocolate-inspired dinner with wine pairing and dessert.

Enjoy a scrumptious plating of braised lamb belly accompanied by a Chocolate-Wine sauce, and finish the night off with a decadent chocolate dessert.

With table seatings all evening, you have plenty of chances to fit this meal into your Salado Chocolate and Wine Weekend schedule.

Tickets are \$35 per person. Additional glasses of wine can be poured for \$5 each.

Did we mention lederhosen?

108 Royal Street
BarrowBrewing.com

Oktoberfest

**SEPTEMBER 29
& OCTOBER 13
Noon - 11 pm**

Live Music All Day

**Strength & Agility
Competitions**

**Commemorative
Bier Steins**

Food Trucks:

September 29
Check Point Germany
Happy Pizza Company & CNJ BBQ

October 13
Check Point Germany
Happy Pizza Company & Rosie Jo's

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

SEPTEMBER 20

Salado Chamber of Commerce Board Meeting, 8:30 a.m. at the Salado Museum Hall

SEPTEMBER 20

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

SEPTEMBER 20

Keep Salado Beautiful Annual Gathering, 6:30

p.m. at the Pennington Compound. Hecho en Queso Taco bar and Homemade Desserts by the KSB Board members

SEPTEMBER 20

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

SEPTEMBER 20

Priest's Pint w/Father David Peters, 6:30 p.m. at Barrow Brewing Co

SEPTEMBER 20

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

SEPTEMBER 21 - 23

Salado Chocolate and Wine Weekend events across the village. Tickets and info on Eventbrite.com

SEPTEMBER 21

Coloring with Karen, 10:30 a.m. - 2:30 p.m. at Stamp Salado. Come and go. info: stampsaladotexas.com

SEPTEMBER 21 - 22

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

SEPTEMBER 21 - 22

North Texas American Motors Club Lone Star Regional, 10 a.m. - 3 p.m. Owners of AMC, Rambler, Nash, Hudson, Willy and Jeep autos encouraged to preregister (469) 569-9882

SEPTEMBER 22

God's Call - Here and Abroad Men's Breakfast, 8 - 10 a.m. at Grace

Church Salado. Speaker: Alon Grimberg, an Israeli missionary who discipled young Israeli and Arab believers in the Israeli Defense Force. Includes buffet breakfast from Mexicano Grill, worship led by Sam Ramsey Registration: \$15 GraceSalado.com/breakfast

SEPTEMBER 22

Grape Stomp at Salado Winery. Part of Salado's Chocolate and Wine Weekend events. Free event with ticketed activities. info at Eventbrite.com

SEPTEMBER 22

Asanas & Ales, 10 a.m. at Barrow Brewing Co

SEPTEMBER 22

Classes at Stamp Salado: Gorgeous Twinkling Fall Necklace, 10:30 a.m. - 12:30 p.m. and Distress Oxide & Microglaze, 1:30 - 3:30 p.m. info: stampsaladotexas.com

SEPTEMBER 22

Death by Chocolate, 2 - 4 p.m. at Salado Public Library. Part of Salado's Chocolate and Wine Weekend. Public invited to come judge the entries. Registration for chocolate cooking competition available at the library.

SEPTEMBER 22

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

SEPTEMBER 22

Salado FFA's Sporting Clay Showdown, registration 8:30 - 9:30 a.m., shooting begins at 10 a.m. at Weber's Guns, 14757 North 135 in Troy. \$100 individual/\$400 team of 4. info: (254) 947-6929.

SEPTEMBER 22

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

SEPTEMBER 22

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

SEPTEMBER 22

20 year Reunion for the Salado Class of 1998, 1 - 5 p.m. at Barrow Brewing. info: tigertiff816@gmail.com or follow the facebook page Salado Class of 1998

SEPTEMBER 22-23

Auditions for A Christmas Carol and Fright Trail 3 p.m. either date at Tablerock. info: tablerock.org

SEPT 24 - OCT 9

Container pickup for baking volunteers - Christmas in October at The Visitors Center

SEPTEMBER 24

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

SEPTEMBER 24

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

SEPTEMBER 24

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

SEPTEMBER 24

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

SEPTEMBER 24

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

SEPTEMBER 25

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

SEPTEMBER 25

National Voter Registration Day. Pick up a voter registration card at Salado Public Library

SEPTEMBER 25

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

SEPTEMBER 25

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

SEPTEMBER 25

The Salado Citizen Academy Fall 2018 course begins at Salado Civic Center. Register in advanced at SaladoCitizenAcademy@gmail.com with name, email and phone. Classes meet 6 - 8 p.m. every Tuesdays for seven weeks.

SEPTEMBER 26

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

SEPTEMBER 26

ESL Classes, 6 p.m. at the Creekside Cottage of Salado First Baptist Church. Free childcare up to 6th grade

SEPTEMBER 27

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

SEPTEMBER 27

Salado Area Republican Women, 11:30 a.m. at Salado Civic Center. Speaker: Marvin Hahn, Bell County Tax Appraisal District Chief Appraiser Info: 414-491-2341

SEPTEMBER 28

Watercolor Marker Techniques, 10:30 a.m. - 12:30 p.m. at Stamp Salado. info: stampsaladotexas.com

SEPTEMBER 28

Crop and Crochet, 2 - 8 p.m. at Stamp Salado. Come and go, bring yourself a drink and light snack to share. Call to reserve your table.

SEPTEMBER 28

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

SEPTEMBER 28

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

SEPTEMBER 28

Barrow Brewing features local artists during the Royal Street Art Walk, 6 - 9 p.m.

SEPTEMBER 29

Classes at Stamp Salado: Ir-Resist-Able Cards 10:30 a.m. - 12:30 p.m. and Expanding Diamond Fold Album 1:30 - 3:30 p.m. info: stampsaladotexas.com

SEPTEMBER 28 - 29

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

SEPTEMBER 29

Keep Texas Beautiful Statewide Fall Clean-up. Meet Keep Salado Beautiful volunteers at the Salado Civic Center for coffee, donuts and an assignment. Watch Keep Salado Beautiful on Facebook for info on times

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

The Baines House
Inn & Gallery

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

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

MUD PIES
POTTERY

HAND THROWN POTTERY
ONE PIECE AT A TIME

Handmade Pottery

Sir
Wigglesworth's
Homemade
Fudge

18 North Main
947-0281

Have you tried our WINGS?
The Pizza Place
230 North Main Street
947-0022
Open Daily at 11am
Pickup • Dine-in • Delivery
PizzaPlaceSalado.com

The Shoppes on Main
in Salado

Salado's Boutique Marketplace
Women's Clothing, Shoes & Accessories,
Men's Tees & Gifts, Wedding Gifts & Decor
Children's Playwear, Toys, Clothing,
Gourmet Mixes, Truffles & French Macarons

OPEN 7 DAYS A WEEK

Furniture, Home Decor & Vintage Finds, Artisan's Alley featuring local artists and handcrafters

@TheShoppesOnMainInSalado 22 North Main Street

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

254-947-4663 JOHNNYSSTEAKSANDBBQ.COM

Live Music in Salado

SATURDAY

Eddie Raven, 6 p.m. at Johnny's Outback

Nick Sterling Band, 7 p.m. at Barrow Brewing Co

SUNDAY

Benjamin Guenther 4 p.m. at Barrow Brewing Co

SEPTEMBER 28

Marshall Street Band performs during the Royal Street Art Walk, 7 p.m. at Barrow Brewing Co

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

SEPTEMBER 29

Oktoberfest music lineup at Barrow Brewing Co: Rebecca Jane, 12:30 p.m., Evelyn Billington, 2 p.m., Wes Perryman, 3:30 p.m., Rushin Ray Steele, 5 p.m., Sunshine Willi Band, 7 p.m.

Eddie Raven performs at Johnny's Outback Sept. 22

Live Music Venues:

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

Willy Jeep has some stories to tell: check it out during AMC car show

AS TOLD TO JAY RITCH

Come and meet me during the AMC Car Show at Pace Park on Saturday Sept. 22. I am a 70+ year old Willy Jeep now owned by Jay Ritch of Salado.

Let me introduce myself I recollect some young women and old men, noise, lights; I remember vibrations and sparks that shook my frame. I rolled out of the Toledo war plant on my own four wheels in November of 1942. I came into this world thanks to a US Army government contract for a scout car. The requirements were tough to meet and the time was very short to produce a prototype. Only one company met the challenge, a little car maker called Bantam. Bantam just wasn't big enough to meet the demand of a nation gearing up for global war, so the Army thanked them kindly for the inspired design work and handed production contracts to Willys-Overland and Ford. I'm a Willys MB, one of about 360,000 that were made to win the war (Ford made another 270,000).

The war years

I spent my war years, like so many unsung heroes of the Greatest Generation, doing the mundane rear-echelon duties that drive the tip of the spear units that you see winning glory in the books and movies. I remained state-side, fulfilling my duties until the end of the war, then I rode a rail car to the Jewel of the South, Atlanta! There, the Army rebuilt me, fixing all the little things that were worn down by my 3 short hard years in service. I emerged from the 5th SC Shop in Atlanta all ready to continue in the peacetime Army, but still bearing the scars of wartime service; I have 3 sets of initials carved into my steering wheel by bored GI's. That nice Atlanta overhaul shop even adorned me with a brass plate bolted to my engine! I stayed in the Army, shuttling soldiers back and forth until I was retired to civilian life back in '51.

I was sold to a nice young man, I later found out everyone called him Dad. He took me to Atlanta and we studied Orthodontics at Emory University and I learned so much about teeth. Dad finished school and went back home to Talladega. We had many adventures around Alabama, but I noticed we kept going to see a nice young lady (everyone later called her Mom). I carried Mom and Dad around town, to country picnics with their friends and we had a grand time!

We went gold panning in Talladega, but the hills were steep, muddy and rutted and Dad found out that some things are impossible even for Jeeps! Even though we didn't find the mother lode and Dad and Mom had to walk out and leave me in the woods, she married him in 1954. Dad went back to Emory for residency, and we drove into Atlanta every day! Houses were bought and sold, babies were born, residency was finished and we all moved back to Alabama.

The Michaels were my family – I took care of them just like I took care of my soldiers, never breaking down and always ready to go! The children would climb and play soldier and explore on me when they

My Dad's dental school photo.

Me and my Mom.

were little, and later I taught them how to drive. The children got big and moved away, and I spent more time in the barn, covered with a blanket and waiting for the next trip outside. Summers and winters passed, children grew up and grandchildren took their place. One day, Dad told me he was going to fix me up like new! Dad had time now, he no longer flew his airplane, he no longer fixed teeth, so he would sand my rusty spots, fix my dents, and carefully started to tag and replace all my little parts. The job was a big one and he ran out of time. I didn't see him anymore, so I slept in the shop at his house in Montgomery, covered with a blanket and wondering what was next.

What I did not know, was that in 1998, Dad's son, Ken told one of his friends in Birmingham about me; nothing happened then, but as life goes, a seed was planted. When Mom had to move from the wonderful Montgomery home in 2014, Ken asked this friend if I could come live with him in Texas!

Off to Texas

I had never been across the Mississippi before, but how could I make the trip - I was a mess! All my little parts were in bags and scattered about, I could not crank or even move on my own! Happily, Jay and his friends were ready, when they came to pick me up, it was the first time I left the shop in years! Mom and Ken came out to see me and say goodbye, she even told Jay that I was her courtin' Jeep (I blushed a little and Jay blushed a lot). Jay, Randall and Matt loaded me onto a trailer and away we went, off to new adventures in Texas! I had NEVER BEEN SO FAST in all my life, those maniacs drove from Montgomery to Salado, leaving Saturday night and pulled into Salado Sunday afternoon, they laughed at their speed and congratulated themselves on no citations, but they deserved plenty!

I could see Salado was different, but then I rolled into Jay's garage and stayed there while he started to put things back together. His neighbor Frank asked if I could carry the Ft Hood Grand Marshall in the Salado Christmas Parade; what an exciting idea but I was still in pieces! We went to a shop in Salado and all the

nice men there finished the hard stuff. They even made a video of the very first time my engine started, as reliable as ever! Jay told me that night that he sent the video to Ken who showed it to Mom in Alabama! The day before the Salado Christmas Parade, Jay took me on a drive! It was the first time I had driven on a road since the 1970's! Jay painted a fresh coat of olive drab on me that night and the next afternoon, a nice officer from Ft Hood walked around, checking my lines and asking questions and then hopped in the back seat and we rode around Salado – I thought this was like 1942 again! More videos of the parade were sent to Mom in Alabama!

A trip to Florida

We drove all over Salado for a year, even driving out to Florence and to Walburg and Georgetown! We explored backroads, but I'm afraid all was not well. I was over 70 years old and, well, you know what they say about spring chickens. A man in Tampa is a Jeep doctor, and Jay and his friends took me to Florida! We met so many nice people on the way there, every time Jay stopped for gas or food, people would come and look at me and tell stories, remembering their old Jeeps. I stayed in Tampa for many months, all my insides were fixed, overhauled, bored and sleeved, rebuilt and I feel like new again! They even fixed a driveshaft that had been welded wrong back in 1942. Those insane speeding maniacs brought me back to my home in Salado, but I don't spend too long in the garage any more. We go for drives all over Salado, sometimes for errands and sometimes just to see the stars at night.

I do my best to keep Jay from speeding, I don't like to drive faster than 40 mph. He seems to like it and we have had many adventures.

Driving adventures are fine, but so are stories and Salado people tell the best ones. My favorites are when people tell stories about other Jeeps, or tell stories from their grandpa's about that big war or just ask to sit in me and have pictures taken. I've met an old soldier here who told me about being ordered to steal a Jeep from the British, his CO even gave him bolt cutters to cut the lock off the steering wheel! An-

other soldier sat down and started my engine, just to remember the sound from when he drove a Willys MB in Korea. One soldier just asked to sit in the seat and smell the hot oil and canvas and gasoline. And one mean old soldier told me about wrecking a Jeep and then setting off a grenade to bolster his story about being "attacked!" Jay told me about his Great Uncle who drove a Jeep like me all over North Africa, Sicily, Normandy and Europe!

I'm 75 years old now, I've seen war, peace, Atlanta traffic, Alabama woods, Salado parades and Tampa test drives. I've hosted picnics on my hood and children behind my steering wheel. I've seen everything from Montgomery to Texas to Tampa and back (at a high rate of speed). I've carried soldiers in 1942 and then again in 2017. I still have many adventures to make, many young people to connect to and old people to reconnect with, but Salado is my new home. If you see me, wave and say Hi!

And Jay told me they will be sending this newspaper clipping to Mom in Alabama, so she can catch up on my adventures!

The Willy Jeep today. Come see it during the AMC Car Show at Pace Park on Sept. 22.

Kids have always loved the Jeep as shown in this photo from August 1956. They still do today!

The old Jeep's hood makes for the perfect table for an outdoor picnic. Mom is shown above with her friends enjoying a picnic.

VILLAGE SPIRITS
Liquor Store

Top-Shelf Spirits, Mixers and Snacks for your Fiesta

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

Book Your Tee Time Today

OPEN TO THE PUBLIC

Practice Facility Memberships Available

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

millcreek-golf.com
(254) 947-5698

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

Getting ready for my new home in Texas with Jay Ritch.

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

Amber Waves

by Dave T. Phipps

Out on a Limb

by Gary Kopervas

R.F.D.

by Mike Marland

The Spats

by Jeff Pickering

1. GEOGRAPHY: The ancient city-state of Tenochtitlan once existed at the same site as what major world city?
2. ANATOMY: In humans, which gland regulates metabolism?
3. HISTORY: Which astronaut stayed aboard the Apollo 11 command service module while Neil Armstrong and Buzz Aldrin walked on the moon in 1969?
4. LITERATURE: What was the working title of "The Secret Garden"?
5. FAMOUS QUOTES: What modern novelist once wrote, "It is our choices ... that show

Trivia test

by Fifi

what we truly are, far more than our abilities"?

6. ANIMAL KINGDOM: The wombat is a native of what country?
7. GENERAL KNOWLEDGE: Which major U.S. cities did Route 66 connect?
8. LANGUAGE: What is a plague?
9. TELEVISION: Who played the Enterprise captain in the TV series "Star Trek: The

- Next Generation"?
10. ART: In what city is the Van Gogh Museum located?
- Answers
1. Mexico City
 2. Thyroid
 3. Michael Collins
 4. "Mistress Mary"
 5. J.K. Rowling, in "Harry Potter and the Chamber of Secrets"
 6. Australia
 7. Chicago and Los Angeles
 8. A beach
 9. Patrick Stewart
 10. Amsterdam
- (c) 2018 King Features Synd., Inc.

Super Crossword

ALIVE PARTNER

- ACROSS**
- 1 Elite names in show biz
 - 6 Food-cooling chest
 - 12 Impetus
 - 20 Make allusion (to)
 - 21 Long rant
 - 22 Evenly paired
 - 23 French cabaret figure
 - 25 IRS probe
 - 26 Acey —
 - 27 All right
 - 28 Three-time Frazier foe
 - 29 Airport area
 - 30 Using a blast furnace for
 - 32 Mia Hamm, for one
 - 37 "— Rose" ("The Music Man" song)
 - 38 Old brand of hair remover
 - 40 Calhoun of old Westerns
 - 41 Get sour
 - 42 Bronco
 - 45 Singer
 - 46 Wear for night-night
 - 49 Movie units
 - 50 Suffix with trick
 - 51 Rant, maybe
 - 52 "That feels ni-ice!"
 - 53 Duncan toy
 - 55 Unborn child
 - 60 In the capacity of
 - 63 "Jay — Garage" (CNBC series)
 - 66 Seasonal tunes
 - 67 Hawaiian goose
 - 68 Boxers and briefs, briefly
 - 70 Something associated with eight answers in this puzzle
 - 72 Squirrels' cheekfuls
 - 74 Vast time stretch
 - 75 Dashing actor Flynn
 - 76 Proclaims, in the Bible
 - 78 Australian Open unit
 - 79 Fifth-degree black belt, say
 - 83 "The Daily Show" host
 - 85 Ending for Peking
 - 86 Graph line
 - 87 Island with Pearl Harbor
 - 90 Sporty 1980s Pontiac
 - 94 Rouge color
 - 95 Barber's job
 - 96 It's just been fired
 - 100 Yuletide tree
 - 101 Richard of "Chicago"
 - 102 Victim of Cain
 - 103 — Ana County, New Mexico
 - 104 One giving up gambling, maybe
 - 109 With all in agreement
 - 111 "Jenny" actor
 - 112 See
 - 96-Down
 - 113 She clucks
 - 115 Associated with bribery
 - 116 Rolling Stone interviewee
 - 119 Laced
 - 123 String in a sneaker
 - 124 Family divisions, in taxonomy
 - 125 French for "queen"
 - 126 Donations
 - 127 Attached with rope, e.g.
 - 128 X-ray, e.g.
 - 30 Bit of slander
 - 31 Liam of films
 - 33 Bobby of ice hockey
 - 34 Bus. entities
 - 35 Go to press
 - 36 Reluctant
 - 39 Over — top
 - 43 "— Mio" (Italian tune)
 - 44 Ball in space
 - 45 Bic buys
 - 46 Superheroes have them
 - 47 Actress Dru
 - 48 Most mousy
 - 51 Russian river
 - 54 "Of course"
 - 56 Low joint
 - 57 Young guy, in hip-hop
 - 58 Cravings
 - 59 Composer Brian
 - 60 Giant in oats
 - 61 Disquiet
 - 62 Truly loved
 - 64 Sticky pods
 - 65 Dated letter opener
 - 69 Win — walk
 - 71 Military bed
 - 72 From — Z
 - 73 Irritate
 - 75 Let out
 - 77 Hardens (to)
 - 80 Left unsaid
 - 81 Wealthy outlying area
 - 82 Mythical flier
 - 84 Secret treasure
 - 88 "I get it now!"
 - 89 Very hot pepper
 - 91 Self-esteem to a fault
 - 92 Skedaddle
 - 93 Put — act
 - 96 With
 - 112-Across, blind alley
 - 97 Irritate
 - 98 Get the point
 - 99 Mitten's kin
 - 100 Snitched
 - 101 Sci-fi and mystery, e.g.
 - 104 Strident
 - 105 Lanai "Hi!"
 - 106 Brunch meat
 - 107 Jerk the knee, e.g.
 - 108 Ruhr's outlet
 - 110 Pola of silent films
 - 114 Barely made, with "out"
 - 117 — pitch softball
 - 118 Plato's "T"
 - 119 SFPD rank
 - 120 Architect
 - 121 Fouts of football
 - 122 "Hot diggity!"

Famous hand

Contract Bridge

By Steve Becker

Zia Mahmood, one of the world's top players, is especially noted for his ability to guess the location of missing key cards.

In this deal from the 1984 World Team Olympiad, Zia demonstrated that there often is more to a successful "guess" than at first meets the eye.

Zia, then a member of the Pakistani team, got to four hearts as shown, and West started with the K-A-Q of spades, dummy ruffing the third spade with the heart four. Zia could see that a successful trump finesse would greatly aid his cause, and he also realized that West did not have to have the queen of hearts for his opening bid.

South dealer.

East-West vulnerable.

NORTH

- ♠ J 5
- ♥ A 10 4
- ♦ A Q 10 2
- ♣ K 7 6 2

WEST

- ♠ A K Q 9 6
- ♥ Q 5 2
- ♦ 9 6 4
- ♣ 10 4

EAST

- ♠ 4 3 2
- ♥ 9 7 6
- ♦ K J 8
- ♣ 9 8 5 3

SOUTH

- ♠ 10 8 7
- ♥ K J 8 3
- ♦ 7 5 3
- ♣ A Q J

The bidding:

South	West	North	East
Pass	1 ♠	Pass	Pass
Dble	Pass	2 ♠	Pass
3 ♥	Pass	4 ♠	

Opening lead — king of spades.

Nevertheless, at trick four Zia crossed to the club queen, led a low heart and finessed the ten. The heart ace was followed by a club to the ace and the heart king, felling West's queen and giving South 10 tricks -- four hearts, four clubs, the diamond ace and a

spade ruff in dummy.

How did Zia know West had the heart queen? The answer is that he didn't, but he had good reasons for playing as he did.

First, West's spade continuation at trick three, forcing dummy to ruff, made it seem that he was trying to protect a potential trump trick.

Second, finessing against West was the better technical play. It would bring in the entire suit if West had started with Q-x or Q-x-x, while a finesse against East would pick up the suit without loss only if he had started with Q-x-x.

Third, if the finesse lost to East, West would then become marked with the diamond king for his opening bid, giving declarer his contract with the aid of a subsequent diamond finesse.

And so, a lot more thought went into Zia's successful "guess" than might appear at first glance, which is usually the case when a player of his caliber "guesses" correctly.

(c) 2018 King Features Syndicate 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.

Weekly SUDOKU
by Linda Thistle

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

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
solution

Answer

Weekly SUDOKU

saladovillagevoice.com

Weekly SUDOKU
by Linda Thistle

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

Answer

Weekly SUDOKU

saladovillagevoice.com

Salado Grown and Salado Made
Your Hometown Winery

841 N. Main St (254) 947-8011

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

Black-capped Vireo

Black-capped Vireo are endangered

In regards to bird identification, a dear friend who just so happened to be a biologist from Texas Parks and Wildlife once told me, "If it soars, it is a hawk; if it swims, it is a duck; everything else is just sparrows". He was being facetious of course, but all too often, many amateur bird enthusiasts will employ this broad description. And it is quite

Wild About Texas

Michael Price

effortless to do, especially with the sheer number and similarities of this large avian family. A few species "stand out" however, and one species known as the Chipping Sparrow fits that bill.

At one time, the summer range of this boisterous songbird extended from central Kansas southwestward to southern Coahuila, Mexico. However, due primarily to habitat loss, this endangered species now has a much more limited, and fragmented range. Currently it can be observed in only three counties of Oklahoma, and much of its range in Texas has been altered significantly enough to prevent nesting. It is most commonly found in the shinneries of the Edwards Plateau, preferring areas where a mixture of oak and juniper allow for sufficient cover. It can also be observed in the Sierra Madre Oriental of central Coahuila. The winter months are spent along the western coast of Mexico, primarily in southern Jalisco (near Acapulco).

The Black-capped Vireo is a fairly small bird with a body length of 4.5 inches and a wingspan of only 8 inches. More often than not, it is heard much more frequently than it is seen. The call has been likened to an insistent child, often in two or three note phrases. However, once a birding enthusiast identifies the callers whereabouts, it is often observed flying away rapidly in a direct flight pattern

to the next densely foliated areas.

When actually seen, males can be quite stunning. The underparts are white, while the upperparts are colored a light olive hue. The olive wings are adorned with yellow, white, and black wing bars. The head is polished black with white "glasses" that are broken above the bright red eyes. The bill is straight and black while the legs and feet are grayish.

Females, while attractive in their own right, are not as colorfully decorated as the males are. Rather than having the sharply contrasting white underparts, females have more of a buff color on their underside. The olive head coloration does not stand out from the upperparts, and the "glasses" that surround the females eyes are more of a tawny white.

Constantly on the move within the confines of its heavy-foliaged habitat, this omnivorous bird will feed on most insects and insect larvae that it comes in contact with. Other arthropods such as spiders are not turned down as a meal, and it will occasionally feed on fruits and berries.

Primarily a solitary bird, it will remain monogamous during the breeding season. After breeding, the small cup-shaped nest will be constructed by both sexes. This nest is usually built between one and four feet off of the ground and is comprised up of vegetation such as leaves, twigs, and vari-

ous grasses. The diminutive three - five eggs are unmarked white and are only a mere 3/4 inch by 1/2 inch in size. Both sexes rotate the incubation cycles with the female being the primary care during the evening. Incubation lasts just over two weeks and both parents will feed the hatchlings an additional two weeks until the young are able to leave the nest. Most females will produce two broods annually.

The Black-capped Vireo has been listed by the United States Fish and Wildlife Service as an endangered species since 1987, and as stated before, habitat loss is the primary cause for its disappearance in many areas. However, habitat loss is not the only danger that this species has to contend with. It is also vulnerable to Cowbird brood parasitism. This is where a female Cowbird will lay her eggs in the Vireo's nest, and the parent Vireos will unknowingly incubate the Cowbird's eggs. Upon hatching, the young parasitic birds will out-compete the neonate Vireos for food, and many times will actually nudge the baby Vireos out of the nest to their demise on the ground. One study has shown that over 90% of Black-capped Vireo nests were parasitized by Cowbirds.

Despite the loss of habitat, as well as the parasitic nature of the Cowbird, in some areas, the Black-capped Vireo is still common to abundant. One such area is the Eaton Hill Nature Center and Preserve in Sonora, where the Black-capped Vireo has taken on the role as the Avian All-Star of the Preserve.

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

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

Shop Salado
Shop Springhouse
Springhouse Emporium
Tues - Sat 10:30 - 5
120 Royal Street (254) 947-0747

THE SHED
Open Mon, Wed, Thurs 5 p.m.
Fri, Sat & Sun 11 a.m.
Closed Tues
(254) 947-1960
Corner of Royal Street and Center Circle (West)
A place for weary travelers, thirsty tourist, and hungry neighbors!
**Tried our Pulled Pork?
Cooked to Perfection on
The Big Green Egg!**

SOFI'S at the Stagecoach
401 S. Main
(254) 947-4336
Flicka
FLAX & SHOE SALE up to 40% off

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 Oct 13 - 14
SaladoAntiqueMall.com Follow us on Facebook
THURS - SAT 10 - 5 SUN 12 - 5 MON 10 - 5 751 Stagecoach Road I-35 frontage road North
CLOSED TUES & WED 947-3355 Clean Restrooms

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

STAGECOACH INN
Open 7 days a week 8 a.m. - 9 p.m.
Brunch Saturday and Sunday 11 am - 3 pm
Now Booking Rooms SaladoStagecoach.com
photo by Cody Graham

Marketplace

Section D • Salado Village Voice Classifieds: Deadline is noon Mondays • 254.947.5321 • September 20, 2018

ENTIRE REAL ESTATE

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

Shane LaCanne
(254) 654-4066

ENTIRE REAL ESTATE

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

Shane LaCanne
(254) 654-4066

ENTIRE REAL ESTATE

Premier Home with Golf course frontage
on Salado Creek Coming Soon! \$349,900
1013 Mill Creek Drive, Salado, Texas

Shane LaCanne
(254) 654-4066

CENTURY 21

WWW.C21BB.COM

Bill Bartlett

860 N. MAIN - SALADO, TX

254.947.5050

13444 Cedar Valley Rd., Salado
3 BR, 3 BA w/guest house on 29.5 ac.
\$1,050,000

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

13582 Cedar Valley Rd., Salado
3 BR, 2.5 BA on 22.8 ac.
\$634,021

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

17690 FM 1123, Holland
2 BR, 2 BA on 22.5 ac.
\$479,921

9652 Stinnett Mill Rd., Salado
3 BR, 2 BA on 10 ac.
\$459,921

802 Rose Way, Salado
4 BR, 2.5 BA
\$450,000

540 East Amity, Salado
3 BR, 2.5 BA on 8 ac.
\$439,921

2080 Pirtle Dr, Salado
4 BR, 2.5 BA
\$344,921

300 Hamer Dr., Salado
4 BR, 2 BA
\$269,921

1001 Melissa Ct., Salado
3 BR, 2 BA
\$259,921

3212 Twin Ridge Dr., Belton
3 BR, 2 BA
\$239,721

Area Land Listings

- 3.7 to 6.4 ac. homesites, ready for horses or cattle, & your custom home, 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.
- 11.24 ac. of beautiful creekfront property on Darr's Creek. **UNDER CONTRACT**
- 242 ac. with exceptional views, 3 stockponds, 2 small lakes, native pasture and trees.

Classifieds

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

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.

CHILD CARE
Babysitting for working mothers. Holland, just south of 95. References available (254) 657-0147. 9/13-9/20p

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. 3/8tfnd

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

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

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

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

GARAGE, AUCTIONS, ESTATE SALE
ANTIQUES, PRIMITIVES, AND COLLECTIBLES SPECIALTY LIVE AUCTION Sunday September 23rd 1:00 pm Preview Saturday & Sunday 10:00 am - 1:00 pm PICTURES, DESCRIPTIONS, CATALOG, AND PRE-BIDDING WILL BE AVAILABLE AT: WWW.KILLEENBID.COM 10% Buyer's Premium Cash, in-state checks, and credit & debit cards. James "Matt Charles" TDLR #17571 0920p

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

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

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

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

FOR SALE
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. TACLA002113C

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

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

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

LANDSCAPING
LAWNWORK & TREE
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. 0724tfnd

PERSONAL SERVICES
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

RENTAL/LEASE
COMMERCIAL
2500 sf space available in Stagesop Building at 560 N. Main St in Salado. I35 and Main Street frontages. Single story. Ample parking. Great retail or office location. \$3000/month. Contact Ann at 254-563-3675. 0802tfnd

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.
0/2tfnd

RESIDENTIAL SALES
CUL DE SAC LOCATION! 3 bedroom - 2 1/2 bath with an office, beautiful mature trees, stunning landscaped yard, sprinkler system, enclosed porch, central vacuum system, 2 car garage plus golf cart garage. Spacious living room with large windows overlook the backyard. Fun outdoor area with a covered deck which is surrounded by mature trees. Water Softener is one year old. The solar screens cover the windows across the front of the home. This incredible home is ready for new owners! Convenient to retail shopping, dining, and grocery shopping. 806 Blaylock Circle \$284,500 Call Ann Carroll (254) 760-0101

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. 1432 Arnold Palmer \$645,000 Call Raney and Associates (254)913-1215

CONTINUED ON, PG. 3D

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

806 BLAYLOCK CIRCLE
CUL DE SAC LOCATION! 3 bedroom - 2 1/2 bath with an office, beautiful mature trees, stunning landscaped yard, sprinkler system, enclosed porch, central vacuum system, 2 car garage plus golf cart garage. Spacious living room with large windows overlook the backyard. Fun outdoor area with a covered deck which is surrounded by mature trees. Water Softener is one year old. The solar screens cover the windows across the front of the home. This incredible home is ready for new owners! Convenient to retail shopping, dining, and grocery shopping. Call Ann Carroll 254-760-0101
\$284,500

600 WHISPERING OAKS
Enjoy privacy and natural beauty on this wooded corner lot. 3 bedroom/2 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

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

Salado Plumbing

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

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

★★★★ \$1,000 SIGN ON BONUS ★★★★★
Be Your Own Boss, Choose Your Own Routes!

Looking for CDL drivers to deliver new trucks all over the country, starting in Laredo, TX.

Experience preferred. Must have DOT physical and be willing to keep logs. No DUIs in last 10 years, clean MVR.

Quality Drive-Away Apply Online at www.qualitydriveaway.com or call 574-642-2023

Classified ads due by Monday noon

15 words for \$7 (-.25 per word after prepaid)
classifieds@saladovillagevoice.com
(254) 947-5321

\$20 a week

Put your ad here and GET A FREE CLASSIFIED each week!

advertising@saladovillagevoice.com or call **(254) 947-5321**

Classifieds FROM, PG. 2D

Enjoy Privacy And Natural Beauty On This Wooded Corner Lot. 3 Bedroom/2 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. 600 Whispering Oaks \$280,000 Call Raney and Associates (254)913-1215

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. 725 Whispering Oaks \$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 prewire. 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.

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.

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 9-10-18 THROUGH 9-16-18

- 9-10-18 Call to assist a citizen who fell get back in the chair, in the 1000 block of Old Mill.
- 9-12-18 300 block of I-35 northbound stranded motorist, officer changed the tire and got her on the way.
- 9-12-18 Caller advised she had been the victim of a scam. She had been contacted on Facebook by someone claiming to be an old friend. They were able to get her personal information and open accounts in her name.
- 9-13-18 Call of an open line 911 call in the 600 block of Thomas Arnold. There were voices in the back ground but no one spoke to the dispatcher. Officers checked the businesses in the area and Bell County Sheriff checked the Jr High, unable to locate any emergency.
- 9-13-18 Animal call in the 700 block of Baines. Caller advised that she has chickens in her back yard and that she had a bob cat come in the yard and take one of her chickens.
- 9-14-18 Officer stopped a reckless drive on Main Street. The driver was arrested for DWI.
- 9-14-18 Call of a crash on southbound I-35 at the Thomas Arnold exit. One driver lost control during a heavy rain spinning around and striking another vehicle. No injuries were reported and both vehicle drove away.
- 9-16-18 1100 block of N Robertson call of a suspicious male with his face painted and wearing a hoodie who walked in the store. The male was gone but the clerk was fine.
- 9-16-18 1200 block of Fairway, officers assisted on a medical call, the patient was transported to the hospital.
- 9-16-18 Call of a 4-wheeler driving on the street in the 900 block of Indian Trail, the driver was located and advised not to ride on the street.

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

Yount Sewer & Drain Septic Service, L.C.

Septic tank & grease trap pumping

254 947-5036

SALADO RV & BOAT STORAGE

9565 LARK TRAIL SALADO

GATED & SECURE
24/7 Keypad Entry
Monthly & Yearly Rates

(512) 818-7884

SALADORVBOATSTORAGE.COM

Al Clawson Disposal, Inc.

(512) 930-5490 • www.ClawsonDisposal.com

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

RECOVERY ROOM UPHOLSTERY

- CUSTOM UPHOLSTERY •
- FREE PICK UP & DELIVERY •

515 E. VET. MEMORIAL BLVD. HARKER HEIGHTS

254-699-6105

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

BapBap's Shredding Service Joe Vaughn

(512) 415-1528

joseph_vaughn@msn.com www.bapbaps.com

CBS Construction

254 718-1752

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

Chet Sutton, owner-operator

Britt Heating & Air Conditioning

Installations • Repairs

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

Serving Salado for 25 years
TACL #B006640

\$20 a week
Put your business ad here and **GET A FREE CLASSIFIED** each week!

advertising@saladovillagevoice.com
or call
(254) 947-5321

Clear View Window Cleaning

Let the light shine through

Windows | Gutters
Powerwashing
Ceiling Fan Cleaning

(254) 931-6172

ClearViewWindows_Belton@yahoo.com

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

www.colonialrealestate.com

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

5014 Meadow Oaks Nolanville, TX

Price Improvement!

This home has recently been completely revamped and offers an open floor plan, eat-in style kitchen plus formal dining room, vent-less corner fireplace, exotic granite counters, center island, new stainless steel appliances including a 5-burner gas stove, corner whirlpool tub & separate shower, massive walk-in closet, full-size laundry/mud room complete w/mop sink & built-in bench & coat racks, Texas-sized covered patio, and a stunning IN-GROUND POOL sporting a cool-deck and waterfall!

4b/3ba/ approx 2,837sqft

\$359,900

Lilo Carroll
Texas REALTOR®
(254) 554-1292

Job matching portal for students/employers

Temple College is offering a new resource to match students with prospective employers. Local businesses that need

employees can go to www.templejc.edu/bce and look for the link to the job matching portal. There, they can create an account

that will enable them to post jobs and look for prospective employees. There is no charge for businesses to use the service.

Temple College partnered with GradLeaders to offer the new service at the request of local employers.

"We want to support our business communities and provide easy access to jobs for our students," said Gracie Conner, director of the Business and Continuing Education Division.

For more information on the new job matching portal, call 254-298-8625.

Republicans meet Sept. 24 in Belton

The Bell County Republican Party will meet on Monday, September 24, in the Commissioners Courtroom, Bell County Courthouse, 101 East Central Avenue, Belton, Texas 76513. Registration begins at 5 p.m. and the meeting at 6 p.m.

Agenda will include information by the Bell County Elections Administration about the Upgrade to the

Voting System to be used in Bell County. Candidate Campaign activities will be presented.

All interested Republicans are encouraged to attend. Please attend the social hour even if you are unable to stay for the meeting. This is an excellent opportunity to meet your elected officials, candidates, and other like-minded patriots.

FIRST TEXAS

BROKERAGE COMPANY

254-947-5577

FirstTexas.com

GLENN HODGE
254-718-2000

RYAN HODGE
254-541-2255

DOTTIE SHIRLEY
254-721-9700

ALLAN PERSKY
254-760-2924

BUDDY MCBRYDE
254-768-4058

LARRY WENTRCEK
254-718-5326

JERRY ROBERTS
254-760-6576

TIA DOSKOCIL
254-718-9442

<p>345 OW Lowrey This immaculate home is move in ready with all the upgrades throughout the entire home. Hickory cabinets, 40" quartz countertops, farm sink, and gas cooktop makes this kitchen ready to take on any meal! \$299,500</p>	<p>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</p>	<p>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</p>	<p>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</p>
<p>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. \$249,000</p>	<p>1248 Indian Pass Randy Taylor has created this Hill Country Contemporary Home to give you a modern flair with the warmth of Hill Country living. \$637,500</p>	<p>807 Indian Trail Welcome to this one of a kind traditional home in the heart of Salado! Once you turn into this drive, notice the beautiful trees surrounding you! \$599,900</p>	<p>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. \$440,900</p>
<p>1148 Shepherd Dr. One of a kind English Cottage home set in a tranquil neighborhood! Once you enter, notice the beautiful hardwood floors throughout the entire downstairs. \$399,500</p>	<p>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</p>	<p>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</p>	<p>Absolutely beautiful, Austin Limestone 4 bed/3 bath home on oversized lot, complete with large Oaks throughout the property. The open floor plan paired with the spacious patios make this home the perfect place to unwind and entertain! Great location, just down the street from Royal and Main Street. \$415,000</p>
<p>6151 FM 1123 Situated on over 5000 feet frontage of the Lampasas River. The main house is three bedroom / 3 bath. The in ground pool and outdoor patio with grill and fireplace is the perfect getaway. \$2,100,000</p>	<p>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</p>	<p>903 Rose Way Your chance to own this picturesque bed and breakfast in the heart of downtown Salado. \$950,000</p>	<p>556 Pace Park Rd. Excellent retail/commercial site with Salado Creek frontage. Just off Main Street in downtown Salado. \$325,000</p>

WWW.FIRSTTEXAS.COM

FARM & RANCH - COMMERCIAL

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 \$69,900 with 48 lots available!</p> <p>Myatic 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 Horse 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- Myatic 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

