

Salado Village Voice

Vol. XXVIII, Number 41 Thursday, January 19, 2006 254/947-5321 fax 254/947-9479 www.saladovillagevoice.com 50¢

Voting begins in bond election

Early voting has begun in an election for two Salado I.S.D. bond proposals totaling \$16,175,000.

Early voting will be 7:30 a.m.-4:30 p.m. weekdays Jan. 18-31, 2006 at the Salado Civic Center at 601 N. Main Street.

Additional early voting times will be the following:

- 7:00-8:30 a.m. Jan. 19 at the Thomas Arnold Elementary school library on Thomas Arnold Rd.
- 5-8 p.m. Jan. 24 at Salado High School on Thomas Arnold Rd.
- 5:30-8:00 p.m. Jan. 26 at Salado Intermediate School commons area on Thomas Arnold Rd.
- 8 a.m.-noon Jan. 28 at the Salado Civic Center on Main St.

Election day, the polls will be open 7 a.m.-7 p.m. Feb. 4 at the Salado Civic Center, 601 N. Main St. Salado.

Proposition 1, totaling \$15,675,000, will be construction of a new high

school on the 50 acres of property at FM 2484 and Williams Dr. with renovations of current academic facilities.

Construction of the new high school is budgeted at \$15 million, while \$675,000 is budgeted for the renovations. The high school will be built with a core capacity of 800 students and a classroom capacity of 600 students. The design will allow for additional classroom wings to be built when needed.

Proposition 2, totaling \$500,000, will be for renovating the existing football stadium and elementary gymnasium. The renovations of the football stadium include adding seating capacity, bringing restrooms, stands and walkways into compliance with the Americans with Disabilities Act. The renovations of the elementary gymnasium include addressing cooling and roofing issue.

Salado displayed why it has become such a popular destination location for weddings, reunions, anniversaries and other gatherings during the first-ever Salado Wedding and Event Showcase Jan. 15. Above, is Inn at Salado on Main Street, which was one of the dozen anchor locations on the Showcase tour. The Inn offers complete wedding and other gathering services both on the grounds or within the wedding chapel. At left, is a cake by Sweet Smells of Salado with flowers by Creative Innovations. For more photos, click on www.saladovillagevoice.com, where you can also view *Bridal Dreams*.

Aldermen mull bids, ordinances

Salado aldermen will review bids during their regular meeting 6:30 p.m. Jan. 19 for renovation of the new Municipal Building. The initial bids were over \$125,000 for renovation of the old Salado Funeral Home for municipal uses, but aldermen have worked with the architect to rework the specifications of the bids for cost-savings.

Aldermen will open the new bids and discuss awarding the contracts at the Jan. 19 meeting.

In other business, the board will discuss insurance fire ratings for the Village to seek ways of improving the ratings within the area to lower property owners' insurance costs. The board is expected to review the ratings with the Salado Volunteer Fire Department, with which the Village has a \$25,000 annual contract.

The board will also discuss the Village Waste Disposal Franchise Fee, a Fireworks Ordinance and a Heavy Vehicle Ordinance.

Library hosts local authors on Jan. 19

The Salado Public Library will host an informal evening reception to recognize Salado's local published authors 6:30-8

p.m. Jan. 19, at the library. At last count, some 16 authors reside in Salado.

There will be no formal presentations by the

authors, nor will there be a book sale.

The authors, however, may have purchasing information available.

Chamber to honor business, citizen at banquet

Tickets for the annual Salado Chamber of Commerce Banquet Jan. 24 are now available at the Chamber office in the Salado Civic Center on Main Street.

Tickets are \$29.50 per person for the served buffet dinner, catered by The Range Restaurant of Salado.

The Banquet will be held in the new Blue Heron Event Center on the grounds of Tenroc Ranch, two miles west of I-35 on Thomas Arnold Road.

The keynote speaker will be Dr. Gary McCaleb, of Abilene.

In addition to the dinner and speaker, the Banquet will include the presentation of the annual

Business of the Year, Citizen of the Year and Hall of Fame awards.

Also, during the banquet, attendees can purchase tickets for a drawing for a necklace valued at \$1,600 donated by Gregory's, of Salado. The necklace, designed by John Atencio is silver and 18K yellow gold with pink tourmaline. Tickets for this drawing will be \$10 each. Tickets can also be bought in advance at the Chamber of Commerce office. You need not be present to win.

Dr. Gary McCaleb

Dr. Gary McCaleb is vice president of Abilene Christian University, Executive Director of the

Center for Building Community and professor of management at ACU.

Dr. McCaleb in 1999 completed his ninth year and third term as mayor of the City of Abilene. He was president of the Texas Municipal League in 1993, and served on the Advisory Boards of the National League of Cities and the U.S. Conference of Mayors and was the U.S. representative to the World Executive Committee of the International Union of Local Authorities.

He is a frequent speaker, both nationally and internationally, on city issues especially the importance of building community, and he has

recently produced two books: "Community: The 'Other' Side of Self" and "The Gift of Community: Reflections on the Way We Live and Work Together." Dr. McCaleb has made five trips for the U.S. State Department, speaking to local government officials in Brazil, Argentina, Chile, Iceland and Northern Ireland.

Dr. McCaleb earned his bachelor's degree from ACU and holds an MBA and Ph.D. from Texas A&M University. McCaleb was elected to the Abilene City Council in 1985, and served until 1990, when he was elected Mayor. He was elected for a second three-year term in May of 1993 and a third

term in May of 1996.

As executive director for the Center for Building Community McCaleb has been responsible for bringing well-known personalities such as film critic Michael Medved, former congressman J.C. Watts, and former prime minister of Pakistan Benazir Bhutto to Abilene. The center's purpose is to propose solutions to the crises of community that exist at all levels of society.

McCaleb teaches a course in leadership in the College of Business. He has produced two books: *Community: The Other Side of Self* and *The Gift of Community*.

In his role as vice

president of the university Dr. McCaleb represents ACU at a variety of functions. He also has served ACU as assistant director of alumni relations, director of college relations, assistant academic dean and director of Summer, assistant professor of business administration, and vice president and dean of campus life.

He is married to the former Sylvia Ravanelli and they have a daughter and son, both married, and four granddaughters and two grandsons.

A jogger, McCaleb has run in the New York City, Dallas and Houston marathons.

Rooted in Salado Since 1979

INSIDE

CALENDAR OF EVENTS	2B
CHURCH	10A
CLASSIFIEDS	1C
FORUM	2A
SHOPPING MAP	6B
SPORTS	6A

Drawing benefits Salado Chamber

Tickets are \$10 for the chance to win this \$1,600 silver and gold necklace with pink tourmaline pendant donated by Gregory's of Salado to the Salado Chamber of Commerce. Details on Page 4B

Bulk Rate
U.S. Postage Paid
Permit No. 50
Salado, TX 76571

Subscribe Today
254/947-5321

FORUM

An Open Exchange of Ideas

2005's most underappreciated story

The robust American economy is the great underappreciated story of 2005. Like the purloined letter in Edgar Allan Poe's story, our superb economy is hidden in plain view, mostly ignored by a media that prefer to accentuate the negative and a Democratic Party that, for understandable partisan reasons, is loath to admit that anything could possibly be right in George Bush's America.

The end of the year brought a barrage of good news that it will take Herculean determination to determinedly ignore.

MasterCard reported that holiday sales increased 8.7 percent over last year. Sales of electronics were up 11 percent, and home furnishings were up 15 percent. Purchases exceeding \$1,000 increased by 13 percent. The Wall Street Journal noted that economic pessimists harp about median incomes declining, but "judging by these holiday sales, somebody must have money."

Overall, consumer confidence rose in December to its highest levels since before Hurricane Katrina battered the Gulf Coast. The price of a gallon of gasoline declined to \$2.18, well below the high of more than \$3 in September, and workers were earning 3.2 percent more than in November 2004.

The unemployment rate is at a level that at one time would have been cause for universal celebration -- just 5 percent -- and according to Jeffrey M. Lacker, president of the Federal Reserve Bank of Richmond (Va.), employment continues to grow at a "healthy pace." All of this comes on top of low inflation and extraordinarily high productivity gains. Heritage Foundation economist Tim Kane calculates, putting all the key factors together, that economically, 2005 is one of the best five years out of the past 25.

Bush can't get all the credit for a fortuitous turn in the business cycle.

Rich Lowry

(Although President Clinton somehow managed to claim personal responsibility for every tick up in GDP and every tick down in the unemployment rate.) It's the amazing resiliency, and endless capacity for innovation, of the American economy itself that is responsible for the latest spurt in growth.

But one Bush policy in particular did stoke the upturn. As a report of the Joint Economic Committee of Congress explained, consumer spending never stopped growing in the 2001 recession. It was a free-fall in investment that caused the economic stall. Bush's 2003 tax cuts on dividends and capital gains were meant to recharge that particular engine in the economy, and they did. According to Kane, investment has grown at a rate of 9.2 percent since those tax cuts, higher than the average of 6 percent of the past two decades.

No matter. In the Bush economy, the press specializes in making people feel badly about doing well. The coverage in coming weeks will surely obsess about high home-heating bills. Since no economy can achieve a state of Zen perfection, when spring comes, there will be something else to be discouraged about, perhaps the softening housing market. Recent business surveys show companies are planning to increase hiring in 2006. That's a sign the vigorous economy is set to roll on into 2006, appreciated or not.

Rich Lowry is editor of the *National Review*.

(c) 2006 by King Features Synd., Inc.

Lineup complete for Governor's race; Perry favored but dark horse Strayhorn could win if Special Session bombs

Off the Record by Ken Clapp

It hardly seems possible, but we're less than seven weeks away from the first primary here in the Lone Star State, and the huge lineup of worthies running for State offices, as well as Congress, gives rise to speculation that either there's a shortage of brother-in-law type work available in our communities; or for some reason this year has produced a larger than usual crop of "layabouts," seeking taxpayer funded vacations in that never-never land of lawmaking.

Don't be too shocked if these purveyors of palaver, once elected, will sustain their new life styles with side orders of lobby-gifts to ease the hours of legislating. All the while enjoying the perks of power, pork and pretension.

GOVERNOR'S RACE DRAWS CROWD

The race for Governor of Texas has 11 candidates scattered within four political parties - with only the Demos and Repubs involved in the March 7 primaries.

Republican Governor Rick Perry will be going after a record 10 years in office this time-around, and thanks to three unknown opponents (Larry Kilgore, Rhett Smith and Star Locke), the incumbent will breeze through the primary with no runoff. Unless, of course, someone shows up with a goat-picture; or Perry's true record of "leaderless-leadership" is publicized.

Over in the Demo primary there are two fairly well known guys in contention. Chris Bell, who was booted out of his Congressional seat by Tom DeLay's devious redistricting scheme, is facing veteran pol Bob Gammage, whose history goes back to his 1970's membership in the infamous "Dirty Thirty" Texas House contingent. Also on the Demo ballot are Felix Alvarado and Rashad Jafer.

The Dirty Thirty

The "Dirty's" were a group of liberals whose enemies were power-broking "conservative" Democrats, then in total control legislatively. Gammage was a team-mate of Texas Liberal's Poster Girl "Sissy" Farenthold, who ran against Governor Dolph Briscoe twice (1972-1974) and was defeated both times. But not before driving him bonkers with her inane left wing dribble.

Gammage later moved across the capital rotunda from House to Senate, and still later was elected to the U.S. House of Representatives. In 1990 he ran successfully for a seat on the State Supreme Court, and in 1995 retired to practice law in Llano.

Gammage, with statewide campaign experience, is the odds-on primary favorite, although Bell is no slouch and has current congressional savvy. More importantly - he's from Houston where the votes are located. Could be headed for a runoff.

And then there's the lone Libertarian - James Werner, whose party racked up enough votes in the last general election to qualify for a spot on the ballot.

He'll have a free ride through the primaries and then face Perry; the Gammage vs Bell victor; plus two Independents; all on November 7.

INDEPENDENT PARTY

The Independents, (provided they can each round-up over 45,000 petition names), are both certified "characters" and will draw crowds - some to guffaw and others to support-vote. Kinky Friedman, author, raconteur, musician and general funny-man, who on any

circuit can (and will) keep 'em in stitches. Meanwhile, the newest Independent convert, Comptroller Carole Strayhorn, continues gnawing away on her favorite political bone - Rick the Reluctant.

That puts five folks in the November post-primary gubernatorial run. Plenty of time to degrade, disparage and decry their opponents. Attention will focus on "favorite" Perry and how he handles the Springtime special school finance session that has been judicially mandated.

If Perry gets through that maze - he'll sail on to victory. However, if he fails again (for 7th time) and the courts end up closing the schools, Strayhorn will pounce and we'll have our first Independent Party Governor since 1859 when Sam Houston beat Democrat H. R. Runnels.

Strayhorn is the one opponent Perry fears above the rest and for good reason - she knows where the bodies are buried.

If it weren't for the seriousness of this election - it would be worth watching just for the fun Kinky will provide; the miscues by Crazy Hair Perry; the liberalism of Gammage; and the Strayhorn style of below-the-belt punches, while smiling like the "tough old grandma" she really is.

DON'T DISCOUNT STRAYHORN

Don't discount Strayhorn in this gubernatorial free-for-all. Given half a chance (and Perry could easily supply that ingredient) she'll mop up the floor with her hapless foe, who's currently running around the State bragging about his leadership ability.

Decorating himself with "leadership" badges, makes about as much sense as his newly embraced "Intelligent Design" platform-plank, since neither brains nor leadership have been conspicuous hallmarks during the former Aggie Yell Leader's six years of free room and board in the Governor's Mansion.

KELSO SCORES AGAIN

We've saluted Austin American funnymen John Kelso many times for his faithful commentaries about our elected class. He outdid himself (according to this column's standards) on January 10 when he came up with a new Native American name for Jack Abramoff, the Indian casino "money changer." (From their hands to his).

Inspired by the classic Indian film "Dances with Wolves", Kelso wrote: "From now on, I'm thinking of Abramoff as 'Dances with Dollars' because of the way he bilked money out of the Tigua Indian tribe of El Paso."

When all the Abramoff tattling is over and folks are either in court or jail - we'll remember old "Dances With Dollars" who forced congress to reform and slow down their vote selling propensities. And we'll remember Kelso for coining the appropriate title.

CHICKEN ON SUNDAY

We'll also try and make sense (if possible) out of the mid-term elections - with emphasis on the wide-open Governor's race. With so much at stake and so many performers, it should be exciting theater - all the way to November.

In any event - we subscribe (and hope you'll do the same) to that old timey truism: "If you don't like Texas style politicking - then it's certain you don't like chicken on Sunday!"

That's -30-

You can reach Ken Clapp by email at kclapp@saladovillagevoice.com.

Salado Village Voice is published every Thursday, 213 Mill Creek Dr, Suite #125, PO Box 587, Salado, Texas 76571. **Subscription Rates:** \$26 per year in Bell County, \$28 per year outside of Bell County; \$35 per year outside of Texas.
 Phone: 254/947-5321 Fax: (254) 947-9479 Office Hours: 9 a.m.-5 p.m. weekdays
 News releases: news@saladovillagevoice.com
 Display advertising: advertising@saladovillagevoice.com
 Deadlines: Display ads • noon Fridays Classified ads • 12 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 address issues, not personalities and should be concise and constructive in approach. Letters should be limited to 300 words.
 Tim Fleischer, **Editor-in-Chief** mflfischer@saladovillagevoice.com
 Chris McGregor, **Staff Writer** cmcgregor@saladovillagevoice.com
 Marilyn Fleischer, **Managing Editor** mflfischer@saladovillagevoice.com
 Ken Clapp, **Political Commentary** kclapp@saladovillagevoice.com

Kids have made sacrifices,
now it's our turn to do so

Our Voice

Editorial Opinion

No doubt, the \$16.175 million bonds sought by the Salado I.S.D. Board of Trustees will require sacrifice from the local taxpayers.

Anyone who tries to downplay or belittle that fact is badly mistaken.

However, this sacrifice by the taxpayers in our community will allow for a 50 percent expansion of school classroom facilities so that the children of our community will no longer have to make the sacrifice of overcrowded conditions.

Currently, the three schools (all located on one campus) provide for a total student capacity of 1,342, if you include the 12 classrooms that are today housed in portable buildings. Deduct those portables from the classroom inventory and the student capacity drops to 1,078 students. The current student enrollment in January tipped 1,218 students.

If the current growth continues, the schools will have almost 1,350 students before the new high school is opened for its first day of classes in 2007-08.

Salado school trustees are asking taxpayers to increase their property taxes by more than 10 percent to pay the debt service on bonds totaling \$16.175 million. By approving the bonds, however, the school district can address both the long-term and short-term issues of growth within the district.

Opponents of the bonds use the cliché that "if you build it, they will come," without ever admitting to the reality of today's situation: "they" are already here.

"They" will continue to come, whether or not new facilities are built.

Should we choose NOT to build, the influx of students continue to be jammed into a piece of property that architect Michael Marrs stated on May 19, 2003 was inadequate for the current capacity, much less expansion.

School trustees, before buying 50 acres on FM 2484 and Williams Rd., considered many possibilities, including building on the current location. However, the community in several open meetings directed trustees to build off-site.

Even Marrs, in his report to the board in 2003, required moving some facilities (softball, baseball

or football fields) in order to allow for expansion of classrooms at the current site. The cost of building a new off-site athletic complex -- \$3.6 million according to Fields and Associates not including sitework and demolition -- would increase the usable land at Thomas Arnold by at most eight to 10 acres. That is a cost of at least \$360,000 per acre, more than 35 times the price per acre the school district paid for the 50 acres at FM 2484 and Williams Rd.

Furthermore, expanding at the current site is short-sighted because it only exacerbates the problems of traffic, parking, congestion, core capacity and sewage treatment, rather than alleviating those current problems.

Some have suggested buying land adjacent to the current school for expansion. Easy enough: one house on six acres just west of the school stadium went on the market last week for \$400,000.

By asking for a new high school on its own 50 acres (where a second school can be added if needed in the future), school trustees have asked the taxpayer to provide adequate classroom facilities not just for the Class of 2008, but for the Class of 2018 (those students who are today just beginning their journey through our schools).

By asking for renovations to the current academic facilities, trustees are addressing the educational needs of all Salado I.S.D. students.

By asking for renovations and expansion of the current high school football stadium and the elementary gymnasium, trustees are being pragmatic, if not frugal. For a mere fraction of the cost of a new football field or a new gymnasium, the district can expand and improve the current facilities in order to get an additional decade of life from those facilities.

The school trustees have asked you to make a sacrifice, one that they are willing to make themselves as fellow taxpayers.

By making that financial sacrifice, we guarantee that the students -- today and tomorrow -- will no longer have to make the sacrifice of being educated in overcrowded, mediocre facilities.

We owe them at least that much.

FORUM

School taxes & spying transparency are topics for readers' letters to editor

To the editor,

With the upcoming school bond vote, residents of the Salado ISD are again facing a watershed decision - to build or not to build a new school. If history is an indicator, there will be passionate argument on both sides of the debate accompanied by the traditional elements of sarcasm, accusation, and impassioned pleas to "do what is best for the kids." Invariably positions will focus on life style, educational quality, and tax increases needed to (1) service the new debt and (2) to maintain educational standards despite the resulting growth in enrollment. There is support for all sides of the questions.

Life Style: A new building has been touted as a growth stimulant - but would growth be good for Salado-area citizens and "kids"? Undoubtedly contractors, land speculators, and realtors benefit immensely from a district's commitment to "build and grow" cycles - building-stimulated growth; then more building; then more growth, etc. (Proof? Just look toward Salado's south. In a district once like Salado's, mine was a senior class of 47; in 2005 that school's enrollment topped 25,000.) Yet, many Salado ISD residents stayed or came here to enjoy the pastoral setting; the small-town qualities; and yes, the obvious benefits of a small-school atmosphere for their own children. It seems illogical that these folks would be encouraged to destroy the very environment they so cherish.

Educational Quality: One bond supporter recently wrote: "By drawing families to Salado... the District is an economic engine." (SVV-12/29/05) Defining Salado's school as a positive "economic engine" is debatable, but a new, larger school will draw more students to Salado. This will negatively impact the district's ability to continue providing today's quality education with current tax revenues. Salado ISD's "property wealth per pupil" (\$349,386, compared with the state average of \$260,579) allows taxpayers to fund high quality for the existing student population, but this "average wealth per pupil" will obviously decrease with a larger

Your Voice

Letters to the Editor

enrollment. Which leads to more money needed from...

Taxes: The Texas Supreme Court points out in its new school finance ruling that "...as school enrollments continue to increase...the challenges, financial and otherwise, will become even more tremendous." Calculations using state and district statistics project that each year for each new student drawn to the district by this so-called "economic engine," whether resident or transferee, Salado ISD will ante up about \$4500 above state funding. This \$4500 per pupil must come from increased homeowner and business taxes.

Or, if each family so "drawn to Salado" has only one student, just to break-even, the tax base would require the addition of a house with a taxable value of about \$300,000. But, if the "drawn family" is multi-pupil, or if transfers, or if the families move into some of the hundreds of planned "affordable homes" - well, you do the math. (Transferees pay no local taxes, and the reported \$750 annual "tuition" is far short of the required \$4,500.)

While local school taxes are currently limited by state law, Texas' Supreme Court has also ruled that "local school districts (should have)... more meaningful discretion in setting their local property tax rates..." For financially-concerned Salado ISD taxpayers, this has to sound ominous. Also, because many district homeowners enjoy reductions on taxable values that are privileges, not rights - thus easily revoked - and since to the best of my memory, school buildings are funded with "unlimited" tax bonds, there is a lot of substance for debate. Wouldn't it be nice if the arguments were civil - and honest?

Tom Curb

To the editor:

I am constantly amazed at the unmitigated naiveté of the current crop of liberals, especially when it comes to intelligence gathering. I actually

heard one aspiring young lefty on a Dallas based call in talk show call for "transparency" in our intelligence gathering activities. TRANSPARENCY... can you believe that?

That's like promoting illiteracy at a teachers college or advocating armed combat at a Quaker convention.

Effective intelligence gathering absolutely depends on secrecy and deception for success.

That concept is so self evident that I shouldn't waste time explaining it, but for the limber lipped libs among us, I will. Please read slowly and carefully.

The objective is to not let the target know you are listening; and if they suspect you might be listening, don't let them know how you are doing it; and especially don't ever let them know what you got. Transparency is anathema to the objective.

To be as fair as possible, I must assume they mean well but are simply ignorant or perhaps just plain stupid.

I served for two years at an overseas facility that has evolved into the foremost signal intelligence venue in the free world, grabbing data out of the air back in the good old cold war days (before communications satellites). The data was then repackaged and shipped to NSA for analysis. The technology is ever evolving but the principle is everlasting. Secrecy and deception are essential to success. Transparency? Absurd!

Another rule is that the possibility of a secret being compromised increases geometrically with each additional person in the loop. If one of those people is a politician, take it to the tenth power.

Our intelligence gathering services are way too busy needle hunting in haystacks to be even remotely interested in private citizens' private lives, including proclivities, liaisons, or shenanigans. The utter enormity of the effort precludes frivolous side trips or prurient curiosity. Average citizens

SEE LETTERS, PAGE 4A

The great money-gobbling war machine

Jim Hightower

How much is a billion dollars? Most of us would simply say, "a lot," for we're unable to comprehend such a stash.

But to get your mind around a billion, think of it like this: Suppose you had a billion dollars and you spent \$3,000 of it every day. Wow, you'd be living high on the hog! So, spending at that rate, how long would it take you to go through your billion bucks? Get ready, Methuselah: One thousand years!

This gives some perspective on that money-gobbling war machine we call the Pentagon, which spends more than a billion of our tax dollars every single day. And that doesn't count fighting wars! If we actually use the military, Congress must shovel many more billions into the Pentagon's maw. For example, the president's war of lies in Iraq is now chewing up an extra \$5.6 billion every month.

The sheer volume of our military spending is absurd. First, the Pentagon's basic annual budget of \$500 billion is quadruple the military spending of all of America's potential enemies combined, from Cuba to China. Worse, the Pentagon treats money like pocket lint. You and I are paying for weapons that don't work and aren't needed, for ridiculous multibillion dollar tinker toys like Star Wars, for massive waste and gross fraud by such military contractors as Halliburton, and for a bloated military hierarchy that has 225,000 officers - one for every five soldiers.

Feeding this glutton has led to a perversion of our nation's real security needs.

While throwing money at the Pentagon, our so-called leaders have neglected the upkeep on America's essential infrastructure, shortchanged education, ignored the obvious need of health care for all, and generally failed to provide for the common good.

To help fight this perversion and build a responsible Pentagon budget, call Business Leaders for Sensible Priorities: 212-243-3416.

Have you done your homework on the rising cost of college?

We can provide a free college cost analysis that will show you:

- approximately what the college of your choice is expected to cost in the future;
- how much you'll have to save monthly or annually; and
- how to develop an investment plan that can help you meet your savings goal.

Call or stop by today for more information.

Allen Mantanona
213 Mill Creek Dr.,
Suite #120
947-5128

www.edwardjones.com
Member SIPC

Edward Jones
Serving Individual Investors Since 1871

Allen Mantanona

Letters

(not engaged in terror activities) have nothing to fear from the intelligence community.

The liberal press loves the image of "wire-tapping" - a bald guy in shirtsleeves with earphones listening to every word with a lascivious grin. The reality is a super computer programmed to recognize key words or phrases in hundreds of languages and capture only the context of those brief conversations originating outside of the US. If someone calls you from overseas and you are afraid of being eavesdropped, try to avoid using words like bomb, hijack, explosion, slaughter, al quaeda, and Osama and your conversation will go unnoticed. Relax; The Spooks looking after you, not at you.

Dell Gibson

To the editor:

After much conversation with several friends and acquaintances over the past few months, I decided

to take a campus tour of our high school facilities. Many of us toured the campuses with Robin Battershell on the morning of January 10th.

Let me preface this letter by saying that I was against the bond the last time it was presented to us. Like many people, I did not spend much time thinking about it one way or another. My children were in elementary school and pre-K at the time so I wasn't very concerned. They are still in elementary school, and I can tell you, I am very concerned.

Walking through our high school yesterday convinced me that we need to spend money for new facilities. Based on what I saw yesterday, I think we can do better for our children. And if you don't have children in the system here in Salado, I would still ask you to support this bond. Take a tour of the high school and it will open your eyes.

Cramped classes; one sink for the biology lab; a library that is used for

far more than quiet study because there is space there; bathrooms that need improvement; hallways that are extremely tight during class change; no privacy for students that are in special education classes; narrow sidewalks that allow access to the trailers can not accommodate the students walking outside; these sidewalks are not covered so during bad weather, the kids need to run through the rain to get to their next class; boys and girls locker rooms are inadequate for the number of kids that have to use them; there are several areas that have been identified as "out of compliance", either by the fire department or Texas education official; the shop and agriculture facilities are not close to being adequate for the kids who are involved in these two important areas of study.

Fortunately, there are many parents and others involved in the various Booster Clubs to provide much of the equipment and many services needed in so many areas including athletic programs. But they can't do it all. We need to start the process of building a new high school that will come online in a few years to handle the current and projected growth in our area. If we don't act now, it is hard to imagine that our children will be able to thrive in the current facilities in a few short years.

This being said, we are all very proud of the children who have recently passed through our high school and the ones who attend today. The record of achievement in both academic and athletic programs is awesome. I see the Salado area as a great place to live which is why we moved here

from the Fort Worth area a few years ago. I know we don't have the resources that some districts have, and that's OK. But let's use the resources we do have for the betterment of our community - and that starts with making sure our children have the best we can afford to provide for them.

They don't have that now. And they deserve it. Please vote yes to support building a new high school for our children.

Kurt Barrett

To the editor:

We are new residents to Salado, and are so impressed with the many fine, outstanding people in our community.

I want to tell you about an act of kindness at Bo Tangles. I'm sure many of you know Iris who strives to please her clients. A client who had received a recent health set back went up to pay her bill, and Iris said: "No Charge, that's the way I do it, when a client gets a diagnosis of breast cancer. It is my way of helping make a difference".

Make a difference it did. It showed me, the customer, that Iris cared about her clients. It showed Iris to be a person living out her faith. It showed Iris to be one of those fine, outstanding people of Salado, and it showed she is making us a kinder, gentler community.

Thank you, Iris.
Peggy Maesaka

To the editor:

On Tuesday, January 10th, I took a second tour of the SISD campus along with 10 other individuals. The tour gave me a new perspective from seeing thing on the inside. I took the tour to gain more knowledge about the upcoming bond election. My husband and I have always been very interested in the education of our children and their future. We feel, as parents, it is our responsibility to provide our children with a safe place to go to school as well as giving them a great educational foundation for furthering their education beyond high school. At the present, SISD is in desperate need of expansion. If you have not taken a tour of the campus, I suggest you go and have a look. I had never been in the high school building until I took the tour. By taking a tour of the campus, you will experience the same eye opening experience as did the rest of us. You

SEE LETTERS, PAGE 5A

THE PERSONAL WEALTH COACH®

918 N. MAIN ST., SALADO, TEXAS 76571

947-1111 or 1-800-914-PLAN (7526)

Serving Investors in
Central Texas since
1982

Highly Personalized,
Tax Advantaged
Investment Advice

Jeffrey W. McClure
CERTIFIED FINANCIAL PLANNER™

www.thepersonalwealthcoach.com

Jeffrey W. McClure, CFPTM, is a Registered Principal, InterSecurities, Inc. Member-NASD, SIPC, SEC Registered Investment Advisor.

LD5281-11/03

Serving

Individual Investors since 1871.

- | | |
|-----------------------|--------------------|
| Stocks | Tax-free bonds |
| Mutual funds | CDs |
| Bonds | Money market funds |
| Government securities | IRAs |

...and much more. Call or stop by today!

Serving Individual Investors from more than 9,000 offices nationwide

Michael K. Gunter
300 E. Central #101
Belton
939-5824

www.edwardjones.com
Member SIPC

Michael K. Gunter

Edward Jones

JOHN HALL
Insurance and
Financial Services Agent

(254) 947-3151
(800) 497-8087
Bell County

FARMERS

- Auto • Home • Life
- Renters • Boats • RVs
- Business Insurance

- Money Market Funds
- Traditional IRAs
- Annuities
- Mutual Funds*
- Roth IRAs

* Securities offered through
Farmers Financial Solutions, LLC
Member NASD
2423 Galena Avenue, Simi Valley, CA 93065
(805) 306-3400

will hear from me as well as others that took the tour on what we saw firsthand. This experience has shaped our opinion concerning the bond issue.

During the January 10th tour, we learned that 25 new students have enrolled in SISD for the spring semester. Because our three children are in elementary, our focus has been at the Thomas Arnold Building. In the elementary alone, attendance has grown by 11 students. There are four classes per grade level except in the 3rd grade. They just added a fifth class because they had 23-24 students per class. I can't imagine having to try to control and teach 23-24 students. If you haven't experienced it, go sit in a classroom or volunteer.

Average number of students per class per grade level:

- Kindergarten - 18.75 students
- 1st grade - 17.25 students
- 2nd grade - 20.75 students
- 3rd grade - 18.6 students
- 4th grade - 20 students

State law allows a maximum of 22 students per class room. At any given time, this number can increase and cause another class. I ask you: What are we going to

do when we have new students arriving? Where are we going to put them? There is no available space.

On our tour, I was amazed at what we witnessed. I saw counselors in office sizes of 8x10, students being taught out in the hallways because they have no class rooms available for holding classes, a biology lab with one sink. There is an ESL class being held in an 8x10 storage closet. In the high school, many of the classrooms have 24 students with no room to move. In the girls' athletic department, there are five coaches that share a 12x12 room. There are chemistry and physics classrooms and labs that have never been upgraded since they were originally built due the rapid growth and space needed to upgrade. Every morning, the high school library (one room) holds 3-4 different classes at the same time because they have nowhere else to go. The 5th and 6th graders eat lunch at the same time with high school students in the middle school cafeteria. These are only a few examples of what I saw. I urge you to take the tour and see for yourself.

We all have to face the reality that the Salado community is growing.

This translates to SISD needing more classroom space. Portable buildings are great for storage and functional on construction sites, but they are not a long term solution for SISD. Today, all of the forth grade class rooms are in portable buildings. More students will be moving into the SISD and the school can't turn them away.

Parents make decisions for their children daily and try to help guide and teach them to be independent, so when they leave home, they can make their own decisions and be responsible individuals. Now is one of those times we need to show our children that passing the bond will ultimately better their education and create a safer environment for them to go to school.

If you haven't already, please participate in one of the upcoming campus tours. See first hand what

everyone is talking about. Tours are scheduled for January 24th and January 27th at 8:30 a.m. beginning in front of the elementary building. If you don't have an hour to spend taking the tour, I urge you to stop by the office, get a sticker and walk through the three schools during school hours on your own. It just might give you a new perspective when viewing things from the inside.

Keep in mind that this bond calls for a new high school. It also calls for limited renovations and updates to existing facilities such as the TAE gym, football field, and interior updates for the

existing high school. We urge you to vote YES on February 4th!

Sincerely,
Kem Kyburz

To the editor:

I am a mother of a Kindergartener and I also have two younger children that will be going to school here in Salado in the future. I went on the tour of the schools even though I was already planning on voting YES on Feb. 4th, and I'm glad I did. It saddens me to see these kids taking classes in closets and seeing that the nurse and counselors have also been shoved into closets for lack of room. How can we

expect our kids to flourish and our teachers to do the best they can for our kids under these conditions? I see absolutely no reason for this bond not to pass. It is our responsibility as adults to make sure the children in our community have every possible opportunity to become extraordinary adults and members of society. If you are thinking of voting NO, please take the tour first and then make your decision, for the sake of our kids and the future of Salado.

Karen Young

Thinking of selling your home?

I can help.

Bill Bartlett
860 N. Main St. Salado

254-493-0787
valerie@c21bb.com
254-947-5050

Valerie Bourque
REALTOR®

Rita Zbranek

Agent
Zbranek Insurance Agency

FARMERS'

Auto • Home • Life • Business

113 N. Stagecoach • Salado, TX 76571

(next to the Fire Station)

254-338-6699 • 254-947-0995

Fax 254-947-8895

rzbranek@farmersagent.com

Don and Trenise Engleking

Elect
JUDGE
DON ENGLEKING
Republican
for
Justice of the Peace
Precinct 2 Bell County

- Honest Fair and Impartial Church Member
- Retired State Police Officer Family Man
- Proven Track Record

Political Advertising Paid For By Justice Of The Peace Don Engleking Election Campaign • P.O. Box 888 • Salado, TX 76571

Salado Youth Baseball Association

SYBA will hold registration for the 2006 season
 Sat., Jan 20 & Jan 27
 at the Salado Elementary Gym
 9 a.m. - 2 p.m.
 Boys & girls
 4-15 years old eligible to sign up
 Birth certificate required
 For more information contact
 Ron VanWinkle at 254-947-0016

Get in Style this year!

- *Hairstyles and Haircuts*
 - *Color or Tint*
 - *Manicures*
- *Pedicures • Gel Nails*

Schanna Culp
The Barber Barn
Thomas Arnold Rd.
Salado
254 421.5173

Centex Youth Soccer
A United States Youth Soccer Affiliated League
Plays at the Korompai Soccer Complex in Temple

Spring Recreational Registration Through February 1
For Boys and Girls Ages 4-13

Contact Soccer Office
102 W Elm
Temple, Texas 76501
254 791-4625
www.centexstorm.com
soccer@centexstorm.com

Visit us at:
www.FirstLadyIRA.com
770-3022
Don't Retire Without Her

Securities Offered Through Securities America, Inc. Member NASD/SIPC

HAVE YOU LOST YOUR MONEY
 in a **WESTERN RESERVE LIFE INSURANCE**
VARIABLE ANNUITY?
DID YOUR BROKERAGE COMPANY
PROFIT FROM YOUR LOSS?

YOU MAY HAVE A CLAIM

- Time is important
- No cost or obligation to find out if you have a claim
- Call today for free consultation

LAW OFFICES OF
RICHARD H. ELLIOTT

4709 West Lovers Lane
Dallas, Texas 75209
(214) 358-7600
lawdallas@aol.com

402 West Main Street
Fredericksburg, Texas 78624
(830) 997-7715
lonestarlawyer@austin.rr.com

SPORTS

The Haire Shoppe

Women's • Men's • Children
Take a quiet drive to the country

Appointment only
254.947.8182

Tammy Haire, stylist/owner

**FIND ALL
YOUR
FAVORITES**

JARRELL LIQUOR STORE
12901 N IH 35 • Jarrell, TX
Call ahead orders Welcome!
512-746-2501

Quantity Cash Discounts

We accept
VISA/Mastercard/American Express
& Discover

TOYOTA OF KILLEEN TIRE CENTER

4001 E. Central Texas
Expressway • Killeen, TX
254 690-5800
1-888-437-2514

**BUY 3 TIRES AND
GET THE
4TH
HALF
PRICE!**

Eagles downed by Cougars

Streak ends at 31

It ended at 31, and on Friday the 13th, no less.

With the number one spot in the district standings on the line, the fourth-ranked Jarrell Cougars found a way to stymie stand-out Eagle guard Ryan Clark, at the same time bringing to a close Salado's 31-game district win streak, which began all the way back in Feb. 2003.

By winning by a final of 52-36 on their home court, the Cougars edged ahead of the Eagles with a 5-0 mark in District 25AA. The Eagles (4-1, 15-6), meanwhile, find themselves in a logjam at second place, tied with Lago Vista and Somerville.

First year head coach Josh White knew going in that having to face the Cougars' on their home court was going to be no easy matter, but his squad went toe-to-toe with the favored Cougars early-on, earning a 15-14 lead after the first period. Eight of Jarrell's opening quarter points came from the line, while Salado - with Clark blanketed - got production from Noah Harbison, who scored seven in the first.

The Eagle lead was to be short-lived, however, as Salado tallied only three points in the second frame while Jarrell put up a methodical 14 to take a 28-18 lead at the half.

An early three-pointer from Clark in the third (only his second basket to that point) looked to put Salado back in the game, but foul trouble was to plague the Eagles the entire

night, and subsequently, the offense never got into rhythm.

At the close of three, Jarrell held a double-digit, 38-26 lead, which proved too much for the Eagles to surmount as the boys suffered their sixth loss of the year, first in district.

Harbison led all Salado scorers with 11 on the night. Clark was held to his lowest output of the season - seven points. David Rosenau chipped-in with six, while Tanner Myers scored four. The Jarrell trio of Sherek, Klepac and Summer accounted for 50 of the Cougars' 52 points.

Prior to the Jarrell showdown, on Jan. 10, Salado hosted Rogers. And this time, the opposing defense was unable to contain Clark, specifically his three-point shooting. Clark would go on to score 27 in the 57-40 Salado victory, with all of his points coming from behind the line.

The Eagles opened up a 15-5 lead after one and never looked back, extending the advantage to 36-16 at the half. With three more long balls from Clark in the third, combined with six points from

Justin Konzen, Salado led by 20, 47-27, and went on to cruise to a comfortable 17-point win.

Clark's 27 led all scorers, while Konzen had eight and Justin Pruitt and Slayt Ebeling each scored six. Chad Tumey and Chris Redman both scored three.

Junior Varsity

The JV Eagles continued to compete well, winning a pair of district games last week over Rogers and Jarrell.

Against Rogers, Salado dominated from the opening tip, winning convincingly by a final of 52-25. Every player on the roster contributed points, led by Stephen Quick's 13-point effort and Nick Seawood, who scored a dozen.

Though the boys would pick-up another win a few days later versus Jarrell, the going was not nearly so easy, as Salado nearly allowed the Cougars to rally back from a 16-point fourth quarter deficit. Eventually, though, the Eagles would hold on for a 30-26 win.

Marquez scored nine in the victory for Salado, while Tyler Burden had eight.

SALADO CLEANERS

Laundry • Dry Cleaning • Alterations
1209 N. Stagecoach
254-947-7299

8 a.m. - 6 p.m. Mon - Fri • 9 a.m. - 1 p.m. Sat

Full time seamstress on premises

1-Day Service

(Next to the new Library)

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

SALADO CHIROPRACTIC

DR. SHIRLEY J. LYNCH
(254) 947-BACK
(2225)

213 Mill Creek Drive
(Located in Salado Plaza)

Mon - Wed - Fri 8 a.m. - 6 p.m.
Tues & Thurs Closed

Full Service Campground

Propane Meeting Room Texas Gifts
(Sold 7 days a week)

(254) 939-1961 • Loop 121, IH-35 • Belton, TX

What's your
Color IQ?

Find out with the smart
way to select color!

Our interactive makeover provides a beauty experience as individual as you. Now, with 30 new shades, there are even more options to the color equation for eyes, cheeks and lips. Test these new hues to score high points on style. Book a Color IQ makeover today!

881 N. Main St.
Salado, Texas
(254) 947-9993
Tues-Sat 10am-6pm

Merle Norman Cosmetic Studios have been independently owned and operated since 1931.

MERLE NORMAN
COSMETIC STUDIOS

© 2005 Merle Norman Cosmetics, Inc.

LIKE A GOOD NEIGHBOR,
STATE FARM IS THERE.®
Providing Insurance and Financial Services

Joe Read, Agent
417 N Main St, Suite 104
Salado
254 947-3599

LIKE A GOOD NEIGHBOR STATE FARM IS THERE.®

Auto • Home • Business • Life • Health
statefarm.com* State Farm • Home Offices: Bloomington, Illinois

01NO-7-2

SPORTS

Lady Eagles make it 3 straight

After failing to break into the win column in the first four games of the district calendar, the Salado Lady Eagles made it three victories in row in hoops action last week. Salado defeated Rogers in an overtime thriller, 59-52 on Jan. 10, and followed that with a 64-20 dismantling of Jarrell Jan. 13 to keep their postseason hopes alive.

In a position where another district defeat would, for all intents and purposes, eliminate them from playoff contention, Coach Scott Copeland's Lady Eagles staged a second half rally against Rogers after falling behind

26-18 at the half to force overtime, and eventually won the game by seven.

Trailing by eight entering the second half of play, the Lady Eagle offense kicked into gear with a 21-point third quarter effort to take the lead, 39-27, entering the final frame.

But in the fourth, Rogers' Ashley Lomas almost single-handedly kept her squad in the game, scoring 11 of Rogers' 13 points in the fourth to help force overtime. In extra time, Salado kept finding ways to get to the free throw line, and made the shots count, while two free throws from Lomas (part of her game-high 23) was

all Rogers could muster.

Kelsey Gobin led the Lady Eagles with 17 points on the night, including three in overtime. Kristen Smith had 10 points in the game, three of those coming in the extra minutes, while Nicole Weatherly finished with nine and Tamra Stanish closed out the game with seven.

Riding the momentum from the Rogers win, Salado absolutely dominated Jarrell in a 64-20 rout, in a game that Salado led at the half by a score of 40-7.

With nine different players putting up points, Salado was led by Smith, who had 11, Stanish, who finished with 10, and Gobin and Dunnahoo, who both registered nine points.

The Lady Eagles are now 3-4 in district play.

Junior Varsity

Taking the court just once last week, the JV Lady Eagles handled Jarrell with ease Jan. 13, to the tune of a 37-19 victory. Dannielle Hazzard poured-in 16 points to lead all scorers.

French grads. basic

Army Pfc. Justin French recently graduated from basic combat training at Fort Jackson, Columbia, S.C.

During the nine weeks of training, the soldier studied the Army mission, history, tradition and core values, physical fitness, and received instruction and practice in basic combat skills, military weapons, chemical warfare and bayonet training, drill and ceremony, marching, rifle marksmanship, armed and unarmed combat,

map reading, field tactics, military courtesy, military justice system, basic first aid, foot marches, and field training exercises.

He is the son of Ray French, of Fairview Drive, Crosby, TX, and Michelle Rank, of Salado.

French is a 2004 graduate of Cros

SYBL standings

05-06 Salado Basketball Youth League game standings for Week 3:

1st and 2nd Graders (boys & girls combined)

Longhorns	2-0
Slammers	0-2
Sonics	1-2
Spurs	2-1
Vipers	1-1

3rd & 4th Grade Girls

Jewels	3-1
Mustangs	0-4
Sparks	3-1

3rd & 4th Grade Boys

Ballers	2-1
Heat	1-1-1
Longhorns	1-2
Mavericks	1-2
Red Raiders	3-0
The Flash	0-2-1

5th & 6th Grade Girls

Eagles	4-0
Huskies	0-4
Red Hots	2-2

5th & 6th Grade Boys

Mavericks	1-2
Nets	3-0
Spurs	0-3
Suns	2-1

NOTE: Some teams play 2 games on Saturday.

Walt Tollefson

- P.C. Repair
 - Data Recovery
 - Virus Removal
 - Networking
 - Custom Built Computers
 - Custom Built Servers
- 254-947-4379 Cell: 254-291-6354

www.shopI35.com
info@shopI35.com
Hours 9-5 pm
After hours by appt.

Deanna's Floral is now... Floral Creations

at Leigh's Necessities
on Pace Park Dr.

254/947-0222

Offering
Telefloral
services as well
as all occasion
creations.

Angelic Herbs & Inspirations

254-947-1909 • Stage Stop • 560 N. Main

STOREWIDE CLEARANCE SALE!

Open late
Thursday - Friday

Kim Neill Van Cura

PRIVATE MUSIC STUDIO in Mill Creek • Salado

Dr. Van Cura is an experienced teacher of piano and voice with many years of teaching and performing experience.

- B.M. - Peabody Conservatory of Music, Baltimore
- M.A. - The University of Iowa
- Ed.D. - Baylor University
- Co-founder of the MUSIC IN SALADO series

For more
information call
947-5592

RECOVERY ROOM UPHOLSTERY

- Custom Upholstery
- Antique & European Mattresses Custom Made
- Free Pickup & Delivery

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

Community Care Rx

Local Pharmacists Caring For You

A MEMBERHEALTH PRESCRIPTION DRUG PLAN

If you currently benefit from Medicare Part A or B...

now's your chance to get a healthy dose of D!
Medicare Parts A and B have benefited Americans for ages. On January 1, 2006, Medicare Part D, the Federal Government's Medicare prescription drug coverage, goes into full effect. People with Medicare have until May 15, 2006 to join without penalty and the folks at Community Care RxSM urge you to make an informed decision. Ask your friends. Confer with your doctor and other health care professionals you trust, like your personal pharmacist. Ask about the Community Care RxSM card*, a Medicare-approved prescription drug plan with an extensive list of drugs and a variety of plan designs.

Ask about your choices, get informed and act today because a healthy dose of D will enhance your Medicare benefits!

* For Community Care RxSM customer service, call 1-866-684-5353 Mon-Sat 7 a.m. - 10:30 p.m. (ET). TTY users call 1-866-684-5351. For more information, call 1-800-MEDICARE (1-800-633-4227) 24 hours a day, 7 days a week. TTY users call 1-877-486-2048.

Every Wednesday, a CCRx representative will be at

Village Pharmacy

213 Mill Creek Dr. Suite 155
to answer your questions about Medicare Part D.
Even members of large HMOs can use their own community pharmacy with Medicare Part D.

Medicare Rx
Prescription Drug Coverage

MR
MemberHealth

MemberHealth is contracted with the Federal Government to administer Medicare prescription drug coverage.

©2005 MemberHealth, Inc. S5803-ADV03SB CMS Approval 09/2005

Village receives \$28,124.55 Sales tax continues upward trend in Jan.

The Village of Salado sales tax rebate last week was more than eight percent higher than last year's January payment, but the

Village continues to trail the growth shown by the state and the county.

The Village received \$28,124.55 last week, which was 8.18 percent more than last year's \$25,997.82 payment.

Two cities in Bell County showed considerable growth in sales tax rebates due to the construction of new Super Wal-Mart centers. Belton showed an increase of 37.09 percent with its \$188,826.48 January payment, while Harker Heights showed an 82.75 percent increase with its \$209,130.70 January payment.

The County showed a remarkable increase in the half-cent sales tax that it levies, receiving \$902,089.91 in January, which was 16.46 percent more than the January 2005 payment of \$778,880.27.

The Salado Public Library also showed a dramatic increase in sales tax revenues. It received a payment of \$18,242.71, which is 12.56 percent higher than last year's \$16,206.87 payment.

Texas Comptroller Carole Keeton Strayhorn announced that the state collected \$1.57 billion in sales tax revenue in December, up 15.9 percent compared to December 2004.

Strayhorn sent cities, counties, transit systems and special purpose taxing districts their first sales tax allocations of 2006. January payments to local governments total \$401 million, up 21.9 percent compared to January 2005.

December state sales tax collections and January allocations to local governments represent sales that occurred in November. The late-November kick-off of holiday shopping gave sales tax revenue a boost, and purchases related to Southeast Texas' continuing recovery from Hurricane Rita continue to contribute to sales tax revenues.

Statewide, Comptroller Strayhorn sent January sales tax allocations of \$260.2 million to Texas cities, up 16.6 percent compared to January 2005. Texas counties received sales tax payments of \$22.9 million, up 17.4 percent compared to last January.

Another \$11.1 million went to 102 special purpose taxing districts around the state, up 18.4 percent compared to last January.

For all your printing needs

Business Cards Since 1988 Wedding Invitations
Business Forms Rubber Stamps
Color Copies Fax /Copy Service
Letterhead Newsletters
Envelopes Labels
Brochures Flyers

BELTON PRINTING
Downtown
939-2017 • 128 North Main Street

BoTangles
Styling Salon
Having trouble
with your hair?
Call Iris today! **947-4747**
Old Salado Springs
(Royal Street & Center Circle)

Linda Rountree Pritchard, R.N.
Registered Massage Therapist
**Therapeutic Massage
Stress Management**
For Appointment, Call
947-HAND (4263)

Salado Eyecare
Dr. John K. Cooke, O.D.
Doctor of therapeutic optometry

- Comprehensive Eye Exams
- Laser Vision Consultations
- Contact Lenses
- Eyeglasses (Next Day Service Available)
- Minor Eye Emergencies

Tue-Fri
9am-5pm
Saturday
9am-1pm

Salado Plaza Shopping Center
(254) 947-LENS (5367)

**Celebrate the big win!
T-shirts still available**

\$10
(Tax included)
All Major Credit cards accepted

AVAILABLE NOW

TAYLOR'D WEAR
We got you covered.
1-877-56S-HIRT
371 Mill Creek Drive, Salado, TX

We're known by
the customers we keep.

Mercedes-Benz of Georgetown
A Garlyn Shelton Dealership.

Garlyn Shelton
TEMPLE

Mercedes-Benz of Georgetown • IH35 at Westinghouse Road • Georgetown • (877)750-0555 • mbofgeorgetown.com
Garlyn Shelton Imports • 5700 SW H.K. Dodgen Loop 363 • (254) 771-0128
Garlyn Shelton Nissan • IH35 & Midway Drive • (254) 773-4828
Temple • garlynshelton.com

Start improving your health today

It's about time I get serious, lose some weight, and improve my health, where should I start?

When taking on the challenge of improving your health and fitness levels, there are three major components that must be monitored: Nutrition, Resistance Training, and Cardio Respiratory Training. Now this may surprise you, but the answer to the question is simple and clear, you must begin with nutrition.

Here is the reason why. If you eat properly for your genetic and environmental make-up, you not only can keep disease at bay but you can also begin the process of disease reversal. Before I work with anyone on any Lifestyle and Wellness Program, I require an initial session that goes over proper nutrition. Following a proper nutritional program is by far the most difficult of the three components to follow because it is 24-7-

LIFESTYLE AND WELLNESS

BY KEVIN MCAULEY

365, but the benefits can be remarkable.

To follow the basics of a properly created nutritional program you must focus on these three variables first: 1) Quality, 2) Frequency, and 3) Fat, Protein, and Carbohydrate Combinations. Then and only then, when you have mastered these three variables do you begin to really focus on portion size.

If you begin to eat foods with an increased nutritional value (quality), more often (frequency), and combine them properly (macronutrient combinations), not only will your health improve, but a bi-product of proper nutrition will be an improved physique or fitness level.

If nutrition is the most important part of

improving my health and fitness levels, why do most people focus on cardio respiratory training instead?

Cardio respiratory training is by far the easiest of the three components, but unfortunately it is also, by far, the least beneficial. I teach my clients to focus on their nutritional and resistance training programs first, then, and only then, to add the cardio respiratory training. The reasons are numerous, but what everybody should understand is this, if you are not eating properly and adding muscle with resistance training, cardio respiratory training can be detrimental to your health and fitness levels.

Not only do intense cardio respiratory training programs lead to over-training and injuries, they

SHS Academic team brings home honors

Salado High School UIL Academic team competed in the Georgetown UIL tournament recently.

Bringing home the honors in these categories were:

- Speech: 1st Poetry, Dixie Darling; 1st LD Debate Tyler Cook; 3rd LD Debate Magan Bradshaw; 6th LD Debate, Taylor Reed; 2nd Persuasive Speaking, Tyler Cook; 6th Informative Speaking Magan Bradshaw.
- Octo-finalists CX Debate Grant Boston and Kylee Young; 2nd place Speaker in the Tournament - Magan Bradshaw; 3rd place Speaker in the Tournament - Tyler Cook;

4th place Speaker in the Tournament - Taylor Reed.

Academic: 2nd Editorial Writing, Crystal Schoellmann; 1st Literary Criticism, Kirsten Singleton; 3rd Literary Criticism, Ariel Simpson; 6th Literary Criticism Erin Bracken; Singleton, Simpson and Bracken, 1st place team Literary Criticism.

6th Spelling, Jonny Kendall, 3rd place team Spelling.

4th Number Sense, Ken Hora; 3rd place team Number Sense; 4th Calculator, Colby Cox; 3rd place team Calculator; 3rd place team Mathematics; 4th Computer Science, Michael Spinks.

JP #2 report for December

Judge Don Engleking, Justice of the Peace for Precinct 2 of Bell County reports that court revenue for the month of December, 2005 has increased to \$46,627.00. Engleking reports that the court has showed a steady increase for the last three months. The increase is a result of a strong police presenvein the precinct as well as increases in court cost set by the state.

Revenue in Justice Court is the result of civil and criminal cases files. Cases filed in the last three months of 2005 have totaled more then 400 each month.

Cases filed include traffic offenses, non-traffic offenses, parks and wildlife offenses, small claims, civil claims and rental disputes.

Hair and Nails Scissors

730 N. Robertson Rd, Salado, TX

(between the Sonic and the Hardware Store).

254-947-9001

Leaza Floyd Nail Tech
Sheril Edwards

now offering paraffin waxing with all nail services

WORTH IT.

254-771-2775
1925 SW HK Dodgen Lp
Temple, Texas 76502

254-634-0326
2502 S. Trimmier Rd.
Killeen, Texas 76542

254-771-2775
550 S. IH 35
Georgetown, TX 78627

Low Price Guarantee Nationwide Warranty

Exhaust • Brakes • Shocks & Struts • Tires • Suspensions • Alignments
Drive Axles • Oil Changes • Maintenance Services • Charging & Battery
Services • Air Conditioning Services • State Inspections

OPEN Monday-Saturday 8 am-6 pm

MIDAS AUTO SERVICE EXPERTS

First State Bank
Central Texas
Friendly Style Banking

First State Bank

Lobby Hours:

Monday -Thursday 9 a.m.-3p.m. • Friday 9 a.m.-4 p.m.

Drive-in:

Monday - Thursday 7:30 a.m.-4 p.m. • Friday 7:30 a.m.-6 p.m.
SATURDAY 9 a.m.-12 noon

"Where full banking services are traditional"

Main St. at Thomas Arnold Rd. Salado
254/947-5852 • www.fsbcentex.com Member FDIC

On Your Side™

HOME

AUTO

LIFE

BUSINESS

Life insurance underwritten by Nationwide Life Insurance Company. Nationwide Mutual Insurance Company and Affiliated Companies. Home Office: Columbus, OH 43215-2220.

Brian Willingham
Agent

Angelic Healing

THERAPEUTIC MASSAGE

Massage • Body Wraps

Herbal Facial Massage • Spray Tanning
Gift Certificates Available

Jackie Condon, RMT, MMP

402 E. 6th Ave.
Belton, TX 76513

254-939-2204
By Appointment Only

CHURCH NEWS

Sawyer Landry Mullins was born on Dec. 30, 2005 to Brett and Cheri Mullins of Salado. She was 18-1/2 inches in length and weighed 7 lbs. 6 oz. She is the grand-daughter of Jimmie and Jean Johnson, of Salado, and Joe and Vicki Mullins, of Salado.

Jews for Jesus will sing at First Baptist Jan. 20

The First Baptist Church of Salado will host the Jews for Jesus music team, The Liberated Wailing Wall, in concert 7 p.m. Jan. 20 in the main Worship Center of the church.

Jews for Jesus - a group of traveling missionaries - developed their Jewish gospel style music over two decades ago, and will present a program of music, drama and testimony.

The music reflects many styles of Jewish and Christian worship. They use a variety of instruments to achieve their sound, including piano, guitar, violin, and dunbek (A Middle Eastern drum). Some songs capture the poignant longing that has been a part of synagogue worship throughout the ages. Some are in the style of the Eastern European klezmerim. Others are bursting with the same exuberance one would expect to find at an American Jewish

wedding. All the lyrics are taken from the Bible - the Hebrew Scriptures as well as the New Testament.

Jews for Jesus is an independent missionary organization founded in 1973 by Moishe Rosen. The Executive Director is David Brickner, whose staff consists of more than 100 workers based in the United States, Canada, Great Britain, France, Russia, Ukraine, Israel, South America and Australia.

The Liberated Wailing Wall has many recordings, the latest being, "Behold Your God." Anyone who would like to understand what being Jewish has to do with believing in Jesus is invited to come enjoy the stories, Hebrew music and ethnic costumes of The Liberate Wailing Wall. There is no admission charge but a love offering for the ministry of Jews for Jesus will be taken.

For more information call the church at 254-947-5465.

In loving memory of Homer Roberson who passed away one year ago on December 25, 2004.

*Thinking of You
Thinking of you at this time of year
Thinking of you and wish you were here
God took you home on a wing and a prayer
Safe in God's arms as you stay in his care.*

*We miss and love you with each passing day
So quiet and empty since you went away
It's been one year since you have been gone
Precious memories you left us and they will live on.*

Sadly missed and loved by his wife Maddy, children and grandchildren.

Johnnie's Cleaners & Tailors
@ The Village Pharmacy

- Cleaning
- Alterations
- Specialized Services

*No appointment necessary on alterations.
Completed in 2 to 4 days.*

778-2408 or 770-0355

SALADO UNITED METHODIST CHURCH

Loving, Growing, Sharing

A church family for all ages that is committed to following Christ's example and caring for all people.

Sunday Morning Worship 8:30
10:50

Sunday School 9:30

650 Royal Street
(254) 947-5482

• Mother's Day Out. Call for info. •

Grace Baptist Church

John Warden Pastor • Jonathan Murdock, Assoc/ Youth Pastor

2 mi. West of I-35 on 1670/2484 • 254-947-5917

Worship Schedule

Sunday School • 9:45 a.m. • Worship • 11 a.m.
Worship/Bible Study and Praise Kids Music • 6 p.m.

Wednesday
Pot Luck Meal 6:45 pm
Praise & Prayer • Missions for children • Satisfy for youth 7:15 p.m.

Gretchen Williams
Harpist

Beautiful music for any occasion!

(254) 699-9050

www.centexharpist.com

Be careful that no one entices you by riches; do not let a large bribe turn you aside.

from **Job 36:18**

Dossman Funeral Home

2525 N. Main • Belton • 933-2525

"In Service to our fellow man..."

Douglas B. Willingham, D.D.S.

Family and Cosmetic Dentistry Since 1980

2 North Main Street at Thomas Arnold Road
in the historic Armstrong Adams House
(c. 1869) Salado, Texas

We offer **ZOOM!** Chairside Whitening System
as featured in ABC's "Extreme Makeovers"

254-947-5242

Office Hours by Appointment

Scott & White Health Plan and most insurance plans accepted

Now a **Met Life** provider.

Fellow, American College of Dentists
Fellow, International College of Dentists
Dentist of the Year
Central Texas Dental Society, 1988

St. Stephen Catholic Church

Religious Education Classes
Pre-K thru 12th
6:30 - 7:40 p.m.
Wednesday

Mass
Saturday • 5:30 p.m.
Sunday
(Spanish) 9:30 a.m.
(English) 8 a.m. & 11 a.m.
Tues. & Wednesday • 6 p.m.
Thurs. & Fri. • 8 a.m.

Office Hours:
Every day
9 a.m. - 3 p.m.

601 FM 2268
947-8037

ststephenchurch@earthlink.net

ST. JOSEPH'S EPISCOPAL CHAPEL

945 N. MAIN STREET
(BEHIND FLETCHER'S BOOKS & ANTIQUES) SALADO, TEXAS

Christ became obedient for us even to death

HOLY EUCHARIST
SATURDAY 5 P.M.
TUESDAY 9:30 A.M.
SUNDAY 9:30 A.M.

First Baptist Church • Main St. at the Creek

SUNDAY		WEDNESDAY	
Contemporary Worship/Bible Study	9:00 a.m.	Fellowship Meal	5:30 p.m.
Traditional Worship/Bible Study	10:30 a.m.	Celebrate Recovery	6:00 p.m.
Evening Worship	6:00 p.m.	Youth Choir	6:00 p.m.
Jr. High Huddles	6:00 p.m.	Team Kid (Age 3 - 6th grade)	6:15 p.m.
Sr High Huddles	6:00 p.m.	Prayer Meeting	6:15 p.m.
		Youth Half-Time	7:30 p.m.

www.fbcshalado.org
(254) 947-5465

Presbyterian Church of Salado

10 A.M. Sunday Worship
Rev. Carl Thompson, Pastor

Child care during service

www.presbsalado.org

105 Salado Plaza Drive • 254-947-8106

The Salado Church of Christ
welcomes you to our services this week

Sunday Morning Service • January 22, 2006
"I Am Resolved"

Joe Keyes
Minister

As you enter this new year, are you equipped with a plan to fail, or to succeed? Or do you have a plan at all? Join us as we search together for a scriptural basis for approaching the future with confidence.

Sunday
Bible Class • 9 a.m. Worship • 10 a.m.
Evening Worship • 6 p.m.

Wednesday
Bible Classes • 6:30 p.m.

IH-35 at Blacksmith Rd.

947-5241 • www.saladochurchofchrist.org

Services held for Robert E. Merrill, 80

Robert E. Merrill, M.D., 80, of Salado, died January 11, 2006 at his home in Salado. A memorial service was held Jan. 14 at St. Frances Episcopal Church in Temple with Rev. Merry R. Wilburn officiating.

Dr. Merrill was born in Johnstown, Penn to Erle and Edna Bowers Merrill. He married Patricia MacDonald. She preceded him in death in November 2000. He was a veteran of the U.S. Navy.

He served on the Salado Independent School District Board of Trustees from 1996 to 2002. He was Vice-President of

the school board for two years, 2000 and 2001. Dr. Merrill was instrumental in getting two school bonds passed while serving on the board: one in 1998 for the intermediate school and one in 2000 for renovations of the schools. He wrote a handbook for school board members and established the Master Teacher Award in Salado I.S.D. He also planted the seed for the Salado Education Foundation.

Dr. Merrill is survived by three daughters, Susan Wallens, of Baltimore, Maryland, Nancy Wilson, of Kansas City, Kansas and Kathleen Jackson, of Looettsville, Virginia; one son, Forrest Merrill, of Tulsa, Oklahoma; one sister, Jane Kraus, of Akron, Ohio, and six grandchildren.

In lieu of flowers, memorials may be made to Creek Preservation, c/o Salado Historical Society, PO Box 251, Salado, TX 76571; the Pediatric Department of Vanderbilt University, or VistaCare Hospice, 2626 S. 37th St., Temple, TX 76504.

Scanio-Harper Funeral Home, of Temple, was in charge of arrangements.

Phairs celebrate 50th anniversary

Bradley Phair and the former Anne Randall Marston were honored recently with a family dinner to celebrate their 50th anniversary. They were married Dec. 23, 1955 in Dallas, at the University Methodist Church by the Reverend Bill Stevenson. Bradley retired as owner of Mill Creek Realty in Salado, and Anne is an artist and homemaker. They moved from Austin to Bell County in 1983. The dinner was hosted by their three sons and daughters-in-law, Brad III and Debbie Phair from Bryan, John Randall and Betty Ann Phair from San Angelo, and Joe and Lisa Phair from Austin. The couple has seven grandchildren.

Baylor Women's Brunch will honor Hundley

The 12th Annual Baylor Women's Brunch will honor Judy Kelly Hundley on Jan. 21 at Tenroc Ranch in Salado.

The Brunch is sponsored by the Central Texas Chapter of the Baylor Alumni Association to raise funds for the Endowed Scholarship given to students in this area.

Hundley, who will be honored as the Distinguished Baylor Woman for 2006, was graduated from Baylor in 1967 with a Bachelor of Science degree. She earned a Master of Science degree in 1984. Hundley earned her mid-management administrator's certification in 1996 and superintendent's certification in 2004.

Tickets are \$25 per person. The Brunch will be 10 a.m.-noon at Tenroc Event Center.

For reservations and information, call Pam Taylor at First Baptist Church of Belton, 939-0705.

Financing Available
credit provided by GE Capital Money Bank

Coming Soon!

Fairway GOLF CARTS **254-947-4065**

1220 N. Robertson Rd
Salado
visit us @www.fairwaycarts.com

Area's only Authorized Club Car Dealer

BEFORE and after
Fitness & Tanning Center

Pace Hydraulic Circuit, Cardio Room, Tanning Beds, Yoga, Tai Chi, Pilates, Step Aerobics, Stability Ball, Seniorcise, Adults' and Children's Dance Classes

805 N. Main Street, Suite G Mon. - Fri. 7 a.m. - 8 p.m.
254-947-5814 Sat. 8 a.m. - Noon

Mattress World
off HK Dodgen Loop 363, next to Hancock Fabrics

Eastman House, Simmons, Sleeptronics, Futons, Bunkbeds, Daybed & Waterbed Supplies
"We Guarantee the Lowest Prices"

TEMPUR-PEDIC
PRESSURE RELIEVING SWEDISH MATTRESS AND PILLOW

254-770-3325 • 2825 Thornton Lane • Temple

Mother Hanna's
Palm & Card Reading
Past • Present • Future
See Mother Hanna!

She will tell you what you wish to know in love, marriage, business and health. Anything is possible. Come see Mother Hanna today. She can help you in all your problems. Everyone has something in store for them!

New Killeen location: 1911 Business 190 By Appt. Only
New Location: 3210 General Bruce Dr., Temple

Now Accepting

Call Today! 254-771-2381 or 254-554-8119
Open 7 am-10 pm Daily & Sunday

NEW SECRET OF PRO GOLFERS

- Non-Transdermal Energy Patches
Nothing enters the body!!
- Increased Stamina
- Increased Performance
- Greater Flexibility
- Clinically Tested
- Better Mental Focus
- Clinically-proven Nanotechnology

www.lifewave.com/charmaine
Independent Representative Charmaine E. Barker, 254-947-0484
75% of my sales support orphanages

DEVEREAUX'S JEWELERS

• Quality Crafted Custom Work •
1316 W. Ave. M
Temple, Texas 76504

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

(254) 771-1260
ROBERT DEVEREAUX OWNER

www.devereauxjewelers.com

"Come See What a Nursing Home Should Be"

Park Place Manor

810 East 13th Avenue
Belton, TX 76513
254-939-1876

Does your neck feel like it's tied in knots?

Bethany Kamman of Watersong Manual Therapies can Straighten out your problems!

Watersong Massage Therapy
Bethany Kamman, RMT
401 N. Main St.
Salado, TX 76571
254.947.0042

"Live Longer, Stronger... Younger!"

Are YOU sick and tired of being SICK and TIRED? Would you or your family benefit from:
Improved Energy and Vitality
Losing Unwanted Body Fat
Changing Your Physique
Increasing Your Strength or Stamina

YOU - Progressive Wellness Services
Offering In-Home Family Health and Fitness Services

Kevin McCauley, MA, CPT, CCN
Lifestyle and Wellness Coach

254-947-8304
youbewell@earthlink.net

Serving Families of the greater Salado Area
CUSTOMIZED LECTURES, SEMINARS
WELLNESS PRODUCTS AVAILABLE

Salado School Menus
February

Breakfast: Every day: Assorted dry cereals, white toast, fresh fruit/juice, choice of milk, jelly pc

Wed. 1: Biscuit, Sausage patty	Thurs. 2: Breakfast Bar
Fri. 3: Bagel and Cream Cheese	Mon. 6: Breakfast Burrito
Tues. 7: Breakfast Bagel, Sausage	Wed. 8: Biscuit, Sausage patty
Thurs. 9: Sausage Rolls	Fri. 10: NO SCHOOL
Mon. 13: Breakfast on a Stick	Tues. 14: French Toast
Wed. 15: Biscuit, Sausage patty	Thurs. 16: Breakfast Bar
Fri. 17: Glazed donut	Mon. 20: Breakfast Burrito
Tues. 21: Breakfast Bagel, Sausage	Wed. 22: Biscuit, Sausage patty
Thurs. 23: Sausage Rolls	Fri. 24: Bagel and Cream Cheese
Mon. 27: Breakfast on a Stick	Tues. 28: French Toast

Lunch: Everyday: Choice of Milk

Wed. 1: Pizza - Pepperoni, Yogurt & Fruit plate, Hoagie, Corn, Breadstick, Peaches.	Thurs. 2: Nachos, Chef Salad, Hoagie, Mixed Vegetables, Fresh Fruit.
Fri. 3: Cheeseburger on Roll, Chef Salad, Peanut Butter & Jelly, Oven Fries, Fruity Freeze.	Mon. 6: Chicken Fried Steak, Mashed Potatoes w/ Gravy, Rolls, Peas & Carrots, Chef Salad, Hoagie, Peas.
Tues. 7: Chicken - Oven Fried, Mac & Cheese, Chef salad, Hoagie, Broccoli w/ Cheese, Fresh Fruit.	Wed. 8: Pizza - Pepperoni, Yogurt & Fruit plate, Hoagie, Corn, Breadstick, Peaches.
Thurs. 9: Spaghetti and Meat Sauce, Green beans, Garlic Bread, Hoagie, Chef Salad, Fresh Fruit.	Fri. 10: NO SCHOOL
Mon. 13: Corn Dogs, Ranch Style Beans, Chef Salad, Hoagie, Carrot Sticks, Applesauce.	Tues. 14: Chicken Sandwich, Chef Salad, Hoagie, Peas, Fresh Fruit, Chocolate Chip Cookies.
Wed. 15: Pizza - Pepperoni, Yogurt & Fruit plate, Hoagie, Corn, Breadstick, Peaches.	Thurs. 16: Fish Sticks, Chef Salad, Hoagie, Texas Toast, Broccoli w/ Cheese, Sugar Cookies, Fresh Fruit.
Fri. 17: Cheeseburger on Roll, Chef Salad, Peanut Butter & Jelly, Oven Fries, Fruity Freeze.	Mon. 20: Steak Fingers, Mashed Potatoes w/ Gravy, Green Beans, Peas, Texas Toast, Chef Salad, Hoagie.
Tues. 21: Chicken Spaghetti, Peas, Fresh Fruit, Rolls, Chef Salad, Hoagie.	Wed. 22: Pizza - Pepperoni, Yogurt & Fruit plate, Hoagie, Corn, Breadstick, Peaches.
Thurs. 23: Beef Taco, Chef Salad, Hoagie, Carrots, Chocolate Chip Cookie, Fresh Fruit.	Fri. 24: Cheeseburger on Roll, Chef Salad, Peanut Butter & Jelly, Oven Fries, Fruity Freeze.
Mon. 27: Chili Mac - Beef, Chef Salad, Hoagie, Green beans, Mixed Fruit, Cornbread.	Tues. 28: Chicken Nuggets, Mashed Potatoes w/ Gravy, Carrots, Fresh Fruit, Rolls, Chef Salad, Hoagie.

Centrovision
CABLE TV SERVICE FOR CENTRAL TEXAS
773-1163 8 E. Barton • Temple
Salado, Little River-Academy, Morgan's Point, Moody, Rogers, Troy

Salado ISD Honor Rolls 3rd 6 Weeks

Thomas Arnold
Elementary School
All A Honor Roll

Second Grade
A

Brady Alexander
Amy Coleman
Megan Daniell
Dacen DePoy
Ryan Dunnahoo
Katey Ewton
Makayla Hall
Madeline Moore
Lance Spakes
Kathryn Steck
Nikolas Lowrance
Peyton Kyburz
Kaitlin Kelley
Adriana Hidrogo
Briana Garner
Tyler Fischer
Payton Drietz
Jeremiah Combs
Katie Champion
Ellie Bragg
Colton Bolton
Addie Ashe
Zachery Hoover
Maddie Suhling
Xoe Arnold
Ridge Heiner
Meagan Hill
Samantha Oyler
Eduardo Jimenez
Claire Manley
Mikaela Rountree
Taylor Schoenrock
Ty Sebesta
Cheyenne Vaca
Jenna Wagnon
Kayla Foust
Justin Hitt
Megan Holdampf
Nathen Jones
Sarah Letourneau
Savannah McGuffey
Madleine Murray
PrestonPayne
Abby Quick
Madison Smith
Grant Taylor
Daniel Thoreson

Third Grade
A

Katy Croftcheck
Marissa DeLeon
Rachel Evans
Roddy Noonan
Cameron Markham
Chase Kelly
Faith Renfro
CeCe Cantu
Casey Daniell
Landry Smith
Mason Taylor
Shelby Tepera
Ellis Van Sickle
Darby Barker
Ashley Beasley
Kaylan Brown
Sean Clement
Christian Deal
Michael McCullough

Fourth Grade
A

Tristan Bragg
Kindell Hill
Samantha Laurenson
Christian Molyneaux
Robert Cortes
Elizabeth Franco
Morgan Hill
Isaac Hopkins
Jeana Marquez
Sammy Nguyen
Rachel Ray
Abby Simmonds
Kase Spears
Jordan Drake
Dane Hankamer
Tyler Tischler
Drew VanWinkle
Casey Frazier
Kyle Heiner
Daniel Lemus
Amy Manna
Savannah Ortiz

A-B Honor Roll
Second Grade
Raul Armenta
Alex DeLeon
Lisette Chavez

Hayley Ingleston
Josh Peschel
Ryan Shilling
Alexis Soto
Sydney Taylor
Courtney Brummett
Maria Zabaleta
Alex Soto
Jason Flynn
Trace Chitwood
James Armas
Phillip Ellis
Garrett Parsons
Tyler Polston
Reagan Weaver
Blake Fontz
Marcus Garza
Matthew Lastovica
Tabitha Mazo
Michael Pinkerton
Kira Stevens
Kristian Weaver
Garrett White
Bradley Yarbrough

Third Grade
A/B

Faith Arnold
Dylen Bradley
Caleb Briehn
Hunter Haagsma
Breanna Landry
Morgan Nazario
Carmella Perez
Sabrina Stanley
Cheyenne Soto
Taren Baldridge
Ashley Combs
David Berumen
Justin Brown
Sabia Colby
Coleson Curry
Morgan Marburger
Tanja Rojas
Oren Wilkerson
Jessica Wolf
Samantha Chick
Isaac Henriquez
Tori Howerton
Cole Morrow
Kristen Oakes
Hawk Thompson
Kayli Beck
Kyle King
Katie White
Jacob Quick
Colby Medlin
Bryant Lisenbe
Robin Kelley
Jessica James
Rebecca Carroll
Cody Brown

Fourth Grade
A/B

Macy Ashford
Reagan Best
Michael Hester
Davis Little
Josie Norman
Jaylee Sebek
Brandon Walker
Mason Charanza
Kole Hearne
Chase Manning
Mason Price
Clayton Cole
Bradley Cospier
Alicia Decker
Caden Eary
Reagan Henning
Sommer Sloan
James Svadlenak
Lexis Warren
Dennie Barker
Morgan Bassa
Tryston Blisard
Taylor West
Brandon Wilhite
Sierra Armstrong

Salado Intermediate School
A Honor Roll

GRADE: 5

Armas, Jessica A
Baxter, Cody R
Butts, Michael C
Clement, Dale T
Cromwell, Taylor D
DePriest, Madison T
Golding, William W
Grimsley, Marcene I
Martin, James B
Meritt, Paige E
Price, Mattie R
Robinson, Kylie A

Shearer, Taylor L
Sibbitt, Stephen M
Warren, Andrew J
Wells, Kaci C
Williams, Haley M

GRADE: 6

Austin, Mikayla N
Bowman, Alexis G
Carroll, Helena R
Dale, James T
Daniels, Morgan
Davidson, Kaycie D
Eary, Taylor N
Garner, Alberto F
Goodrum, Cole A
Hopkins, Elaina C
Kornegay, Jada K
Langford, Cara A
Licea, Valeria
Marburger, Taylor A
Meiman, Colton L
Nguyen, Lan Anh
Norman, Kori L
Palomino, Kelsey L
Payne, Lorna N
Pinkerton, Teresa M
Pitts, Tanner R
Rangel, Abigail
Rank, Chelsea M
Romfh, George C
Smith, Cameron L
Spears, Koby B
Svadenak, Jacob A
Young, Haylee K

GRADE: 7

Boydston, Brennan R
Burden, Ryan A
Frazier, Brittney D
Heiner, Jacob A
Lavadia, Courtney N
Little, Kandace E
Miles, Audley O
Ortiz, Kelsey R
Oyler, Janson R
Reed, Bailie K
Schreiner, Tyndal E
Sebek, Jenna M
Suresh, Ryan P
Van Winkle, Morgan K
Warren, Paul J

GRADE: 8

Cute, Ryan Z
Heller, Brandon J
Kemp, Haley N
Lincoln, Ashley R
Noonan, Elena N
Wagnon, Trenton J

A-B Honor Roll

GRADE: 5

Bailey, Todd N
Barrett, Samuel R
Benolken, Jacob C
Brookbank, Michael B
Buchele, Anna C
Cox, Aaron C
Daniels, Alexis L
Fraire, Aron
Giniewicz, Coby S
Hoflund, Reece E
Kelarek, Hannah M
Kelley, Madison N
Kirchmeier, Cameron J
Kyle, Thomas P
Manley, Andrew D
Mattson, Megan B
McGregor, Eric C
Mendoza, Dylan R
Monk, Amber L
Moore, Sean M
Mullins, Taylor N
Murray, Patrick R
Ortiz, Gustavo A
Oyler, Joshua T
Passage, Dillon J
Pegues, John M
Pyle, Sierra C
Roberts, Julia C
Robinson, Joshua M
Shepperd, Cory R
Suhling, Kyle T
Ward, Meredith L

Wilkerson, Richard C
Womac, Brandon D

GRADE: 6

Armstrong, Austin C
Baker, Dakota J
Belcher, Tori E
Benoit, Cade P
Best, Peyton G
Bradley, Kyle R
Briggs, Beau G
Castillo, Nicholas R
Edwards, Kyndall
Gilchrest, Sharla M
Green, Grace S
Liller, Kathryn L
Magee, Elaina R
Mendoza, Marcos G
Moffatt, Rebecca D
Para, Tatianna R
Piatt, Rachel D
Rex, Joseph C
Seaton, Hannah N
Sellers, Victoria M
Silva, Austin J
Taylor, Courtnie M
Terrell, Austin D

GRADE: 7

Barbosa, Dylan R
Bintz, Camryn R
Boysen, Sarah J
Brank, Jacob A
Bryant, Jared W
Cahoon, Jacob M
Caldwell, Taylor N
Cecil, Shelby D
Cleveland, William J
Colacino, Courtney A
Dunks, Kaly N
Farrow, Alyssa M
Hill, Callie M
Hopkins, Rebecca L
Huckerby, Katrina L
Jackson, Logan M
Joiner, Hadley P
Liller, Jackson G
Marburger, Garret C
Miller, Shauna P
Murphy, Chase A
Norman, Colton L
O'Rear, Taylor B
Pinkerton, Rachel L
Pipes, Hailee M
Pivonka, Tara R
Rudduck, Taylor L
Smetana, Kasey L
Smith, Connor K
Sniggs, Stephen B
Spinks, Rachel M
Tucker, Braxton S
Ward, Hunter J
Willis, Alexandra R

GRADE: 8

Alpha, Joshua D
Arnold, Ashlee J
Belicek, Ashley E
Buchele, Grace E
Cabral, Cindy L
Cloud, Stephanie R
Cockrell, Taylor L
Ferrell-Raborn, Jessica L
Finger, Brittany N
Fraire, Coral
Gilchrest, Stetson B
Jaimes, Daisy
Lincoln, Alexander R
Maldonado, Jace D
Martin, Lindsay J
McDaniel, Sindel A
Ming, Mallory N
Para, Natasha J
Payne, Caroline L
Petro, Rebecca E
Pinkston, Paul A
Quesinberry, Tiffany D
Rodriquez, Doris O
Sierra, Jayni H
Simpson, Zoe B
Svadenak, Jordan A
Wells, Boomer W
Zimmerhanzel, Kayla B

Salado High School
All A Honor Roll

GRADE: 9

Dunn, Jordan N
Hearne, Kaylan

Heuer, Molly R
Hofmann, Timothy R
Schiller, Dara R
Spinks, Jonathan P
Ward, Garret G
Watkins, Preston

GRADE: 10

Coleman, Joshua A
Fritsch, Matthew T
House, Alex W
Jackson, Kevin M
Langford, Cory W
Palomino, Kamylle M
Smith, Ryan W
Stanish, Tamra N
Suresh, Reena E

GRADE: 11

Barbosa, Evan D
Burson, Jamie P
Ingalsbe, Larissa
Inocencio-Handorf, Jeanette C
Kendall, Jonathan A
Permenter, Clinton N
Powell, Justin R
Rooney, Molly M
Schoellmann, Crystal J
Simpson, Ariel D
Smith, Samantha L
Tucker, Brittany L

GRADE: 12

Bartlett, Lacey J
Drake, Jacquelin R
Gobin, Cody B
Hale, Seth T
Hargrove, Rachel L
Hartman, Amber E
Holdampf, Kathryn D
Koiner, Amanda J
LaFleur, Jeannette D
Pruett, Kasey L
Sauceda, Crystal D
Shaw, Joshua C
Singleton, Kirsten N
Winters, Heather D

A-B Honor Roll

GRADE: 9

Baine, Thomas D
Barton, Kimberli A
Benoit, Beau G
Bracken, Heath D
Buchele, Wesley F
Buckley, Reta A
Cantrell, Ashlee E
Cleveland, Sarah C
Coffey, Lindsey D
Danek, Sarah E
Ervi, James R
Frazier, Abby N
Grigsby, Barton L
Hazzard, Danielle R
Herrmann, Kasie R
Hollas, Bradford L
Kelly, Morgan L
Liller, William T
Little, Craig A
Mattson, Amanda L
Melde, Nichole L
Ming, Matthew D
O'Rear, Ryan R
Oyler, Caitlyn E
Pena, Daena
Prince, Patrick P
Rank, Kaleigh A
Reed, Taylor K
Robison, InHey A
Young, Kylee E

GRADE: 10

Arant, Matthew C
Brown, Haley D
Burden, Tyler M
Bush, Joshua H
Butts, Dallas H
Culver, Lauren J
Dowell, Sarah M
Drake, Gene A
Emerson, Jessica T
Faber, Gregory W
Goodnight, Karleigh R
Haire, Lauren L
Heller, Blake P

Hora, Lindsay E
Ingalsbe, Donald L
Johnson, Taylor K
Jones, Caitlyn N
Leifester, Jarrod C
Mohammed, Nicholas A
Molyneaux, Ty J
Nix, Jonathan D
Perez, Maria V
Redman, Rebecca R
Santoya, Eric J
Simon, Amy L
Simpson, Kimberly M
Toledo, Adela D
Torres, Biridiana A
Villarreal, Maria G
Wiley, Amanda L

GRADE: 11

Arias, Shea L
Arnold, Haley N
Boydston, Brandi P
Bradshaw, Magan M
Caldwell, Joshua G
Cloud, Robert S
Constancio, Robert A
Ferrell-Raborn, Justine J
Floyd, Kyle K
Harris, Allana K
Hora, Kenneth D
Johnson, Tanner T
Koiner, Westin R
Martin, Leigh
McCullough, Dixie D
Meritt, Jacob M
Messer, Brandi A
Moffatt, Sara J
Murray, Andrew J
Myers, Tanner D
Newman, Michael B
Perez, San Juanita I
Quick, Stephen P
Rodriguez, Jesse
Shafie, Tavonn Y
Shumate, Jessica L
Sierra, Roselia H
Sitz, Nathan A
Thompson, Chelsi L
Tichenor, Melissa R

GRADE: 12

Ashcraft, Ksee M
Askins, Garrett D
Baker, Michael J
Bates, Brian K
Billington, Mattie D
Boston, Grant P
Bracken, Erin E
Coe, Chance-Michael J
Cox, Justin C
Dixon, Brittany J
Dowell, Wesley E
Easley, Tiffany A
Ebeling, Slayton W
Flynn, Gerald J
Fry, Stephen L
Gentry, Mark W
Griffin, Leah M
Houston, Nathan R
Howerton, Jessica L
Ingalsbe, Sylvia L
Janda, Shae K
Jones, Taylor L
Kemp, Travis L
Mendoza, Joshua A
Myhre, Jennifer
Ortiz, Federico T
Oxenreider, John W
Patockova, Veronika
Peters, Brandon A
Quirk, Jared M
Radebaugh, Gavin S
Smith, Kelsey L
Soirez, Corey M
Tichenor, Christina A
Warren, Brandi M
Weatherly, Sherry N
Whitfield, Justin K
Whitmire, Jessica C

First State Bank
Central Texas

Friendly Style Banking

First State Bank

Lobby: Mon. -Thurs. 9 a.m.-3p.m. Fri. 9 a.m.-4 p.m.

Drive-in: Mon. - Thurs. 7:30 a.m.-4 p.m.;

Fri. 7:30 a.m.-6 p.m. • Sat. 9 a.m.-12 noon

Main St. at Thomas Arnold Rd. Salado 254/947-5852 Member FDIC

Salado Village Guide

Shopping Map
Pages 6-7B

Section B Salado Village Voice January 19, 2006 12 Pages Shopping, Dining, Overnight, Events

Foundation United Methodist dedicates Baptismal Font Salado artists' work adorns church

The Foundation United Methodist Church in Temple is celebrating a new Baptismal Font created through the efforts of three Salado artisans. Project coordinator, designer, and Master Craftsman Robert Pascoe was inspired by the requirements of the congregation.

"I started by visiting the church to get a feel for the worship space, the design elements already employed, and the ideas expressed by the pastor and the trustee committee chair," says Pascoe, owner of the Salado Sawmill. "It was clear that this contemporary congregation wanted to step away from the traditional and express the spiritual nature of the baptism through a new and distinctive design."

His first task was to secure a vessel for the water. He turned to fellow Salado artisan Melissa Paxton, owner and chief designer at Salado's Coyote Glass. Paxton's product line includes distinctive glass sink basins with designs ranging from classical to modern. Pascoe secured a basin in the "river" pattern that was still in the early stage of production.

The three-quarter-inch thick clear-glass vessel was a perfect match for the avant-garde nature of the Foundation United Methodist Church congregation.

Pascoe then submitted eight designs with the basin as the center piece. Several of the plans stressed structural pecan timbers in an effort to carry the theme of the rugged pecan cross which hangs over the alter in the Foun-

dation worship space.

"The congregation chose the 'Trinity' design, employing three six-by-six inch pecan legs. Each leg is shaped in the form of a gothic arch and they are joined at the top by a crown of walnut," says Pascoe. "The glass bowl is designed to sit atop the crown."

Next, Pascoe turned to Salado artisan, Woody

Burgess, owner of the Hole In The Wall Sawmill, to mill the pecan timbers for the project. "Woody's mill might be better named the 'Manger Sawmill' as it sits in the middle of a pasture, and you have to prod the bull out of the way to get to it," Pascoe notes. Burgess makes rustic furniture and architectural elements

CONTINUED ON PAGE 4B

Where Taste and Style
Reflect the Very Art and
Soul of Living Well

254-947-9908 #8 Salado Square Salado Texas 76571
www.mainstreetplace.com

- Kitchenware, including Bakeware, Pottery, Glassware, Gadgets and more
- Unique Furniture
- Garden & Yard Decor
- Table Linens & Accessories
- All natural aromatic Caldrea exclusive fragrances for pampered cleaning

#4 Rock Creek
Salado • 947-3630

Susan Marie's
The Brands, the Selection, the Personal Service
Since 1985

ALL FALL CLOTHING

50% - 75% OFF

All Fall Shoes & Boots

60% - 70% OFF

201 North Main St.
in Historic Downtown Salado
254-947-LADY (5239)
Toll Free 1-877-693-1173

What's happening in the

Margrit's Shoe Chateau

22 North Main
In Southern Comforts
254-917-0595

 Margrit Chapman

101 Salado Plaza Dr.
(Behind Brookshire Brothers)

254.947.8350
10am-5pm Tues-Sat
Closed Sundays until March 1st.

Shabby Chic
designs & more

 fine texas wines and accessories

resolve to try something new

254.947.8011 881-B N. Main St. in Salado

NOW OPEN!

JANUARY 19
Presbyterian Church of Salado sponsors a four-week course on the study of the Torah, beginning 11 a.m. in the Fellowship Hall. Visitors are welcome. Bring a sack lunch. Info: 254-947-8106.

JANUARY 19
Thomas Arnold Elementary/PTO Dads and Donuts morning, 7-7:45 a.m. at the school. Info: 947-5191.

JANUARY 19
Reception recognizing published authors in Salado, 6:30-8 p.m. at the Salado Public Library. This will be an informal evening where guests can meet and greet local authors. Free and open to the public. Info: 254-947-9191.

JANUARY 20
First Baptist Church

Main at N. Pace Park
P.O. Box 83
Salado, TX 76571
254/947-0561

of Salado hosts Jews for Jesus music group, **The Liberated Wailing Wall**, in concert 7 p.m. at the church. Free admission; love offering will be taken. Open the public. Info: 254-947-5465.

JANUARY 24
Salado Chamber of Commerce Annual Banquet, 6 p.m. at Salado's Tenroc Event Center. Speaker: Dr. Gary McCaleb, Vice President of Abilene Christian University. Info: Salado Chamber, 254-947-5040.

JANUARY 26
Salado ISD STARS Conference, 6:30 p.m. at the Salado Intermediate School. A curriculum showcase, STARS Conference allows students to demonstrate curriculum lessons for parents. Details TBA.

JANUARY 26
Salado Area Republican Women's Candidates Forum, 6 p.m. at Mill Creek Restaurant. Dinner included. Info: 254-947-3617.

JANUARY 26-27
Living Room Theatre of Salado presents "Interview with an Immortal: Sarah Bernhardt" by Judy Greene at the home of Jeanie and Barton Jones. Info: 254-947-8300.

JANUARY 28
Salado Cemetery Association Annual meeting 10 a.m. at the Salado Civic Center. Open to the public.

FEBRUARY 3-5
Salado Mozart Festival, sponsored by Music in Salado, Texas, Inc., in celebration of the composer's 250th birthday. Performances include a Mozart Song Recital on Feb. 3 and

the International Piano Duo on Feb. 4. Info: 254-947-5592 or visit www.musicinsalado.com.

FEBRUARY 4
Salado ISD School Bond election. Polls open 7 a.m.-7 p.m. at the Salado Civic Center.

FEBRUARY 4
Wildfire Open to the World team roping at Wildfire Ranch. Details TBA.

FEBRUARY 4-5
Salado Legends auditions, 3-5 p.m. each day at Tablerock Amphitheater. Auditions for over 150 men, women and children. Scholarships available for college students. Info: Donnie Williams, 254-460-6838 or email mrduck@vvm.com.

FEBRUARY 9
Salado Chamber of Commerce Ladies Auxiliary meeting, 9:30 a.m. at the Civic Center. Program: "Easy Ways to Stay Fit While Sitting Down," by Alice Cooper.

FEBRUARY 9
Central Texas Poetry and Prose Readings, at Tablerock Amphitheater. Invited readings, 7 p.m.; Open mic, 9 p.m. Info: 254-947-9205.

FEBRUARY 11-12
St. Stephen's Women's Society Valentine Bake Sale. 6:30 p.m. Feb 11 and noon-1 p.m. Feb. 12 in the church's Marian Room. Everyone welcome.

FEBRUARY 13
St. Stephen's Women's Society meeting. Topic: Women's Health, "Prevention and Early Detection of Cancer," 6:30 p.m. St. Stephen Parish Hall.

FEBRUARY 21
Teacup Tuesday

meeting, Program: "Early Childhood Memories" by Patsy Sanford and friends, 9:30 a.m. at the First Baptist Church.

FEBRUARY 23-25
Salado Soaring Eagle High School Softball Classic, at the Salado softball fields. More details TBA.

FEBRUARY 27
Taste of Salado, sponsored by the Public Arts League of Salado (PALS), 7 p.m. at Blue Heron Event Center at Tenroc Ranch. More details TBA.

MARCH 2-5 & 9-12
First Annual Central Texas Shakespeare Invitational at Tablerock Amphitheater. March 2-5 will feature performances of Shakespeare by performers 18 and under; March 9-12 performances of all ages. Info: David Dunlap, 254-247-0220 or ddunlap@tablerock.org.

MARCH 9
Salado Chamber of Commerce Ladies Auxiliary meeting, 9:30 a.m. at the Civic Center. Program: Helen Alexander on "Stress Management."

MARCH 17
11th Annual Denver Mills Golf Tournament at Mill Creek, benefitting Tablerock Amphitheater, \$60 entry fee. Shotgun start at 1 p.m. Info: 254-947-3354 or email tablerock1@aol.com.

MARCH 18
Salado Civic Center Auction and Dinner honoring Wilbur and Jessie Foster, 6 p.m. at Salado Intermediate School. Tickets: \$10 per person. Info: 947-8300.

MARCH 21
Teacup Tuesday meeting, Program: "New Wines and Old Wine-skins (new identity) by Molly White, 9:30 a.m. at the First Baptist Church.

MARCH 21
Salado Historical Society general meeting, 6:15 p.m. at the Salado Civic Center.

APRIL 1-2
Annual Wildflower Art Show. More details TBA. Info: Salado Chamber of Commerce, 254-947-5040.

APRIL 7
Thomas Arnold Elementary/PTO Moms and Muffins morning, 7-7:45 a.m. at the school. Info: 947-5191.

APRIL 8
Chisholm Trail ABWA Style Show, 11 a.m.-1 p.m. at Mill Creek Restaurant. Info: 254-947-3617.

Heirlooms has a new home!
Across the street from our old location.
302 N. Main St. Salado, Texas Open Daily
(254) 947-0336 1-888-757-9842

Janelle's Salado in the Country

Specializing in
Antiques,
Floral Arrangements,
Custom Bedding,
Painted Furniture,
Upholstery

Now at two locations
SALADO: Exit 286 off I-35, then go west on FM 2484 for 5.5 miles and turn onto Union Grove Lane Wed-Sat 10am-6 pm, Sun 1-5 pm
WACO: 213 Mary in the Shops of River Square
254 947-3584 254-534-1405

Village of Salado?

FEBRUARY 3-5

Salado Mozart Festival, sponsored by Music in Salado, Texas, Inc., in celebration of the composer's 250th birthday, will feature performances by the International Piano Duo (left) and Marjorie Owens (above). Info: 254-947-5592 or visit www.musicinsalado.com.

APRIL 13

Salado Chamber of Commerce Ladies Auxiliary meeting, 9:30 a.m. at the Civic Center. Program TBA.

APRIL 14-16

Easter Pageant at Tablerock Amphitheater, presented by First Baptist Church of Salado, 8:15 p.m., bring a lawn chair. Free admission; church groups welcome. Info: 254-947-5465 or www.fbcsalado.org.

APRIL 18

Teacup Tuesday meeting, Program: "History Mysteries" by author, historian and Salado-resident Charlie Turnbo, 9:30 a.m. at the First Baptist Church.

APRIL 22

Third Annual Salado Dog Daze, in Pace Park. Details TBA.

APRIL 22-23

Eleventh Annual Gospel Festival at Tablerock Amphitheater, 11 a.m.-8 p.m. April 22 and 10 a.m.-6 p.m. April 23. Food, drink, and gift vendors on-site. Admission: \$5 for adults, \$3 for children 12 and under. Tickets available at gate. Info: Donnie Jackson, 254-947-5100 or email cvmusicministry@aol.com.

MAY 6-7

Third Annual Salado Yard and Garden Tour, 10 a.m.-4 p.m. May 6 and 1-4 p.m. May 7. More details TBA.

MAY 11

Salado Chamber of Commerce Ladies Auxiliary Spring Luncheon at the Salado Civic Center. Program: Gwen Morrison on "Mothers and Daughters."

MAY 13

Eleventh Annual

Thomas Arnold Elementary Fourth Grade Play at Tablerock Amphitheater, 7:30 p.m. Students, under the direction of Jackie Mills, write, produce, crew and act in their own melodrama. Admission: Adults, \$5; children, \$3.

MAY 16

Teacup Tuesday meeting, "Tea, Talk and Togetherness" luncheon at Stagecoach Inn. Details TBA.

MAY 25

Salado High School Class of 2005-06 graduation ceremony at Bell County Expo Center. Info: Salado High School, 254-947-5429.

JUNE 8

Salado Chamber of Commerce Ladies Auxiliary meeting, 9:30 a.m. at the Civic Center. Program TBA.

JUNE 24-25

Auditions for Tablerock's production of Macbeth, 3 p.m. both days at Tablerock. Director: David Dunlap, 254-247-0220 or ddunlap@tablerock.org.

JULY 4

Salado Historical Society Annual Picnic, 6:15 p.m. in Pace Park.

JULY 13

Salado Chamber of Commerce Ladies Auxiliary meeting, 9:30 a.m. at the Civic Center. Program TBA.

JULY 22, 29 & AUG. 5

Tablerock's 14th Annual presentation of Salado Legends, 8:15 p.m. Dinner: 7:15 p.m., cost \$8, reservations required. Performance tickets: \$15 adults, \$5 for children 12 and under. Info: 254-947-3205 or www.tablerock.org.

AUGUST 5-6

40th Annual Salado Art Fair in Pace Park. Info: Salado Chamber of Commerce, 254-947-5040.

AUGUST 10

Salado Chamber of Commerce Ladies Auxiliary meeting, 9:30 a.m. at the Civic Center. Program: Paul Letourneau on his book "My Vietnam Experiences." Spouses invited.

OCTOBER 12-14

Annual Christmas in October event, sponsored by the Salado Chamber of Commerce Ladies Auxiliary. Details TBA.

Etrulia's

"A Fine Resale Shop"

20% Off

Storewide Clearance

Tuesday- Saturday 10 a.m. - 5

Michelle Ellis
254-947-0504

881 N. Main
Across from Subway

The Front Row

(A Gallery of Shops)

Offering a Distinctive Variety
Of Merchandise

Located in Old Church Place

230 N. Main Street

947-5831

SALADO CIVIC CENTER

Designed to serve the Village of Salado

Also:

Bandstand - Gazebo

Rental Rooms For:

Family/Class Reunions

Weddings - Wedding Receptions

Rehearsal Dinners

Business Meetings & Luncheons

Style Shows • Concerts

601 North Main Street

(254) 947-8300

JOHN ATENCIO

Ventana

GREGORY'S

401 S. Main St. • Shady Villa Salado, TX 76571

(254) 947-5703 • (800) 473-5703

gregorysofsalado.com

The Sewing Basket

PFAFF 100% Cotton Fabrics,
Quilting Supplies and Classes,
Machine Service and Repair,
& Sew Much More!

Open Mon-Sat. 10-5 Closed Sundays

560 N. Main Street Salado, TX 76571
1-877-244-0450 or (254)947-5423

© JOHN ATENCIO

SALADO ARTISTS — FROM PAGE 1B

GRIFFITH FINE ART GALLERY
 254-947-3177
 The Colony • North Main Street
 Closed Sundays

and architectural elements from the timbers he mills in the pasture.

He was able to acquire a pecan log and milled the timbers required by Pascoe's design. Pascoe then plied his craft at his workshop in the Salado Sawmill, sculpting the leg, securing them to the

crown, and adding light elements to highlight and dramatize the design of the finished piece. One of the lights shines upward into the bowl which is defused by the water which shimmers when the water is disturbed.

The baptismal font was dedicated at the Foundation Methodist Church on Dec. 3, 2005. Following the dedication, it was used to baptize a family into the fellowship of the congregation.

For more information visit www.saladosawmill.com, www.coyoteglass.com or call Hole in the Wall Sawmill at 254-947-0097.

Woody Burgess, owner of Hole in the Wall Sawmill, at his workshop.

Fast and Furious

SOUTHERN IMAGE

 Jack Terry

**Jack Terry Originals,
 Glicees & Bronzes
 Furniture • Jewelry**

SOUTHERN IMAGE GALLERY
 560 N. MAIN ST. SALADO, TX
 254-947-9478 • www.southernimageart.com

Gregory's of Salado donates necklace for Chamber of Commerce Banquet

Gregory's of Salado has donated a \$1,600 necklace of silver, 18K yellow gold and pink tourmaline to raise funds for the Salado Chamber of Commerce.

The lucky winner of the necklace will be drawn during the annual Chamber Banquet Jan. 24. Tickets are \$10 each and are now on sale at the Salado Chamber of Commerce. You need not be present to win.

Gregory's is located at the corner of Main Street and Royal Street in Shady Villa. For more information, call 254-947-5703 or visit gregorysofsalado.com.

Designer John Atencio is known worldwide for his Signature Gold and Elements Silver Collections that combine casual elegance and contemporary styling to compliment the wearer's discriminating taste.

Accents of Salado

209 S. Main St.
 On Salado Creek
 (877) 947-5938

Tuscan
 Old World
 Mediterranean

shop online
accentsofsalado.com

MUD PIES POTTERY
 HAND THROWN POTTERY ONE PIECE AT A TIME

Homemade Fudge for your Valentine
 Find your favorite from our 45 plus flavors!!
 Sucrose free also available

18 N. Main Salado 947-0281
 Mon-Sat 11-5 p.m.

ORIGINAL ART
 BRONZE SCULPTURE
 RAKU POTTERY
 G. HARVEY LIMITED EDITION PRINTS
 AND MORE

prellop
 FINE ART GALLERY

Traditional Landscapes, Seascapes,
 Wildlife and Western Art.
prellopfineartgallery.com
 Main Street, Salado • Toll Free (888) 461-2605 • Locally (254) 947-3930

Salado Galleries
 Since 1971

CLOSING SALE
75% OFF
Final Day is January 22nd

Main Street 254-947-5110

Attorney discusses Electoral College

Dallas author and attorney Tara Ross addressed the Rotary Club of Salado on the benefits of the American Electoral College.

Ross, who has been published in several law reviews as well as *USA Today*, *The Washington Times*, *National Law Journal*, and *Notre Dame Journal of Law*, is a regular columnist for *The American Enterprise*.

Her current book, **Enlightened Democracy**, a chronicle and history of the Electoral College, has received numerous positive reviews and includes a foreword by George Will. She is currently associated with Colonial Press of Dallas.

Ross, a graduate of Rice University and the University of Texas School of Law, said that contrary to popular belief, until the recent elections Democrats have been the strongest proponents of the Electoral College. Al Gore, she noted, actually prepared a position paper strongly opposing any other method, but with-

held publication after his unsuccessful presidential run. As it stands now, Ross said the Electoral College remains a partisan issue, only now the Republicans are its proponents.

Ross continued by outlining what she considers the rationale and need for the Electoral College. She says it requires candidates to reach out to all the people rather than focusing on just the populous regions of the country, illustrating this by pointing out that both FDR and Ronald Reagan presented themselves as "Everybody's President." She also provided details of JFK's strong support for the Electoral College, and contended that it encourages candidates to reach out to people "not like themselves."

The second benefit, Ross continued, is that in spite of the last few elections, the college provides stability in the election process because only a few states have to be reviewed if election issues arise. A third benefit is that it provides presidents

Tara Ross

a strong victory margin and perceived mandate, even in close popular elections. She cited the Clinton elections as examples. She pointed out that in

countries such as Italy, which relies on popular elections, there is a greater lack of stability.

--REPORTED BY GERRY REIHSEN

NHS inducts 17

The Salado High School chapter of National Honor Society held its annual induction ceremony for new members Jan. 12 in the SIS auditorium.

The officers, Kathryn Holdampf, Mattie Billington, Colby Cox and Molly Rooney spoke on the four characteristics on which NHS is founded: scholarship, leadership, character and service.

President Kirsten Singleton gave the pledge to the 17 new members and presented them with an NHS membership card. The parents of the

inductees draped the NHS cords on their child.

The new members are Lacey Bartlett, Kate Marshall, Jessica Whitmire, Ken Hora, Tavonn Shafie, Matt Arant, Josh Bush, Josh Coleman, Matt Fritsch, Alex House, Kevin Jackson, Nick Mohammed, Kamyille Palomino, Valeria Rangel, Colin Smith, Tamra Stanish, and Reena Suresh.

The NHS will sponsor a Scott and White Blood Drive March 23 at Salado High School.

Enjoy our "Royal" treatment!

Cottages, havens, suites and Carriage House for functions. Near Salado's Main St. in the 300 block of Royal. **254-947-5260**

Toll free: 866-SALADO-S
www.baineshouse.com
email: info@baineshouse.com

Summers Mill
Retreat & Conference Center

A SPECIAL PLACE - for groups, large or small to relax, find inspiration, and return to the pace of yesteryear.

Book now for retreat, workshop, meeting, or corporate events.

Look us up on the Internet: www.summersmill.com

7441 FM 1123, #41 • Belton, TX 76513
Fax: 254-939-6183 • Phone: 254-939-6194
E-Mail: Info@summersmill.com

The Inn at Salado
Historic Bed & Breakfast

Weddings ~ Receptions ~ Accommodations

North Main St. & Pace Park Dr.
(254) 947-0027 / (800) 724-0027

Royal Street
PROVISION
Country Inn & Retreat

- Full Breakfast Service
- The Hayloft Event Hall
- Garden Weddings
- Nature Trails

Come to the country. You deserve a little peace and quiet.

4490 Royal Street Salado, Texas
3.5 miles east of Main Street on Royal
254.947.3350
www.royalstreetprovision.com

StoneCreek Settlement
Bed & Breakfast

Early Texas & German Sunday Haus style cottages
Weddings • Receptions • Conference Center

254-947-9099 • 888-777-8844

The Rose Mansion
BED AND BREAKFAST

Built 1870

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

903 Rose Way
254-947-8200 • 800-948-1004
www.therosemansion.com

Beautiful historic setting on Salado's Main Street

Seven Guest Rooms

Large Gathering Room for weddings & retreats

On-site event coordinator

Halley House
bed & breakfast

Built 1860
www.touringtexas.com/halley

Call 947-1000

Salado - IH 35
254-947-5000
Reservations 1-800-800-8000

- Clean, Friendly Service
- Free Continental Breakfast
- Pool - HBO - ESPN
- In Room Coffee Maker - Refrigerator Microwave
- Special Group - Reunions - Wedding Rates
- AAA Approved 10 Years In a Row

VISA/MasterCard
American Express
Discover
Diner's Club

The TIMBERS
at the Sawmill

A Unique Guest Suite
Bed & Breakfast
Serving Sunday Brunch!

409 Salado Plaza Rd., Salado, TX
254-947-0137
www.timbers.sawmill.com
a division of xtraworx, llc
"Stay at the Sawmill, sleep like a log"

Old Salado Springs Celebration Center and Retreat

Up to 5,000 sq. ft. of meeting and celebration space

Bed & Breakfast rooms for up to 26 guests

On the Creek
In the Heart of Salado
200 Block of Royal Street
(254) 947-5933

ALL RIGHTS RESERVED
NO REPRODUCTION WITHOUT CONSENT
© 2000 ~ "QUACKERS" by Wanzor

to Cedar Valley Baptist
west on FM 2843

4. Stagecoach Inn	254/947-5111	D,L	22. Salado Silver Spur Theatre	254/947-3456	E	40. Family Dentistry	254/947-5242	P	80. Shabby Chic Designs & More	254/947-8350	S	111. Super 8 Motel	254/947-5000	D
5. Stone Creek Settlements	254/947-9099	L	24. Accents of Salado	254/947-5908	S	42. Mud Pies Pottery	254/947-0281	S	81. Salado Sawmill	254/947-0137	S	115. Johnny's Steaks & Bar-Be-Que	254/947-4663	D
6. Central Texas Area Museum	888/777-8844	E	25. Leigh's Necessities and Floral Creations	254/947-0128	S, \$	43. Southern Comforts	254/947-0595	S	The Timbers at Salado Sawmill	254/947-0137	L	116. Johnny's Texas Banquet Hall	254/947-4663	D
7. Salado Galleries	254/947-5110	S	26. CREEKSIDE CENTER			Margrit's Shoe Chateau		S	82. OLD TOWN SALADO			117. The Barber Barn	254/421-5173	\$
8. SHADY VILLA			Prellop Fine Art Gallery	254/947-3930	S	44. Salado Haus	254/947-1868	S	Cathy's Boardwalk Cafe	254/947-8162	D	118. Thomas Arnold	254/947-5191	E
Gregory's	254/947-5703	S	Susan Marie's	254/947-5239	S	45. Sweet Dreams	254/947-9200	S	Texan by Design	254/947-4479	S	119. Salado Intermediate	254/947-1700	E
Sweet Nut Things	254/947-8088	S	29. Levi Tenney House B&B	254/947-1003	L	50. Salado Fire Department	254/947-8961	CV	Century 21 Bill Bartlett Real Estate		\$	120. Salado High	254/947-5429	E
10. Shynne's of Salado	254/947-9215	S	30. First Baptist Church	254/947-5465	C	51. Salado Church of Christ	254/947-5241	CV	88. The Personal Wealth Coach	254/947-1111	\$	121. Cedar Valley Baptist Church	254/947-0148	C
11. Tablerock Amphitheatre	254/947-9205	E	31. Salado Mansion	254/947-5157	D	ROCK CREEK			94. SALADO PLAZA			122. Eagle Rock Ranch	254/947-5369	\$
12. The Rose Mansion B&B	254/947-8200	L	32. THE VERANDA			53. Splendors of Salado	254/947-3630	S	Salado Village Voice	254/947-5321	\$	123. Wildfire Saddlery	254/947-8080	S
13. Salado United Methodist Church	254/947-5482	C	First Texas Brokerage	254/947-5577	\$	54. Charlotte's of Salado	254/947-0240	S	Edward D. Jones	254/947-5128	\$	124. St. Stephen Catholic Church	254/947-8037	C
14. Tennille's Place	254/947-3811	S	33. First State Bank	254/947-5852	\$	56. OLD CHURCH PLACE			Monteith Abstract & Title Co.	254/947-3922	\$	127. Grace Baptist Church of Salado	254/947-5917	C
(1 mile east on Royal)			34. FIRST CENTRE at 40 N. Main			The Front Row Emporium	254/947-5831	S	Salado Chiropractic	254/947-BACK	P	128. Janelle's	254/947-3584	S
14. Royal Street Provision	254/947-3350	L	Chameleon Clothier	254/947-7104	S	57. THE COLONY			Salado Eye Care	254/947-BACK	P	Not shown on map		
Country Inn			First Community Title	254/947-8480	\$	Griffith Fine Art	254/947-3177	S	Village Art Center	254/947-LENS	P	The Event Center at Tenroc Ranch		
(3.5 miles east on Royal)			35. Salado Masonic Lodge #296		CV	59. Watersong Massage	254/947-0042	P	(on the grounds of Salado Civic Center)			2 miles west of I-35 on Thomas Arnold Rd.		
15. Friendship House B&B	254/947-3136	L	36. Christy's of Salado	254/947-0561	S	61. SALADO CIVIC SQUARE			The Halley House	254/947-1000	L	95. Willingham Agency		
16. The Baines House B&B	254/947-5260	L	37. Inn at Salado	254/947-0027	L	Joe Read State Farm Agency	254/947-3599	\$	72. ARCHANGEL ON MAIN			Nationwide Insurance	254/947-9003	\$
17. Inn on the Creek B&B	254/947-5554	D,L	38. SALADO SQUARE			Properties by Larry Sands	254/947-5580	\$	Etrulia's	254/947-0504	S	96. Mill Creek Golf & Country Club	254/947-5144	D,L
CELEBRATION CENTER			Browning's Courtyard Cafe	254/947-8666	D	Uncommon Grounds Cafe	254/947-3354	D	Merle Norman Cosmetics	254/947-9993	S	97. Salado Public Library	254/947-9191	E
18. Botangles	254/947-4747	\$	Carden's	254/947-0300	S	62. Heirlooms	254/947-0336	S	Salado Wine Seller	254/947-8011	S	98. Salado Cleaners	254/947-7299	\$
Old Salado Springs Celebration Center and Retreat	254/947-5933	\$	Linda Rountree Pritchard	254/947-4263	P	63. Seasons of Salado	254/947-4769	S	100. Village Realty	254/947-0342	\$	102. Robertson's Hams and The Choppin' Block	254/947-5562	S
19. Old Salado Springs			Main Street Place	254/947-9908	S	65. The Village of Salado	254/947-5060	CV	104. Fairway Golf Carts	254/947-4065	S	108. Scissors Hair and Nails	254/947-9001	\$
Guest Lodging	254/947-5933	L	39. The Range at the Barton House	254/947-3828	D				77. St. Joseph's Episcopal		C			
20. Springhouse Antiques	254-947-0747	S						79. Presbyterian Church of Salado	254/947-8106	C				

Your Salado business can find its place on this map and on the web with a weekly ad for just \$10. Call Salado Village Voice at 254/947-5321.

In
JOHNNY'S TEXAS BANQUET HALL
(254) 947-4663
Right Next Door To

Historic
Salado

Custom Menus Available

Performances set Jan. 26 & 27

Interview with an Immortal: Sarah Bernhardt

The Living Room Theatre of Salado (LRTS) will present *Interview with an Immortal: Sarah Bernhardt* at 7 p.m. on Jan. 26 and 27 in the home of Jeanie and Barton Jones featuring holiday decorations left displayed

for this performance. Reservations are open to the general public and available by calling 947-8300.

The work is by Judy Greene, adapted by Ramon Carver, based on a biography of Sarah Bernhardt by Liz Silverthorne. Greene and Carver will appear as the Immortal Sarah and a ghost writer, debating the facts of her life.

The following is a snippet of the interview:

SARAH: You say I had many lovers. You say I

slept in a coffin at night!

RAMON: Didn't you?

SARAH: Well, yes, but I did not sleep with my lovers in my coffin. I would never have done that.

RAMON: Why not?

SARAH: Because, mon chere, it was a very small coffin.

The comedy/drama is the story of what happened to the greatest actress of the 19th Century, adept at tragedy and farce, a painter and sculptor, and an author.

Following each performance, there will be an open house with champagne, coffee, or water. No longer will hosts provide food as well as drinks at Living Room

Judy Greene as the immortal Sarah Bernhardt.

Theatre shows.

The Board of Directors for LRTS includes Charles Barrier, Paul Boston, Carolyn Britt, Patty Campbell, Ramon Carver, Mary Hill, Chuck McCarter, Merle Stalcup, Tom McGlasson, Vic Means, Shirley Pinkston, Buzz Rahm, Betsy Tyson, and Jane Wilmer.

**Proudly serving the same menu
and recipes that made Salado famous!**

**STAGECOACH
INN**

Overnight Accommodations for Individuals or Groups

- Conference Center ▪ Banquet Facilities
- Weddings ▪ Rehearsal Dinners
- Business Meetings ▪ Lodging
- Historic Dining Room ▪ Coffee Shop
- Stagecoach Club

For Reservations please call 800-732-8994 or 254-947-5111

Cathy's
Salado
Texas

BOARDWALK CAFE
254/947-8162
Old Town Salado
Charbroiled
Hamburgers
Homemade Soups
Homestyle Entrees
Salad Bar

**Frank's Famous
Flat Iron Steak**
We Cater!

Open for Lunch:
11-3 M-F 11-4 Sat

 Cowboys Bar-B-Q
Exit 285 • 1300 Robertson RD

**Slow Cooking...
Fast Service**

Brisket ▪ Sausage ▪ Turkey
Ham ▪ Chicken ▪ Pork Tenderloin
Pork Ribs ▪ Veggies...

Catering, Take Out or Dine In
254-947-5700

*Taking
Reservations
for special
Valentine's
Dining*

February 14, 2006

Sautéed Quail Breast over Crispy Grit Cake with Sherry Maple Glaze and Pomegranates
OR
Romaine "Hearts" with choice of Dressing
OR
Chilled Strawberry-Champagne Soup

Chilean Sea Bass over "Straw and Hay" Fettuccini, with Artichokes and Asparagus In a Parmesan Broth
OR
Pan Roasted Duck Breast over Ancho Spiced Sweet Potatoes, Veggies and Clementine's
OR
Winter Vegetable Lasagna topped with Fresh Basil and Crostini
OR
Grilled Beef Tenderloin over Smoked Gouda Mashers, Veggies and your choice of Either Lobster Cream Sauce or Merlot Jus

Triple Chocolate Mousse Tart with Chocolate Sauce
OR
Tripe Chocolate Truffle Tart with Chocolate and Caramel Sauce
OR
Strawberry Shortcakes with Whipped Cream and Strawberry Sauce
Trio of Sorbets

Custom Flowers by Creative Innovations
Delivered to your table while you dine
Place your order when you make reservations

THE RANGE
at the Barton House
Fine Cuisine
101 North Main Street, Salado

Reservations • (254) 947-3828

Lunch Hours • Sat-Sun 12 - 3 • Dinner Hours • Wed-Sat 5 - 9; Sun. 5 - 8

 SALAD BAR
Dine In - All You Can Eat!!!
\$4.99 (1 trip \$2.99)
To-Go Salad Small: \$1.99
Large: \$2.99
Family: \$4.99

GREAT SALADS!

**Uncommon Grounds
Cafe**
417 N. Main St.
Salado, Texas

947-3354
**Gourmet Breakfast &
Lunches**
Freshly served daily!

**Italian Weekly
Specials**
Soup Specials

Business Hours:
Wed. - Sat. ▪ 7:30 a.m. - 3 p.m.
Sunday ▪ 9 a.m. - 5 p.m.
Closed Mon. & Tues.

Locally Owned, Staffed & Managed

Two takes on breakfast dishes

MEXICAN STYLE QUICHE

Serves 6-8

A colorful nutritious breakfast or pair with a mixed salad for a simple brunch. We use mild salsa but you may certainly substitute medium or hot for more zing.

- 1 nine-inch unbaked pie shell
- 6 large eggs
- sea salt & ground black pepper
- 1 cup half & half or milk
- 1 cup shredded Monterey jack cheese
- 1 red bell pepper, cut into thin strips
- 1 green bell pepper, cut into thin strips
- 1/2 cup chopped scallions
- 1/2 cup mild fresh salsa
- 1/3 cup diced green chiles

Preheat oven to 375°F. Beat eggs and heavy cream in a medium mixing bowl. Season with salt and pepper. Sprinkle half of the cheese in the bottom of pie shell. Arrange the bell peppers, scallions, salsa and green chilies on the cheese. Pour in egg mixture and top with remaining cheese. Bake 40-50 minutes or until knife inserted halfway between center and edge comes out clean. Cover with foil if top browns too quickly. Remove and let

cool at least 15 minutes before serving.
Nutrition Info
Per Serving (166g-wt.):
280 calories (170 from fat),
19g total fat, 8g saturated fat,
1g dietary fiber, 11g protein,
15g carbohydrate,
185mg cholesterol, 540mg sodium

WINTER MISO SOUP

Low-Fat, Dairy-Free, Vegan

While unusual for many North Americans, miso soup often serves as a power breakfast in Japan. Miso is a high-protein fermented soy product with a salty flavor that can be very health-promoting. We call for aged, unpasteurized barley miso. Unpasteurized miso contains the beneficial *Lactobacillus* bacteria and other enzymes, which have been shown to aid in the digestion of food and to help create a healthy digestive system — a different and delicious way to jump start your day.

Serves 4

- 4 dried shiitake mushrooms
- 3 TB wakame flakes
- 2 cups warm water
- 1 small turnip with greens, rinsed
- 2 tsp sesame oil
- 1 cup onion, thinly sliced
- 2 medium carrots, cut into matchsticks
- 6 cups water

- 4 TB barley miso
- 1 green onion, thinly sliced (garnish)

Ingredient Options: Vary vegetables and type of miso to suit your taste and availability.

Rinse shiitakes and wakame flakes, then soak in the two cups warm water for about five minutes or until soft. Drain well. Cut shiitakes into thin slices. Mince turnip and remove thick stems from greens, then roughly chop. Heat oil in large pot over medium heat. Sauté onion, carrots and turnip for about five minutes. Add six cups water and bring to a boil then reduce heat to simmer. Add mushrooms and wakame and cook for three minutes. Add greens and cook for three more minutes. Turn heat to

low.

Place the miso in a small bowl, mug or mortar and pestle and add about 3/4 cup of the broth. Stir to combine. Add miso broth to soup pot and stir to combine. Cook for another few minutes, making sure that the soup is not boiling. (Never boil miso as that will destroy the beneficial enzymes.) Garnish with green onion and serve.

Nutrition Info

Per Serving (609g-wt.):
100 calories (25 from fat),
2.5g total fat, 0g saturated fat,
4g protein, 15g total carbohydrate (3g dietary fiber, 5g sugar),
0mg cholesterol, 350mg sodium

Recipes © Whole Food Markets, Inc. Go to www.wholefoodsmarket.com for more recipes and other ideas.

Pomegranates have odd look, great taste

If you've never experienced the taste of a pomegranate, have a look at this unusual fruit that has been around since ancient days.

There are references to it in a medical text by Dioscorides, a Greek physician with Nero's army. Its health value was recognized then, and new research indicates that pomegranates are rich in antioxidants, which may help promote a healthy heart. Like all fresh fruits and vegetables, they have no cholesterol and are good sources of vitamin C, iron and potassium.

Don't pass up this odd-looking fruit, which is unique inside and out. Try it and you too may become a fan. Several varieties are grown in California, among them POM Wonderful, which is what's in the market now.

Pomegranates have a thin, burgundy red skin enclosing arils, jewel-like edible juice sacs that hold tiny edible seeds. Arils rest in a thin yellowish-white membrane that easily peels away and is discarded. Many consumers chew and swallow the seeds, while others prefer

to -- there's no nice way to say this -- spit them out.

Pomegranates are not only good to eat, they add a lovely touch to home decor. You'll find ideas on www.pomwonderful.com or www.pomegranates.org.

You can juice them, or use packaged juice, which is in the refrigerator section. Latkes with Pomegranate Syrup uses this convenience, as well as a latke mix.

Latkes With Pomegranate Syrup

- 1 POM Wonderful pomegranate
- 2 cups pomegranate juice
- 1 1/2 cups sugar
- 1 package latke mix

Score skin of pomegranate from top to bottom in five or six places. Place pomegranate in bowl of water to free arils. Arils will sink to bottom and membrane will float to top. Discard membrane. Drain and place arils in another bowl. Dry 1/4 cup arils on paper towels and set aside. Refrigerate remaining arils up to 3 days.

To make syrup: Com-

The Chopping Block

By Philomena Corradeno

bine juice and sugar in small saucepan. Bring to boil. Reduce heat and simmer about 20 minutes until reduced to 1 cup, stirring frequently. Keep warm.

Meanwhile, prepare latkes according to package directions. Place on serving plate. Drizzle with pomegranate syrup. Garnish with reserved 1/4 cup arils. Makes 6 servings. ***

New Product News: After an eight-year absence from the U.S., a new and different version of Nokkelost is being reintroduced to us by Norway's Blind Cow Dairy. This semi-hard, pale-yellow cheese is generously studded with fragrant cloves and cumin. Production is supervised by the Norwegian Food Control Authority, and only Norwegian ingredients must be used. Aged from three to seven months, it is perfect for snacking and ideal in cooking, as

it melts smoothly....

The Pillsbury Doughboy has been working overtime to bring new products to market: Ultimate Muffins include Blueberry, Caramel Apple and Chocolate Fudge Chocolate Chip. Each kit contains muffin mix, filling and streusel topping. And, his Ultimate Dessert Kits will now include Cookies n' Crème, Triple Chocolate Mousse, White Velvet Mousse, Triple Chocolate, Chocolate Caramel and Strawberry 'n Crème. Each kit contains mixes, fillings and toppings. ... Tabasco has launched Sweet and Spicy pepper sauce, a blend of Asian spices infused with the original Tabasco sauce, ideal for adding sweet heat to marinades, dips, salsa, dressings and glazes. ...

Kraft introduces Supermac and Cheese, a new twist on the classic with whole grains, calcium, vitamins, B1, C, D and E in fun shapes.

(c) 2006 KING FEATURES SYND., INC.

Subscribe today
call 254-947-5321

Featuring Daily Lunch Specials
Soups • Salads
Classic Sandwiches on Fresh baked Bread
Homemade Desserts • Cookies
#4 Salado Square "A Great place for private parties"
Main St. Salado Carry Out 947-8666
Browning's Courtyard Cafe

The Salado Mansion

In The Historic Tyler House Built 1857

Need an event catered?
Call the Salado Mansion -
Our success speaks for itself..

Catering for any occasion!
Any group, Large or Small!

For Jan. & Feb. during lunch, now delivering lunches to Salado businesses and residents residing in city limits.
Commemorative gift coins available!

128 S. Main Salado, TX
947-5157
www.saladomansion.com

Join us for dinner this weekend

Appetizer Course
Spanikopitas
Second Course
French Onion Soup
Main Course
Steak Au Poivre seasoned with black pepper, bacon-wrapped, seared, then roasted to perfection. Served with Pan Roasted New Potatoes w/ Baby Onions and Asparagus Bundles
Dessert Course
Maple Walnut Tart

All of Our January Menus can be found at www.inncreek.com

15 Beautifully Furnished Victorian Guest Rooms
Elegant Location on Salado Creek
Candlelight Dining Friday & Saturday evenings
Weddings & Receptions • Business Retreats

254.947.5554
877.947.5554
Center Circle, Salado
www.inncreek.com • Fodor's Best B&B Stay

Springhouse Antiques
 "A Shop of Ideas"
 Open 7 Days 10 - 5
 120 Royal Street Salado
 254-947-0747

"A Specialty Toy & Candy Store"

THOMAS THE TANK ENGINE & FRIENDS Our Angel 2005 Collectors Choice
 Madame Alexander Classic Collection
BREYER
 Lee Middleton Dolls

Sweet Nut Things
 Mon-Sat 10-5, Sun 12-5
 #4 Shady Villa • Main St. • Salado
 254-947-8088
 www.sweetnutthings.com

Sweet Dreams
 Fine Linens & Gifts

Quilts
 Fine Linens
 Handmade Jewelry
 Newborn Gifts

110 N. Main
 (254) 947-9200

Just Desserts
 in the courtyard
 Relax under the shade trees
 and enjoy your favorite
 dessert & beverage

Subscribe to the
 Salado **Village Voice**
 One Year Subscription - Jan. Special
 \$18 (for new subscribers only)

Name: _____
 Address: _____
 City: _____ State: _____
 Zip Code: _____ Phone Number: _____

Mail with payment to PO Box 587, Salado, TX 76571

Super Crossword DAFNYNITIONS

- | | | | | | |
|---|---|--|---|---|--|
| <p>ACROSS</p> <p>1 Assert
 6 Booth
 Tarkington novel
 12 Soft Lump
 16 Palm
 Sunday beast
 19 Tom of "Amadeus"
 20 Herbivorous lizard
 21 Verdi heroine
 22 Mineral spring
 23 Shake-spearean sprite
 24 CAUTERIZE
 27 Favorite
 28 Not as much
 30 He'll give you a squeeze
 31 Tremble
 32 Rock's — the Hoopie
 33 TV's "Highway to —"
 37 Civil War era senator
 38 POLYGON
 42 Prepare cherries
 43 Part of Q.E.D.
 44 Senator Specter
 45 METRONOME</p> | <p>49 Wading bird
 51 Banishes bacteria
 52 Blueprints
 54 Neckline style
 55 Thompson or Salonga
 56 At daybreak
 58 Objective
 59 Ms.
 60 Big rig
 61 Tic
 63 Martha Stewart's concern
 64 MINIMUM
 69 Legendary Yankee
 71 Playwright Clifford
 72 Hold up
 73 Soap additive
 74 '92 Presidential contender
 76 Serenity
 78 Promise
 81 Ipanema's locale
 82 Hall or Hannah
 83 "Manon" melodies
 85 Christopher of "Deathtrap"
 87 INFANTRY
 89 Leaves out
 90 Eloquent equine
 91 Up on
 92 PARADOX</p> | <p>96 Fusillades
 99 With 69 Down, playground fixture
 100 Lament loudly
 101 Diarist Nin
 102 Aachen article
 103 Nomad pad
 104 Sternward
 107 MARIAGOLD
 113 Not as common
 115 Catchall abbr.
 116 Beehive State
 117 Yasser —
 118 Join forces
 119 Comic Charlotte
 120 Betting setting
 121 Engines
 122 Salmon serving</p> | <p>9 Stadium shout
 10 "— Fine Day" ('63 tune)
 11 — es
 Salaam
 12 Solti's stick
 13 Ford or Grey
 14 Horatian creation
 15 Feasts
 16 Oriental
 17 Wheel part
 18 More rational
 25 Drive the getaway car
 26 — tuck
 29 LAX letters
 32 Spouse
 33 Master Potter
 34 Agatha's colleague
 35 Son of Zeus
 36 Max — Sydow
 37 Economize
 38 Stagger
 39 Be an advocate
 40 Japan's first capital
 41 Chef Prudhomme
 42 Analyze poetry
 46 Dislodge
 47 Carson's successor
 48 Dread</p> | <p>50 Singer Marie
 51 Nursery furniture
 52 Ritzy
 53 Like a wet noodle
 57 TV's "Judging —"
 58 Generic grade?
 59 Fellow
 60 Sovereign's title
 61 Manuscript imperative
 62 Prepare cherries
 63 Table
 64 Girl Scout unit
 65 Actor Calhoun
 66 Matinee —
 67 Rueful cry
 68 Rocker Ocasek
 69 See 99
 70 Literary pseudonym
 74 Unisex garment
 75 Therefore
 76 Succinct
 77 Word with mark or money
 78 Actress Miles
 79 Pizzeria equipment
 80 Gets hitched</p> | <p>82 Colossal fossil
 83 Out of control
 84 Ready to eat
 86 Runner Zatopek
 88 Furious
 89 "My — True Love" ('54 song)
 92 Reggae's Peter
 93 Cake and candy
 94 Actor Ziering
 95 — Heights, CA
 96 Morley of "60 Minutes"
 97 "West Side Story" role
 98 "Camelot" prop
 99 Swaggering
 102 Anthropologist Fossey
 103 Dictator
 104 Racer Luyendyk
 105 Chalky cheese
 106 Arduous journey
 108 Hwy. "I Am —"
 109 '01 film
 110 In favor of
 111 Pabulum variety
 112 Tabloid flier
 114 Unpopular picnicker</p> |
|---|---|--|---|---|--|

©2006 by King Features Syndicate, Inc. World rights reserved.

Weekly SUDOKU
 by Linda Thistle

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

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!

©2006 by King Features Syndicate, Inc. World rights reserved.

THE OBSERVATION DECK

Let yourself be silently drawn by the stronger pull of what you really love.

JALAL-UDDIN RUMI

© 2006 by King Features Syndicate, Inc. World rights reserved.

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

Answer
 — Weekly SUDOKU —

ANSWERS TO SUPER X-WORD

W	A	T	E	S	I	S	O	T	O	M	O	N	E	R	S	I	A	E																		
B	L	I	N	G	L	I	V	E	R	H	A	I	O	N	E	S	I	A	E																	
B	E	R	E	N	E	S	O	L	I	S	H	O	I	N	G	S	I	A	E																	
S	N	I	C	I	T	I	M	A	S	S	O	N	E	R	S	I	A	E																		
O	B	E	H	E	S	T	I	M	O	N	E	R	S	I	A	E	S	I	A	E																
M	O	A	R	E	D	E	R	E	S	O	L	I	S	H	O	I	N	G	S	I	A	E														
L	N	E	R	H	E	R	A	N	I	T	I	S	H	O	I	N	G	S	I	A	E															
B	O	O	E	M	S	A	S	T	R	E	S	I	A	E	S	I	A	E	S	I	A	E														
V	N	I	O	A	R	T	H	E	V	E	R	S	I	A	E	S	I	A	E	S	I	A	E													
B	E	A	S	N	E	T	R	E	S	E	R	E	S	I	A	E	S	I	A	E	S	I	A	E												
L	E	A	T	I	T	I	S	A	R	E	S	I	A	E	S	I	A	E	S	I	A	E	S	I	A	E										
W	A	S	I	S	H	O	I	N	G	S	I	A	E	S	I	A	E	S	I	A	E	S	I	A	E	S	I	A	E							
B	E	N	N	I	S	N	E	A	R	A	H	E	R	A	N	I	T	I	S	H	O	I	N	G	S	I	A	E	S	I	A	E				
E	X	A	M	O	B	E	S	I	A	E	S	I	A	E	S	I	A	E	S	I	A	E	S	I	A	E	S	I	A	E	S	I	A	E		
N	O	I	T	A	L	I	V	E	R	H	A	I	O	N	E	S	I	A	E	S	I	A	E	S	I	A	E	S	I	A	E	S	I	A	E	
A	D	S	I	V	E	R	A	N	A	N	O	V	A	N	C	E	S	I	A	E	S	I	A	E	S	I	A	E	S	I	A	E	S	I	A	E
S	A	S	B	L	O	B	O	R	N	A	P	E	S	I	A	E	S	I	A	E	S	I	A	E	S	I	A	E	S	I	A	E	S	I	A	E

South dealer.
 North-South vulnerable.
NORTH
 ♠ 8 7 4
 ♥ K 9 5 2
 ♦ Q J 3
 ♣ Q J 4

WEST
 ♠ Q J 10 5
 ♥ 7 4
 ♦ 10 9 6 5
 ♣ 8 7 2

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

SOUTH
 ♠ A K 3
 ♥ J 10 8 6 3
 ♦ K 7
 ♣ A K 9

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

Opening lead — queen of spades.

Looking into the future

Contract Bridge

By Steve Becker

It is impossible to exaggerate the importance of planning the play. Regrettably, too many declarers play most hands on a trick-by-trick basis, instead of organizing a plan at the start that they intend to pursue to the end.

For example, consider this deal where South is in three notrump and West leads a heart. Dummy wins with the ace, and declarer must find the best way to proceed.

If he leads a club at trick two (because it is by far his most promising suit), he is likely to finish down two. East goes up with the ace and returns the nine of hearts. South's jack loses to the queen, and the eight-of-hearts return establishes West's suit.

Declarer has only eight sure winners at this point, so after cashing his clubs he leads the queen of diamonds from dummy and finesses. West wins with the king, and South is kaput.

But if South devotes more time to planning the play at trick two and resists the immediate impulse to attack clubs, he finds he can guarantee the contract by leading the queen of diamonds from dummy instead.

If the finesse wins, South next forces out the ace of clubs to assure nine tricks. If the finesse loses, as it does in the actual deal, declarer is on equally firm ground. There is nothing West can do at trick three to stop the contract. If he returns a heart, South makes four notrump; if he returns anything else, South makes three notrump.

The success of the operation rests entirely on South's state of mind at trick two. If he instinctively plays a club, the contract fails, but if he judiciously takes the time to plan his line of play, he gets home safely.

Amber Waves

by Dave T. Phipps

MAMA'S BOYZ WWW.MAMASBOYZ.COM JERRY CRAFT

R.F.D. by Mike Marland

The Spats by Jeff Pickering

Out on a Limb by Gary Kopervas

The Garden Bug

Veggie beverage

During the 15-day celebration of the Chinese New Year, the seventh day is the day for farmers to display their produce. They make a drink from seven types of vegetables to celebrate the occasion.

- Bok choy
- Broccoli
- Turnip
- Rutabaga
- Cabbage
- Daikon
- Kohlrabi

© 2006 by King Features Syndicate, Inc. World rights reserved.

Just Like Cats & Dogs by Dave T. Phipps

LET ME GET THIS RIGHT. YOU'RE WORRIED ABOUT WHICH OUTFIT TO WEAR TO THE CLARK'S PARTY WHEN FRED'S INVITATION ACTUALLY SAID CLOTHING OPTIONAL?

© 2006 by King Features Syndicate, Inc. World rights reserved.

The event center at Tenroc Ranch

Elegant, Quiet, Rural Setting
I-35 Exit 284 2 miles West on Thomas Arnold Rd.

4,000 SF meeting facility
Weddings • Receptions
Private Parties • Reunions
Banquets
Indoor & Outdoor Wedding Site

512-947-9218 • www.Tenroc.com

SALADO HAUS

Gifts • Antiques • Etc

102 N. Main St. • Salado
254-947-1868 • 877-947-1868
www.saladohaus.com

The latest designs from
Arthur Court, Heritage
Lace, Fenton Art Glass,
DEMDACO,
Aspen Bay candles
and Quilts by Donna.

Texas Ranch Furniture & Home Accents

TEXAN by DESIGN
SALADO, TEXAS

A furniture showroom that's just southwest of the usual.

ON IH-35 BETWEEN EXITS 284 & 285

Salado, Texas
Come see us at: #3 Old Town Salado • 254-947-4479
Toll Free: 1(888) 579-7070

Tennille's Place

Thurs-Sat 1:00 to 5:30 p.m.

Western Gifts and Home Decor for the Warmest Hearts!

2310 Royal St.
Salado, Texas
2 miles east of Main on Royal St.
(254) 947-3811
www.tennillesplace.com

Robertson's Hams & The Choppin' Block

"Smoked" Meats & Beef Jerky

- Country Sausages ▪ Bacon
- Sugar Cured Hams
- Delicious Sandwiches

(254) 947-5562 I-35, Exit 285 Salado

No. 5 Salado Square
On the Courtyard
Main Street • Salado
(254) 947-0300
email: cardens@aol.com

Featuring A Wonderful Selection For You...

- Midwest of Cannon Falls • Collectible Porcelain Boxes
- Caspari Notes • Napkins and Plates
- Home Decor • Cards for ALL Occasions
- Giftwrap, Books, Religious Gifts
- Candles and more!

Mon - Sat 10-5 • Sun 12-5

Chameleon Clothing

For Men & Women

Clearance 50% off

ALL Fall and Winter clothing
for Men and Women!

Clothing ♦ Accessories
♦ Gifts

Open Daily ♦ Salado
947-7104

on the Corner of Main
& Thomas Arnold

ArchAngel on Main

Fine Antiques &
Architectural Salvage

(254) 947-5933
861 N. Main ♦ Salado
(Across from Subway)

"A bit of whimsy,
a touch of elegance"

#8 Rock Creek
(just a few steps off Main)
Salado, TX 76571
(254) 947-0240

charlottesofsalado.com

A night at the Hangar Hotel

by

Tumbleweed
Smith

Some pilot friends told me about the Hangar Hotel at the airport in Fredericksburg. They raved about it, said it was one of the nicest surprises they had ever seen. So on a recent trip to South Texas I made sure I spent a night at the Hangar Hotel.

It looks like a World War Two hangar, but it was built from the ground up just two years ago. It still looks brand new.

When you walk into the lobby area, you have the feeling you've stepped into a 1940s officer's barracks. Old radios and telephones are displayed on tables. The telephones look like they are dial, but they are actually push button, modern phones.

All rooms have mahogany sleigh beds with high quality king size mattresses. The sheets are made of Egyptian cotton and are ironed daily.

The chairs are covered in bomber jacket leather.

The hotel is owned by Richard Estenson, a former NASA engineer who was tired of going to airports that had few if any accommodations for pilots. He has been a developer since leaving NASA and moved to Fredericksburg to raise his two daughters. He and his family live on a ranch just outside of town. He has enjoyed living in the hill country. He bought an old building in downtown Fredericksburg and turned it into a brewery and restaurant.

About the hotel, Richard says, "I like to do things a little different, things that haven't been done by anyone else. To my knowledge there's nothing that's been done like this."

The 50 room two-story hotel is just a part of Estenson's holdings at the airport. He has also built a diner and conference center. A nightclub with a pacific theme is due to open in the spring.

"Pilots can taxi as close as a foot away from the diner, hotel or conference center," says Richard. "I've gone to a lot of places to research the shape of

the old hangars, and see how they are built. The diner adjacent to us was also researched, primarily in the northeast where diners are quite common."

You don't have to be a pilot to stay there. "Only about 35 percent of the guests fly in. The rest are people who like aviation or enjoy something different or appreciate the quality and luxury that we offer. From the exterior, it doesn't appear to have the luxury it has."

An officers club off the lobby has a full service bar, fireplace, grand piano, wireless internet, huge TV, pool table and comfortable chairs. An observation deck allows guests to see planes landing and departing. The price of a room is about a third of what you would expect to pay. I'll go back to the Hangar Hotel.

Mozart Festival upcoming

In commemoration of the 250th birthday of Mozart, Music In Salado, Texas, Inc. will sponsor the Salado Mozart Festival Feb. 3-5, with performances at the Salado Silver Spur

Theater. Performers include soprano Marjorie Owens, who will give a Mozart Song Recital 7 p.m. Feb. 3 and the Genius of Mozart 2 p.m. Feb. 4, and the International Piano Duo, who will

perform 7 p.m. Feb. 4. In addition, Dr. Laurel Zeiss, professor of musicology at Baylor University, will present "The Genius of Mozart: Fact and Fiction" as a lecture and lunch, noon Feb. 4 at Stagecoach Inn. Cost is \$15.

Owens, a native of Virginia and graduate of Baylor University, is a veteran of the Houston Grand Opera Studio, the Fort Worth Opera, the Aspen Opera Theater and Opera Illinois. In 2005, she was the winner of the McCammon Vocal Competition in Fort Worth, and in 2004 she was awarded second place in the Advanced Division of the Palm Beach Opera Competition.

The International Piano Duo, consisting of Krassimira Jordan and Wolfgang Watzinger, in the past played to appreciative Salado audiences as part of a previous Music In Salado event. Jordan, a professor of piano and

Artist-in-Residence at Baylor University, has established a worldwide reputation as a concert pianist and recording artist. She is the recipient of many prestigious awards, including the Mozart "Clara Haskil" Prize and the Gold Medal at 1981 Rio de Janeiro International Piano Competition, where she represented Austria.

Her partner in the International Piano Duo, Wolfgang Watzinger, was born in Darmstadt, Germany, and studies at the music academies in Freiburg, Germany, and Salzburg, Austria. He has performed with acclaim as a recitalist and orchestral soloist in Europe, the U.S., South Africa, Asia and South America.

Tickets are \$10 per person for each performance. For more information contact Music in Salado at 254-947-5592 or visit www.musicinsalado.com.

- Metal Decor •
- Jewelry •
- Antiques •

Shyenne's of Salado (formerly The Dusty Rose) 110 Royal Street, Salado

- Barnwood •
- Rustic Items •

• Twistavant Candles •
Home of Karen Lee's
Santa's Unlimited

Christmas items all year long!!!

Sunday-Friday: 10-5
Saturday: 10-6
254-947-9215

Frankie Gene
Sidaras

FS Fine Jewelry

Unique Jewelry Designs by
Frankie Sidaras, Kenny Ma
& Fred Stockbauer

371 S. Main St. Salado • 254-947-9447
www.fsgfinejewelry.com
E-mail: piggyfg@aol.com

The General Store Collection

The Salado Sawmill, an artisan's workshop and gallery, carries a unique line of custom furniture, "The General Store Collection." This bold and chunky design contains many elements of the furnishings you would have found in stores and homes at the turn of the last century. The bead-board detailing and glass front door take you back to a simpler time. Bob Pascoe, owner of The Salado Sawmill, has created several pieces in this line.

Pascoe uses traditional construction techniques, using only solid woods. "There is no press board or fiber board in my work," Pascoe says. "I use mortise and tenon glue joints and a minimum of mechanical fasteners." The General Store design is very flexible, allowing for the creation of cabinet bases, tables, bookcases and the breakfront pictured here. The entire collection can be seen at saladosawmill.com/generalstore.html.

Pascoe says he can design to your specification. "Just bring in a picture or sketch of something you're interested in and your specific requirements, like dimensions and wood type. I'll provide you with a bid and we can go from there. Pascoe has several other lines, including Arts and Crafts and Country Pine.

The Sawmill, a division of XtraWorX, LLC, is located at 409 Salado Plaza at the entrance to Mill Creek in Salado.

Call Bob at 254-947-0137.

Salado Chamber of Commerce Administrative Director

The Salado Chamber of Commerce is currently accepting resumes for the position of Administrative Director. This individual must be well organized, self-directed, and highly motivated. Must also be outgoing with dynamic personality and ability to work well with people.

- Computer proficient
- Quickbooks knowledge
- Plan and Chair events
- Prepare and maintain minutes for Board
- Develop and maintain Membership database
- Assist Visitors and help maintain Visitor Center

Services

Mendoza's Painting and House leveling. Level brick homes with concrete slabs also pier and beam house. Remodeling, add-ons, painting, interior and exterior, sheet rock, tape and float, texture, floors, decks, porches, plumbing and electrical. Reasonable prices. Call 254-770-4548 or cell 512-921-6970 1/12tfnb

Math tutoring available or any subject. Reasonable rates. Please call 254-290-4830 for more info. 1/12-2/2b

Bulldozing work. No job too big or too small. Hourly rate. (254) 527-4464 1/15tfnb

Area Remodeling and Masonry.

Retaining walls, mail boxes, sidewalks, patios, etc. Handy service. Free estimates. Call 254-947-8533 12/1tfnb

J. W. Knauth Construction - New home construction, framing, remodeling, add-ons, decks, regular and overhead doors, metal buildings, trim, siding, handyman, concrete work- Quality construction from A-Z phone 512-508-9955 Jerry Knauth, Owner. tfnb

Trees, Shrubs & Landscaping, Pruning, Removal and Hauling. Flower beds, yard work, top soil. Call Victor Marek toll free 1-888-945-3822 or residence 254-527-3822. tfnb

Yard Maintenance: Mow, weed eat, trim. 721-4699 Popeye or 913-4692 Herbie. tfnb

Residential, commercial, mowing, edging, trimming. Ruben J. Lemus owner and

operator. Free estimates 947-0865 or 760-8424 tfnb

J&N Painting and Houseleveling (all homes) Interior, Exterior painting (custom, if requested). Tape & float, texture, also level mobile homes. Carpenter work if needed. Call Now, for free estimates! 254-493-8285 or 947-0455 6/2/05tfnb

Bernie's Home Maintenance, 25 yrs experience. Electrical, plumbing, carpentry, install ceiling fans, doors, etc. (254) 760-7608. tfnb

Basic Electrical Services Residential • Commercial (including old homes & buildings) Industrial, Installation, Repairs & Troubleshooting Motors & Motor Controls Licensed & Insured (254) 534-1405 (254) 947-8337 Emergency after-hours service available TECL 17712 8/11tfnb

Housekeeping

A plus housecleaning. Free estimates. Honest and dependable Call 254-947-3268 1/5-2/2p

The Clean One residential housecleaning, make readies, Honest dependable and hard-working with references. Call Susan 254-947-0541 11/17 tfnb

Beware of Dust!!! Is dust carrying your business away? We're hard on DUST Call Gidley's cleaning 760-7642 tfn

Granny's House Cleaning. Free estimates/discounts. Move outs. References. Call 254- 947-8533 Salado. tfn

CLASSIFIED ADS

CONTINUE ON PAGE 2C

Mill Creek Springs

Only 1/2 Golf Course Lots Left

Mill Creek golf course is a vibrant golf community in Salado. The courses weave and flow around Salado Creek amidst towering Oak and Elm trees. Designed by Robert Trent Jones, Jr., Mill Creek's sweeping vistas make it as visually memorable as it is playable. Lots start at \$29,000 for 1/2-acre to \$129,000 for 1.14 acres. Don't miss out, there are only a few lots left on the existing course. Owner financing is available. Outstanding homes are also available.

Call Rita Oden
The Salado Specialist
Century 21
Bill Bartlett
(254) 947-5050
www.c21bb.com

254.718.7956
rita@c21bb.com

Large Antique Estates Auction Saturday January 21, 11 a.m. Copperas Cove, Texas Copperas Cove Civic Center 1206 West Ave. B

Auction @ 11 a.m. Viewing One hour before sale.

This will be a Fantastic Auction of fine Antique Furniture, Collectibles from various Estates, Consignments and other items to be sold. **ONE DAY ONLY!** Plan now to attend!

There will be plenty of seating and parking. Everything must be moved Day of Sale. A Partial List: A very rare Antique "Olympia" Music Box in heavy carver Oak case, plays 15 1/2 inch metal disc- many included. The best Antique American Quarter sawn Oak Bedroom Set with great High back Carved 7 1/2 ft tall bed, matching Rare highboy and beautiful matching Dresser with bevel mirror - must see! A very rare Antique Double Bookcase Secretary with full interior, bevel mirror in all Quarter sawn Oak - never seen one before! A beautiful Antique matching complete walnut dining room suite with carved China Cabinet, Heavy carved buffet Table, 6 needle point chairs and original matching leaves. A Rare Heavy carved Oak highchair that converts into a stroller - never seen one before! A great antique carved German weight driven Grandfather clock with beautiful chimes. A beautiful Burl walnut Antique Victoria Eastlake Secretary Bookcase. A fabulous pair of Ruby Red oil lamps. A outstanding Black Forrest German Heavy carved Oak Barometer with carved Rabbits and birds - must see! A rare antique Spinet Desk with full interior. **Gun Collection!** A rare Authentic Antique "Colt" single action pistol in great original working condition. A Rare Authentic Antique "Colt Lightning" slide action Rifle in great original working condition. A large western "Stagecoach" Bronze statue on marble base by "C.M. Russell" - must see! **Antique Coin Collection!** 1908 Twenty Dollar Gold Coin, 1880 Ten Dollar Gold Coin, 1908 Five Dollar Indian Gold Coin, 20 antique Silver Dollars, 1878 CC Silver Dollar, 1825 Large Cent, 1872 Half Dime and many other! Outstanding Gold and Diamond Jewelry. Leaded glass Windows, Little Red Riding Hood and Mammy Cookie Jars. Antique Hummels. Dresden, Wavecrest, Cut Crystal, leaded glass lamps, Antique Pickle castors, Antique clocks and many more Fantastic Items!

Don't Miss This Sale!

Auctioneers note - These are some of the nicest items we have ever had the chance to sell, therefor we sincerely hope you will take time to see for yourself.

Bring cash or check with proper ID.

Auctioneer - Michael Miears TX Lic#12703
Absolutely NO Buyer's Premium! 405-381-3402

Bell County Carpet Cleaners
933-8989 toll free 1-866-933-8989
Family owned & operated serving Bell & Coryell Residential & Commercial
Truck Mounted Steam Cleaning
Tile & Grout Cleaning
Free Estimates / Free Deodorizing
Insured • Bonded • Competitive • Experienced
We never charge for hallways, closets or bathrooms

Britt Heating & Air Conditioning
Installations • Repairs
Office 947-5263
Mobile 760-1004
Serving Salado for 25 years
TACL #B006640

1710 Old Mill Rd. Unit 11 Mill Creek Salado
Offered at \$174,000

Enjoy the picturesque, 5th-hole golf course views from master bedroom and sunroom of this quiet, single-story townhome. At approximately 2800 SF, this home has a large gourmet kitchen with butcher-block island and breakfast nook with den and fireplace. 2 BR/2.5 BA, 2 dining areas and 2 living areas. The oversized master bedroom has a dressing room with vanity and two closets. Tile and wood floors, cedar closets and wet bar make this house a place you can call home. Please call Jerry Schmidt for your private showing!

Gidley Construction
"We do all types of construction"
Trim • Add-Ons • Remodels
Free Estimates
Serving The Entire Bell County Area

254 760-9350

Buyer of Owner Financed Real Estate and Mobile Home Notes

I Can Give You CASH for All or Part of the Note You Carried Back When You Sold Your Property

1-866-227-0763
JlrNotes@AOL.com
WWW.JLRNOTES.COM
76513

Janet Rand
PO Box 884
Belton, TX

Casablanca Realty
Jerry Schmidt
254-421-0612
jschmidtrealtor@yahoo.com

Joe Luna, Broker

Bell INC.
Air Conditioning

A/C Repair
ALL BRANDS

Free Estimates & Second Opinions
100% Financing Available

Senior Citizens Discount on service

939-1141
Toll Free 877-422-5500 • www.bellaircond.com
310 E. Central Ave. • Belton

SERVING CENTRAL TEXAS FOR OVER 38 YEARS

**Find your dream home today!
Call THE Salado Specialist**

Rita Oden
254-718-7956 (cell)
rita@c21bb.com

Century 21
Bill Bartlett
www.C21bb.com
254 947-5050

Storage

Stow Away Storage Household -Commercial 10X10 - 10x20-22x40 Clean, lighted, fenced, Key punch entry 24 hours. 947-5502 or 721-1807 Paul Sanford - Owner tfnb

Storage space in Salado 8X12, 16X24 and up. Some have drive-in doors. Salado Storage 947-5575 tfnb

For Sale

Bruno Chair -lift \$300 Call 947-9257 1/5-1/19p

Help Wanted/ Employment

Now accepting applications for **waitperson**. Apply in person at Johnny's Steak and BBQ. 11/17tfnb

Wanted: Personal helper wanted. Two days a week, 3 hours a day in Salado. Household chores, small errands. Please call 254-258-4129 1/12-1/19p

Part-time janitorial work. after 7 p.m. evenings and weekends. Please call between 5 p.m.- 9 p.m. 254-947-0303 1/12-1/19p

Homes For Sale

Premier retail .801 acre and house. I-35 service road and Church St. Historic district, Salado. Below appraisal \$235,000/ trade by owner 254-947-8024 or 541-2136 1/5-1/19p

Walk into a beautiful living room accented by a rock fireplace. Formal dining, breakfast, and kitchen are all open to provide for easy conversation and entertaining. Split bedrooms with Master separate from two guest bedrooms. Magnificent trees cover the lot with a very private back yard. Long covered front and back porches. \$169,900. Century 21 Bill Bartlett 947-5050 6/16/tfnf

CLASSIFIED ADS
CONTINUE ON PAGE 3C

Red & White Greenery

1-800-930-4707

For all your landscape needs
Commercial or Residential

- Complete lawn maintenance
- Tree trimming & Removal
- Plant and planter bed maintenance
- Stump removal
- Acreage Mowing
- Landscape Design & Installation

Fully Insured
Free Estimates

Doctor Don's Fertilization

Locally Owned & Operated

- Year Round Lawn, Shrub & Small Tree Programs
- Custom Blended Liquid Fertilizers
- Weed & Disease Control
- Ant Control Treatment
- Residential & Commercial Properties

Let Us Do The Work - WE DO CARE!

939-3222
Bell County

First Community Title

"...real people, real service."

40 N Main Street
Salado, TX 76571
947-8480 Fax 947-9480

Chris Wood and Annette Morris
Salado's Escrow Team

Properties By Larry Sands

PLEASE NOTE THIS NEW PRICE!! The Historic Fowler House is now being offered at **\$295,500**. What a DEAL to own a piece of Salado's history at this GREAT price! 3 BD, 2.5 BA in the MAIN house. 1 BD- 1 -BA in Guest house & a great BARN for parties or gift shop. Call Larry NOW!!!

DISTINCTIVE 100% LIMESTONE! Quiet tree-shaded cul-de-sac lot in Mill Creek. Atrium room, windows galore, golf-cart garage, private wood deck with hot tub! Landscaped yard and lots of ceramic tile floors!! Call Larry, Quick!!

For more information on these or more of our STAR properties, please call us or visit our web site.
www.saladoproperties.com

Properties By Larry Sands
(254) 947-5580

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

Take a step out of the city and enjoy this peaceful 2 acre setting. Granite counter tops. Huge family room and bonus room with great location. Convenient to Georgetown, Temple or Killeen. \$316,900. Call First Texas Brokerage, (254) 947-5577

Private ranch estate! Austin stone home on over 11 tree covered acres. located southwest of Salado. Thermador appliances, hardwood floors, covered porches. 3 fireplaces. \$725,000. Call First Texas Brokerage at 254-947-5577.

Private wooded setting. Soaring ceilings and stained concrete floors accent this gorgeous 5 BR, 3 BA home. Gas fireplace with slate front and hearth. second living now used as office. All stainless steel appliances convey 2 ovens. Granite countertops. Covered patio with surround sound and gas fire pit, second terrace is wired for hot tub. Too many extras to list. \$383,000 Century 21 Bill Bartlett 947-5050

Grand Home on Estate Lot in Salado. 3/3/2.5. Hardwood floors, raised celinings, gas fireplace, spacious kitchen and large master suite. All over 2 acres. Priced at \$315,000. Call First Texas Brokerage at 254-947-5577

Own a Piece of Salado Creek. A Darwin Britt home built in 1987 with beautiful wood floors, beams and staircase designed

by a true craftsman. 1910 beams from a Galveston warehouse accent the living areas. Walk through the archway of Belgium doors a you enter the formal living and dining. Brass door knobs, Jenn-aire appliances, Corian countertops, custom cabinets, tongue and groove wood floors allow for wonderful entertaining on the banks of Salado Creek. First time on the market since 1980's. Century 21 Bill Bartlett 947-5050

Land for Sale

30 acres for sale. Salado Creek runs through it! 100 plus large pecan and oaks. Spring. Wildlife tax exemption. Bordered on 3 sides by large rance. County rd on 4th, 5 miles west of Jarrell. \$179,000 254-291-8888 1/19-2/9 p

Prime location in Salado, Great investment! Located in the historic district, can be residential or retail, lots of space w/over 2800 sf on corner lot. Lots of potential! \$170's for more details/appt's call Lorraine Goode, Realtor, Covington Real Estate 254-780-3668 1/19-1/26b

CLASSIFIED ADS
CONTINUE ON PAGE 4C

Call to advertise here for as little as \$10 each week. Find out how. 254-947-5321

For information about purchasing a lot or building your dream home call:
Chris Alexander, Builder
254-947-5369
254-702-6959
calexander@bestconstruction.com

Eagle Rock Ranch Estates Exclusive Country Living

- ★ Wooded Estate Lots 2.5 to 3.5 Acres
- ★ Underground Electric
- ★ 3 Miles West of I-35 on FM 2843
- ★ 5 Minutes from Downtown Salado
- ★ Quality Restrictions
- ★ Salado Schools

Award-winning builder for Builder's Choice Best Kitchen Best Bath Best Interior Decor Best Craftmanship

B&K Small Engine Repair
5571 W. Hwy 190 Belton, TX 76513
(G. Wilson & West Hwy 190)
(254) 933-7557
Lawn mowers (all sizes), Trimmers, Edgers, Chain-Saws, Generators, Golf Carts & more
Prompt Professional Service
Most all makes and models
Pick-up and delivery available
Better Business Bureau Member

George A. Dentry REALTOR®
Prudential Synergy, REALTORS®
1506 Paseo Del Plata, Suite 300
Temple, TX 76502
(254) 718-6447
(254) 899-8600 Office
(866) 552-SOLD Toll Free
Cell
email: LetGeorgeDoIt@earthlink.net
An independently owned and operated member of Prudential Real Estate Affiliates, Inc.

Salado Plumbing
We Are Ready
Repairs
New Home
Construction
947-5800

• Roads • Bridges
• Retaining Walls • Culverts
• Excavation • Land Clearing
• Portable Welding • All Types Construction
on farms, ranches & private property
Free Estimates
Lakeview Services
2062 FM 2484
Salado
254 947-3434

CIRCLE T HORSESHOEING
Derek Thoreson
Farrier
Reliable, Professional Service
Corrective Trimming & Shoeing
Graduate of Oklahoma State Horseshoeing School
Work 254-947-9454 • Cell (254) 258-9180

COVINGTON REAL ESTATE, INC.
MACK PARKER, REALTOR®
"The Go To Guy"
254-760-1648 or 254-939-3800
HOMES
Clean, neat and inviting! Split floor plan, vaulted ceilings, well-kept, big yard, nice landscaping, large master suite with a 10x10 stud/hubert, 3 BDR, 2 BATH, nice to see. Near golf course in Mill Creek. **\$159,000.**

LAND
100 acres on Kuykendall Mountain Road west of Moffat. Lots of trees. Community water available. Unique land feature along the west side. **\$3,850 per acre**
88 secluded acres with 1700 feet of Lampasas River frontage and 2300 feet of Clear Creek frontage in west Bell County - deer, turkeys, ducks, fish, doves. **\$3,950 per acre.** No mobile homes, please. Will subdivide to 16 acres or more.
We have buyers looking for rural property -- is yours available?

COMMERCIAL
Over 5,000 sq. ft. of free standing commercial office/warehouse space near downtown Temple with 20 parking spaces. Very flexible space. Quick conversion to your intended use. **\$180,000.**
1.3 acre building site zoned C-2 on Sparta Road in Belton - west of new Super Wal-Mart. **\$215,000.**

SALADO CREEK FRONT LOT
One-of-a-kind and the last one left. Beautiful secluded 1.82 acres in Salado Creek Place. Creek runs year round.
\$199,900. Call 254-338-5083.

JARRELL MINI STORAGE
555 County Road 307
Jarrell, Texas 76537
Easy Access 1/4 Mile Off I-35 On Corner of CR305 & CR307
U-Lock-It
3 Sizes to choose from
Metal Buildings on Concrete
512-746-2000
(Dial Area Code & Phone # Only No Need To Dial 1+)

The HANDYMAN
Home Remodeling & Repair
Patio Decks • Fencing • New Construction
Lawn & Tree Service
BONDED & INSURED
FREE ESTIMATES
Home 773-9659 Mobile 718-1100

Texas Clean Machine of Salado
Commercial & Make-ready
Richard & Melissa Akridge
947-0303
254
texascms@hotmail.com

Ranch-style home with lots of room and trees! Metal roof, spa, playground, fenced backyard with pet pen, two storage buildings. This home has been remodeled and updated recently to include limestone flooring, carpet, kitchen appliances, countertops, painting and many extras. Warm neutral colors! 4 BR/2 BA for \$159,900.

This Austin stone country estate on acreage is framed by large cascading oak trees. Wet weather creek runs on the back of this 8.72 acre homesite. Hardwood floors, windows from ceiling to floor in living room, great room effect, stone fireplace, gourmet kitchen, 3 BR/2-1/2 BA, library with built-ins, zoned AC. Two dining areas and spacious laundry. Barn/garage is 40' x 60' with 800 SF 1BR apartment. \$565,000.

Austin stone home with brick trim. Minutes from Stillhouse Hollow Lake on .6 acres. Stone fireplace and hearth. 4BR/2BA with spectacular entrance. Dining room, living room and kitchen are open with great room effect. Large utility room. Many upgrades. Two car attached garage. \$179,995

Magnificent country dream home on 2.14 acres in Salado. Many amenities with tile throughout home. Approx. 3,588 SF with attached garage. Custom built-in shelving in kitchen and study. 3 BR/2 BA. \$398,500.

VILLAGE REALTY OF SALADO

Sales & Property Management

1313 N. Stagecoach • Salado

www.villagerealtysalado.com

(254) 947-0342

Peggy Bush, Lynette Martin, Mary Kite, TerryLynn Schrimsher, Marsha Kumm & Candy Arnold

Your own private park! Lovely Salado home has a beautiful wooded yard. Lots of privacy with two decks in the backyard. Country kitchen with lots of cabinets, huge closets, breakfast bar and dining room. 2 BR/2 BA, \$144,500.

Great country views of Taylor's Valley! Wonderful home is on 3/4-acre lot, fenced and on a cul-de-sac. Separate formal dining and breakfast nook. Academy schools. 3 BR/2-1/2 BA, \$179,900

Lots and Acreage

25 acres for sale with 2 BR/2 BA home. Salado I.S.D. \$149,000.

Temple: 50+ acres on Seaton Road, one-acre stock tank. Creek good for fishing. Large trees and some wooded acreage. Lots of wildlife. \$3,750/acre.

2 lots, Belton Lake \$6,500/lot. 25 acres Salado ISD \$4,500/ac. Near UMHB, Belton, 3 BR/1 BA home. \$64,500.

Temple brick home on pecan tree-covered lot! 3 BR/2 BA, covered patio and storage shed in shaded backyard. Neighborhood near Midway Drive, so close to everything! \$97,000.

Mill Creek Golf Course just across the street. Open living and kitchen area with fireplace. Three bedroom, two bath with a great master layout. Kitchen has breakfast area with island/bar. Formal living room. Attached garage, separate laundry room. Privacy fenced. \$189,000.

Horse Property! Country living at its finest! Log siding home on 10+ acres. Seven stall horse barn with round pen and lighted arena. New non-climb horse fence with cross-fencing. Recent in-ground pool with waterfall, spa, metal roof and great landscaping. Salado schools, good roads, and easy IH-35 access. Huge attached garage. 3 BR/2 BA. \$340,000.

Beautiful tree covered 12-44 acre tracts in the gated, restricted Spear's Ranch Development between Salado and Georgetown. Contact Ronnie Tynes, Broker, (512) 461-3370. tfn

Spectacular building site in Woods of Salado, with large oak trees and a possible lake view \$35,000. Century 21 Bill Bartlett 254-947-5050 tfn

The Overlook - wooded estate sized lots with hill top golf course views. Century 21 Bill Bartlett 254-947-5050

For sale by owner: Hidden Springs 3.27 acres. Only \$41,500 Lot #326 254-541-5449 512-285-2563 3/3tfn

CLASSIFIED ADS
CONTINUE ON PAGE 6C

- Climate Control
- 5x10 - 10x30
- 24 Hour Code Entry
- Wide Driveways
- Well Lighted
- Camera Surveillance

939-6640

580 W. Loop 121 Belton, TX 76513

Salado Handyman Service

"What's on your honey-do list?"

20 years building
maintenance experience
No job too small.

Charles Fleet
254 947-5553

Belton Glass

- Auto - Truck Glass
- Store Fronts
- Bath Enclosures
- Mirrors
- Door & Window Repair
- Windshield Repair

939-1301

617 Waco Road • Belton, TX

Bell County's
oldest and most
experienced title
company, est. 1876.

Liz Armstrong
Branch Manager
lizarmst@vvm.com

213 Mill Creek Dr., Suite #140

Salado, Texas 76571

254.947.3922 ph.

254.947.8632 fx

www.monteithtitle.com

THE LOFTS

of
Carriage Place

The LOFTS of Carriage Place, can be your NEW address in the "heart of historic Salado." The Post Office, Civic Center, Public Library, restaurants, churches, grocery store and Salado's quaint shops are ONLY steps away from the LOFTS!!! Two bedrooms, two baths, spacious walk-in closets, skylights in kitchens and living areas, fully equipped kitchens and elevator entry to the LOFTS!!!

Call Properties By Larry Sands, 947-5580 for LEASING information.

\$324,900: Belton address, Salado area & schools. Custom 4 BR, 3.5 BA country home on 5.5 acres. Mother-in-law plan. Awesome wood flooring in entry, living & dining. Stately custom red oak cabinets. Lots of crown molding. Oversized covered back patio with surround sound, plenty of room for a pool.

\$468,000: Well maintained country estate on 4.345 acres. Spacious master suite with sitting area, fireplace, desk, jetted tub, separate shower and huge closet with built-ins. Country kitchen has brick hearth around stove, island and pantry. Office off of kitchen, game room upstairs with lots of storage.

\$299,900: Need room for horses/cattle or space to yourself without neighbors around? This home on 123 acres might be just the place. The view is magnificent. The home is neat & clean and the property is extremely well maintained. Additional acreage across the road also available.

\$282,900: Recently constructed home in Heritage Subdivision. 4 BR, 2.5 BA. Stone/brick combination in breakfast/dining area. Beautiful view out the front door. Check out this home and subdivision.

\$259,900: Open kitchen, breakfast & living room. Separate formal living & formal dining are great for entertaining. 3 BR, 2 BA, separate utility room, large cover back porch, beautiful entry into the front foyer. Across the street from the Mill Creek Golf Course.

\$195,900: This home will make you "feel at home." Special features include many upgrades: Corning top range, slate floors, ceiling fans, vaulted ceilings and many more features. This 4 BR, 2 BA all brick home is located on a half acre.

\$179,500: Located on Mill Creek Golf Course. 3 BR, 2.5 BA, with beautiful views of fairway #5 on creek #2. Large living area with deck overlooking the golf course and pond. Master bedroom has beautiful views as well.

\$74,900: Great rental property in Holland. Home includes fresh paint and recently replaced carpet. Converted garage can be a 4th bedroom, second living area or a study.

Realtors with Results

Debbie, Sue Ellen, Melanie, Bill, Ann, Rita, Valerie

860 N. Main St. Salado, TX 76571
254 947-5050 (800) 352-1183
www.C21bb.com

Rita Oden	718-7956	Melanie Kirchmeier	760-5855
Sue Ellen Slagel	760-3226	Valerie Bourque	493-0787
Ann Carroll	760-0101		

Acreage Available

- 780 acs. with nice home, several ponds, large metal building.
- 439 acs. on FM 487, Florence. Oaks, grasslands.
- 230 acres with over one mile of frontage on Little River. UC.
- 150 acres, near Rogers. Excellent soil, good road frontage.
- 65 acs. on Hill Rd. and I-35, all or part. UC
- 5 wooded acres on Blackberry Rd.

Lots & Home Sites

Mill Creek Lots

- Mill Creek Springs I & III - \$30,000-75,000
- Mill Creek Springs IV *Just Released!*
Golf course & hilltop view lots start at \$40,000
Interior lots start at \$25,000
The Overlook, estate-sized lots start at \$94,000.

Woods of Salado Lots

- Mountain Dr. - Lot 5B - \$35,000.
- Live Oak Rd. Lots 21A&B \$70,000

Other Lots

- Windy Hill Ranch: 2 acre lots - \$35,000-\$45,000.
- Heritage: 1 to 3 acre wooded, near Salado. Restricted.
- Hidden Springs: Lot 2, Lot 31.
- Denman's Loop: Lot 8, B 19, Sec. 2, \$18,000.
- Terra Bella: 12 estate lots in park-like setting off Armstrong Rd. \$45,000-\$110,000.

Commercial Property

- \$429,000: 5.66 acres commercial property off Main Street Salado.
- \$199,500: 1.51 acres currently used as golf club shop. Many possibilities.
- \$149,000: 1.6 acres with good potential for commercial near I-35 & FM 2484.
- \$92,500: Commercial building on Thomas Arnold Rd. close to Salado Schools & I-35.
- \$79,800: Great location for a Salado business, on 0.925 ac. on Center Circle.

\$339,900: What dreams are made of! Gorgeous kidney shaped pool with water fall accents the fenced back yard. 2 Living areas, 2 dining, 4 BR, home with open kitchen for easy entertaining. Dusk to dawn lighting across the front with lights to accent the pool area.

\$209,800: On a quiet cul-de-sac in Mill Creek, this home has a wonderful view of the golf course. Enjoy the shade in the wooded backyard. The 4th BR is off by itself, making it a perfect guest room or office with a full bath nearby. Unusually large rooms throughout. Steal this deal!

\$205,800: Escape to country living! 4/2/2 all brick home on a beautifully wooded 1.756 acres. Horses OK, fenced & cross-fenced. Small barn & storage shed. Split bedrooms. Garden tub in master bath. Large family room with fireplace.

\$169,900: Walk into a beautiful living room accented by a rock fireplace. Formal dining, breakfast, and kitchen are all open to provide for easy conversation and entertaining. Split bedrooms with Master separate from two guest bedrooms. Magnificent trees cover the lot with a very private back yard.

\$87,535: Conveniently located near So. 5th & 31st Streets. Near hospitals & shopping. All bedrooms & 2 full baths are upstairs. Recent gas range & dishwasher. Corner lot with wood privacy fence. Half bath downstairs. Ready for new owners at a great price!

Salado
Mirror & Glassworks
 Residential • Commercial
254-947-3100
 254-947-3161 After Hours
 889 FM 2268 Salado, TX
Sales • Service • Installation

"Not Just Windows"
 Insulated Windows
 Storm Doors
 Furniture Tops
 Custom Mirrors
 Screens
 Shower Doors
 Replacement Windows
 Store Fronts

Tom Gidley - Electrical Service
All Types of Electrical Work
 Tom Gidley
 Mobile: 254-718-0715 • 254-947-5164

Commercial Rental

1024 sq ft on South Main near Stagecoach Inn. Available Feb. 1st '06 254-947-3351 tfnb

Salado- Main St. retail outdoor space available plus Glass House nearly 100 sq. ft., Total space garden area over 3,500 sq. ft. Call 947-9200 tfnb

style), on 24+ acres. Very private, hardwood floors, large windows, lots of nature. \$600. Premium TV and utilities paid. Non-smoking. Near I-35 254 933-1234 1/12-1/26b

Beautiful 3BR 2B home for rent on Indian Trail in Mill Creek. 2 car garage. Large, fenced yard. Over 2000 sq ft. Call Will at (254) 291-9626. 1/5tfnb

For Rent or Lease

Riverfront-studio apt. (duplex

9916 Southshore Dr Stillhouse Hollow Area: 3br,2 bath, 2FP, Lg. storage bldg/WS, dual CP, water & yard svc. incl. lake access nearby. SSD. 1250/month, 500 dep. Yvonne (205) 424-9590, yknighton1@excite.com

Centrally located in Salado. 2 BR 1 BA Rental available long term or short term. \$650 month plus deposit. Appliances, water, yard maintenance included. Non-smokers only, No pets. Call 254-913-2841 or 254-947-8273 12/29tfnb

For Rent - 1BR/1BA completely furnished cottage with water, cable, and yard work included. \$750/month plus \$400 deposit. Now available! No pets. (254) 947-7145. TFNB

For Rent: 2 BR 1 Ba new carpet and paint. \$550 monthly \$400 deposit. 947-4663 10/27tfnb

Charming, spacious, 2/2/1, townhome for rent, \$825. 6 closets, vaulted ceiling, w/d closet inside, Walk to shopping center. Lawn care provided. 254-338-5083. 12/15tfnb

RANEY & ASSOCIATES
ANNA LOU RANEY Broker/Realtor 254-913-1215
MIKE BOWLES Realtor 254-913-0469

1617 Chaparral
 Great price for this custom home. Must see inside to appreciate all the features, including views, screened-in porch, master bedroom balcony, Terrazo floors, open kitchen and many more! 4 generous BRs, 3 full baths, large great room, formal dining room, breakfast room and great outdoor living. Reduced to 250,000

2105 Smith Bluff
 Immaculate native limestone home ready for new owners, 20x19 living room with stone WBFP, formal and informal dining, 3 bedrooms, two baths and a wonderful kitchen. Many updates and great drive-up appeal. Don't miss this one! \$207,577. Price Reduced to \$188,000.

515 Indian Trail
 Gorgeous stone home, beautifully landscaped with two-tiered pond in fenced backyard. Large rooms throughout. Two great rooms, two fireplaces, plus separate formals, library. Four bedrooms and unbelievable storage. Approximately 5,000 sq. ft. \$499,000.

701 Indian Trail
 Price reduced to \$274,000. Motivated seller will consider any reasonable offer. Secluded home on 1.3 acres in Beautiful Salado Creek Place. Rooms with soaring ceilings and large irregular room sizes. Three bedrooms and three full baths, large living area, formal dining room and a study.

227 N. Main St.
 Prime location in the historical district on Main Street. Three buildings approximately 1200 square feet each with room to expand. Call Anna Lou or Mike for more information. \$485,000

900 DeGrummond Way
 Salado's hidden treasure. This is not a typical home! This totally updated 3 bedroom, 2.5 bath home includes a new master suite with a private patio. There is a large great room plus a family room. Beautiful views of oak trees and a pond. A very warm and welcoming home! \$350,000

Mill Creek Homesites
 Premier Half-Acre Lots in restricted Mill Creek Golf course subdivision. Underground utilities, ready for custom homes with only 2,000 sq. ft minimum. 1801 Kevlin Trail 1901 Kevlin Trail
 1900 Kevlin Trail 1808 Kevlin Trail

Moffatt & Daughters Plumbing Co.
 Service • Repair • Remodeling
 George (Bubba) Moffatt
 254 289-5986 (local)
 254 947-8018 (nights)
 Master Plumber Lic # M-17002

Double J Tree Service
 W. J. Martone 512-746-2172
 Johnnie R. Martone 512-635-4064
 No Job too Small
 Free estimates
 LOT CLEARING
 ACREAGE MOWING
 CHIPPING/MULCHING
 TREE TRIMMING & REMOVAL
 LICENSED SEPTIC SYSTEM INSTALLATION
 TRACTOR WORK
 24 HR EMERGENCY CALL

B. DALTON CONSTRUCTION

CUSTOM INTERIORS
 REMODELING and NEW CONSTRUCTION
 COMMERCIAL and RESIDENTIAL

OVER 25 YEARS of EXPERIENCE

BRITT DALTON
 254-947-8846 or 254-721-6466

COLDWELL BANKER
 UNITED REALTORS
 Each Office is Independently Owned and Operated

Mary Belote
 REALTOR, CCPS & CRMS
 Multi-Million \$\$\$ Producer
 289-2447 / 200-3829 Office
 mbelote@hotmail.com

Cindy Adamson REALTOR
 289-6358/200-3829 Office
 cindyadamson20@yahoo.com

Christi Curb REALTOR
 702-1555 / 200-3829 Office
 christicurb@earthlink.net

Bella Charca - Nolanville's Gated Community

EVERYTHING IS "BIGGER" in this new Texas Style Rock Home with approximately 2,360 living sq. ft. 3 bedrooms, 2.75 baths, 2 living, 2 dining, master bath with his whirlpool tub. 3-car garage. Austin stone makes this a true Texas star. **\$283,500.**

EXPERIENCE MAJESTIC LIVING in Nolanville's Bella Charca, gated community with security surveillance. New 4 bedroom, 2.25 bath is complete with floor-to-ceiling rock fireplace, 2 car garage, granite kitchen counter tops. Approx. 2131 SF, check out Top Notch Landscaping. **\$255,780.**

WINDOW WONDERLAND Family-sized home outside Killeen City Limits on .953 wooded acre lot with panoramic view of Lampasas River Valley. Approx. 2,500 SF, 3 bedroom, 2.75 bath, one living, two dining, double oven/cook top, stud, fireplace and laundry room with sink. **\$225,000.**

Call Marilyn to advertise in the Salado Village Voice. 254-947-5321

Classified ads cost \$5 for the first 15 words and 20 cents for each word that follows. Classifieds running 1 time are prepaid, but monthly billing can be arranged on long term runs. Mail to Salado Village Voice P O Box 587, Salado, TX 76571

Are iPods good or bad for environ?

Dear EarthTalk: What are the environmental implications of the proliferation of iPods specifically and digital music in general? - Mike Romano, San Francisco, CA

The advent of digital music and other forms of entertainment downloaded over the Internet has staggering repercussions for not only the music industry and the consumer experience, but also for the environment.

Analysts estimate that American consumers buy about a billion compact discs (CDs) every year, most which eventually end up in landfills or incinerators. Since CDs are a mix of polycarbonate, plastic and aluminum, they don't easily break down and are not easily recycled. They are also not biodegradable, so they won't break down in landfills. And when incinerated they release toxic fumes into the air.

In contrast, songs downloaded from the Internet consume only hard drive space, and don't contribute directly to the waste stream. To get rid of downloaded music, one need only drag it to the trash symbol on the desktop. As of January 2006, consumers have downloaded more than 850 million songs via Apple's iTunes service alone. If all this music had been copied to CDs it would have filled up 85 million disks.

That's not the whole story, of course. Downloaded music has to be played, and a large amount of "e-waste" (electronic waste) is already clogging landfills in every community. Consumer electronics contain large amounts of nasty toxins such as lead, mercury and cadmium, so when computers, monitors and MP3 players end up in landfills, they

EARTH TALK

Questions & Answers About Our Environment

can contaminate the surroundings and become a serious health issue.

iPod-maker Apple has come under fire from the Silicon Valley Toxics Coalition, a group advocating for clean computer production and disposal. The group charges that Apple's hardware recycling program, which accepted 1,500 tons of old equipment last year from consumers, is woefully inadequate, and that Apple has been lobbying against legislation that

sets up such "takeback" programs. They also claim that iPod batteries wear out too soon, prompting consumers to junk the gadgets prematurely. Apple disputes the charges, claiming it is one of the most environmentally responsible businesses in the industry.

But music aficionados need to hear the sounds they love, so digitally downloaded music seems to be the more environmentally friendly choice, especially if consumers make efforts to recycle as much of their e-waste as possible. Apple, Dell, HP and IBM all offer low-cost ways to recycle hardware directly.

Meanwhile, some groundbreaking new CDs, one made from corn and another partly from paper, are on the horizon.

But until such

innovations become de rigueur, environmentally conscious CD buyers will have to be content passing on their old CDs to friends, selling them to used record stores, or sending them out to recycling centers set up specifically for e-waste, such as the Washington-based GreenDisk.

CONTACTS: Apple Product Take-Back; www.apple.com/environment/recycling/Computer; Silicon Valley Toxics Coalition, www.svtc.org; GreenDisk, www.greendisk.com.

GOT AN ENVIRONMENTAL QUESTION? Send it to: EarthTalk, c/o E/The Environmental Magazine, P.O. Box 5098, Westport, CT 06881; submit it at: earthtalk@emagazine.com.

Distinct Creation close to completion in Hidden Springs! 5+bedroom home on 5 acres features 3 levels of living area, soaring ceilings, 2 dining areas, private media room/office and stainless steel kitchen appliances including down-draft range; de-sulphuring well system; pre-wiring for surround sound/security, 2 fireplaces, \$10,000 landscaping allowance. **2206 Cheyenne Pass \$459,625**

Bradley & Co.
Real Estate Services
info@thanksbradleyco.com
www.thanksbradleyco.com

254-680-2626

or 1-877-680-2626

Jack Bradley Cell: 254-368-5041
2409 W. Stan Schlueter Loop,
Suite 100
Killeen, Texas 76549

Part-time Help

Susan Marie's
947-5239 or
Come by.
Position available
Sunday only
12:30-5 p.m.

Residential • Commercial

Serving Central Texas with safe, reliable, friendly delivery of propane gas since 1955

Salado owned and operated by David & Cheryl Pany
3905 E. Veterans Memorial Blvd. • Killeen • (254) 699-3161 • 800-622-2703

Beautiful New 4 bedroom, 3.5 bath near Salado on 5.5 acres. Custom throughout, wood, tile and carpet flooring, granite countertops and Jenn Aire appliances. 2 living, 2 dining plus study. Energy efficient pellet stove and solar shield in attic. Horses welcome. Must see to believe! Landscaping allowance, ready for move-in!! **\$324,900**

Wonderfully manicured country estate on 4.34 acres. 3 bedroom, 2.5 baths, office, 2 living, 2 dining, and game room. Wonderful patio for entertaining with stainless gas grill, fireplace and fountain. Too many extras to list, **\$468,000**

What a wonderful homesite!! 11.71 acres in Hidden Springs, complete with water well and stock tank. Ready for your new home. Enjoy wildlife, beautiful views, and community park on Salado Creek, **\$115,000.**

Absolutely gorgeous!! Vaughn built, stucco on private 3.23 acres. 5 bedroom, 3 bath, slate fireplace, beautiful granite countertops, all stainless appliances convey, double ovens. Extra garage space for motorcycles or golf cart. Stained concrete floors, upgrades throughout. Superior storage. 19' ceilings in most 1st floor areas including the 400 sq. ft. patio with surround sound and gas firepit. Lots of windows, Must see! **\$383,000.**

Call Valerie at 254 **493-0787**

Bill Bartlett
860 N. Main St.
Salado
valerie@c21bb.com

Valerie Bourque, G.R.I.
REALTOR®

Real Estate Consulting

Have questions or problems regarding real estate?

Bill Bartlett

This experience may be of help to you

- State Certified Real Estate Appraiser
- Accredited Land Consultant
- Subdivision Developer
- Residential Home Builder
- Graduate Real Estate Institute
- 30 years real estate brokerage

Salado **254/947-5050**

Centx ProPainters
Specializing in Repainting
• Residential & Commercial
• Exterior & Interior
• Pressure Wash
WILLARD BENNETT
Mobile (254) **721-2537**
Business (254) **939-2963**
Home (254) **947-3170**
Serving the Cen-Tex Area • FREE Estimates

For All Your Mortgage Needs

Merle Stalcup
Mortgage Banker

SUPREME LENDING

MapleLeaf Funding

Conventional
A.R.M.
FHA
Refinancing

We are here to help:
254-947-9432
www.mapleleafunding.com
417 N. Main St, #204
Salado, Texas 76571

Yount Sewer & Drain Septic Service, L.C.

Septic tank & grease trap pumping

254 **947-5036**

CLAWSON DISPOSAL SERVICE

offers great garbage service at a competitive price.
Container & curbside recycling also available.

512-746-2000

FIRST TEXAS

Call us at

254-947-5577

Visit us on the web at

www.salado.net

Glenn Hodge
254-718-2000

Ryan Hodge
254-541-2255

Jerry Roberts
254-760-6576

Alan Persky
254-760-2924

East of Salado, this 3/2.5/2 custom home is fully landscaped. Granite countertops, large master bath, gutters and more. Study could be used as 4th bedroom. **\$247,500.**

Reduced!

Enjoy the peaceful setting of this tree-covered lot. 3/2/2 that is close in Salado all for just ~~\$479,900~~. **Price Reduced to \$169,900.**

Reduced!

Great Location, close to Pro Shop in Mill Creek. This 2/2/1 newly renovated condominium has it all for just ~~\$459,900~~. **Price Reduced to \$155,000.**

New Listing: 3/2 manufactured home with excellent location in Salado overlooking Salado Creek. Priced at **\$124,900.**

Clean and Neat on private street. 3/2/2 with open floor plan and fenced yard. **\$144,900.**

Reduced!

Spacious Home on Quiet Street: 6/6/1, the possibilities are endless with over 3,500 sq. ft. on approximately 1.4 acres. Home or business. **Reduced \$229,900.**

Private ranch estate! Austin stone home on over 11 tree-covered acres located southwest of Salado. Thermador appliances, hardwood floors, covered porches, 3 fireplaces. **\$699,900.**

550 Acres with ranch style house west of Jarrell. Call today for more details!

Century-old live oaks surround this 4/2.5 home on over 22 acres. Beautifully updated, 12 ft. ceilings, 2 living areas, over 800 ft. of patios, well and water meter. Northwest of Salado. **\$339,000.**

Beautifully restored railroad depot on 16+ acres. Master suite, country kitchen, large suite for guests/children. Garage with lots of storage areas that could be extra living. Horse stables, everything you could ask for in a convenient home on the range. **\$525,000.**

Excellent location in Salado! 3 BR/3 BA home on over 6 acres surrounded by large live oak and pecan trees. Tall ceilings, open floor plan, hardwood floors, etc. Simply a must-see! **Priced at \$400,000.**

SOLD
Texas Ranch style home with an incredible Hill Country view! Relax on your own hammock while enjoying your Willingham Creek. This home is a must-see **\$444,900.**

Acreage/Lots

300 ac **UNDER CONTRACT**, \$2,500/acre.
340 acres southeast of Salado.
550 acres Hill Country with house west of Jarrell. Excellent commercial rock property.
Lots w/ sewage & water on Shady Lane.
145 acres northwest of Salado. Backs up to Corps of Engineers property. \$3,500 per acre.
3-5 acre located north of Salado, excellent homesite. **\$58,900.**
2.4 acres northwest of Salado. Excellent homesite, **\$52,900.**
7 acres oak trees, electricity & well, **\$85,000.**
2 acres great trees Hidden Springs. **\$33,900.**
5 acres in Hidden Springs, lot #271, **\$49,900.**
5 acres in Hidden Springs, lot #265, **\$49,900.**
2.7 acres fronting FM 2843. **\$29,900.**
3.018 acres on FM 2843. Large pecans & live water. **\$35,000.**
44 acres off of Firefly Road between Salado and Florence. Great Trees Will divide.
3+ acres with oak and elm Trees **\$39,900**
10 Acre Home Sites starting from \$99,900. Live Oak Trees and Views!
Great 2 acre lot in Hidden Springs! **\$33,900**
Lot 290 Hidden Springs, \$49,000.
Lot 71 Hiddens Springs creek front, \$74,950.
Lot overlooking Salado Creek, **\$50,000.**
Beautiful treed lot, 178' deep, 1219 Indian Trail, Mill Creek, **\$36,000.**
Lot in The Bluffs at Salado Creek, \$45,000.
One of the best lots in Mill Creek. Private with trees. \$59,900.
Royal View lot priced at \$49,900.
Indian Trail at Blaylock, lg corner lot, 90x188 - **\$40,000.**
Indian Trail - 90x188 - **\$38,000.**

Commercial

1.32 acre fronting I-35 with home, **\$350,000**
30 acres fronting I-35, 1 mile south of Stagecoach Inn. Additional 30 acres available .87 acres off N. Stagecoach Rd. **\$147,408.**
3 acres fronting I-35, Phase 3. **\$120,000.**
Approx 3.5 acres off College Hill with small home for **\$300,000.**
B&B: Great chance to live in Salado.

Belton

Large lot with trees in gated Southlake Subdivision. **\$55,000.**
5+ acres fronting SH 190 and Boxer Road. Great commercial location. City water available. **\$299,000.**
2+ acres at corner of FM 1670 and HWY 190.
Exit 305 North of Temple. .54 acres with existing station. Excellent business opportunity.

**Come by our office located in The Veranda
80 S. Main St. • Salado**