

Village sets policy for eco. development, tax abatements

By TIM FLEISCHER
EDITOR-IN-CHIEF

Salado aldermen approved two resolutions June 18 putting in place an Economic Development Policy and the guidelines and criteria for granting property tax abatements.

The Economic Development Policy aims “to expand retail sales and development, attract new tourism venues, create new jobs, expand capital investment, expand hotel/motel tax growth, and foster redevelopment in identified Targeted Industries,” according to the resolution that aldermen adopted unanimously.

It delineates two categories of targeted industries. The first category includes high tech industries such as Research & Development, Advanced Technology, Information Technology, Information & Data Center, Corporate and Regional Offices, Bioscience and Medical

The second category of targeted industries include tourism based businesses such as Major Tourism Attractions/Entertainment Venues; Major Retail Sales and Shopping Centers; Meeting / Event Space; Hotel, Motel, and Bed and Breakfast

TxDOT says I-35 will be done by May 2016

By TIM FLEISCHER
EDITOR-IN-CHIEF

“You’re killing this town,” Lt. General Joe Weber told James Construction during a meeting in Salado last week. “We have to do something about it.”

The retired United States Marine Corp general is the executive director of the Texas Department of Transportation (TXDOT) and met with the Salado mayor, city manager, two aldermen, representatives from James Construction and representatives from the Salado Chamber of Commerce at the Village Municipal Building to discuss a plan for expediting the expansion of I-35 through Salado.

Gen. Weber had Bill Hale, Chief Engineer of TXDOT, Bobby Littlefield, Waco District Engineer,

and Large, Mixed Use Developments.

In addition, a project proposed to receive Economic Development incentives that could include sales tax rebates, property tax abatements, waiving of building fees, specific hotel/motel funds for marketing and/or other incentives must meet other requirements, according to the policy:

- “Projects must be entirely within the corporate limits of the Village of Salado, or the proposed site must be contiguous with the Village limits and Applicant is willing to submit a petition for voluntary annexation prior to platting or issuance of a building permit, whichever occurs first.
- “Project benefits must result in a calculated direct payback of 5 or less years unless the project is on the Top 20 Recruitment List.
- “The Village shall not provide incentives if it finds that the request for the incentives were filed after the commencement of construction of a New Facility, or the Modernization, Redevelopment, or Expansion of an existing Facility.”

SEE ECONOMIC DEVELOPMENT POLICY, PAGE 3A

Greg Malatek, Austin District Engineer and Mark Jones, TxDOT project engineer for the I-35 expansion through Salado with him.

Hale told the group that TxDOT is working with James Construction on a new set of change orders that will expedite completion of the I-35 expansion through Salado. The 3.3 mile expansion is being built by James Construction for \$70.4 million (not including right-of-way, engineering or contingency costs, which increase the total to more than \$88 million).

Hale said that the new target date for completion of the project is May 2016. At a February town hall meeting in Salado in which no James Construction representatives were present, Jones told a

SEE I-35 CONSTRUCTION, PAGE 3A

(PHOTO BY MARILYN FLEISCHER)

The First Cavalry Division Horse Detachment was on hand for the Dog Daze of Summer on June 20 in Salado’s Pace Park. For more photos of the event, turn to page 7A of this edition of the newspaper.

Salado to begin annexing properties

By TIM FLEISCHER
EDITOR-IN-CHIEF

Salado may begin the process in July to annex properties in its extra-territorial jurisdiction (ETJ) that have voluntarily requested to be brought into the city limits, including the Hidden Glen development off of Mary Lane on its northern border, the Salado ISD schools Thomas Arnold complex on its west border and a potential development off of Stinnett Mill Road.

City manager Kim Foutz reported to aldermen at their June 18 meeting that she would have a

schedule next week for the steps required to annex these properties.

She told aldermen that building permits have been issued to JES Development Co. for the construction of Hidden Glen, a 50-unit affordable senior housing development that was approved last year to receive a 9% competitive housing grant.

Last December, aldermen approved a Chapter 380 grant agreement with JES Development in which the Village will pay out a \$13,950 grant over 15 years. The grant is in lieu of a tax abatement that aldermen agreed to in February 2014.

Under the 9% Competitive Housing Grant, JES Development will receive a \$580,000 tax credit each year for the next 10 years. Those tax credits are then sold on the market.

As part of the grant, renters of the Hidden Glen units must meet certain standards in terms of income. According to Mark Feaster, with JES Development Co. the annual income level must be at or below \$32,000 per year for a couple, which is 60 percent of the median income for Bell County. Everyone in the unit must also be 62 years old. He added

that the projects are not assisted living, but “independent living.”

The units are one bedroom apartments of about 700 sq. ft. that will rent for \$530 per month and two bedroom apartments of about 850 sq. ft. that will rent for \$695 per month.

During the 10 years that the tax credits are issued, the developers will have to continue to meet the requirements attached to the credits, including the income requirements for residents. “We can’t just go and change,” he said, “otherwise we will have to pony up all the credits.”

Chamber, tourism director to retire

Debbie Charbonneau, the Chamber of Commerce and Tourism Bureau Executive Director for the Village of Salado, announced her retirement plans effective July 7.

Charbonneau was appointed Bureau Director on November 4, 2004 and has been with the Village for over ten years. Charbonneau supervised activities related to event planning and execution, public relations, Visitor Center operations, meeting planning and attraction, and the general promotion of the

Village. During her tenure with Salado, Charbonneau served on the Board of Directors for many statewide organizations including the Texas Travel Industry Association, Texas Downtown Association, the Meeting Professionals International, and the Texas Brazos Trail. In addition, Charbonneau served on local boards including Keep Salado Beautiful, Salado Community Foundation, and Leadership Salado.

“Her time with the Village of Salado has been a phenomenal success,” City

manager Kim Foutz stated, “having responded to over a million tourism inquiries; providing leadership in the area of establishing an Ambassador Program; shepherding adoption of a Bureau Action Plan; establishing business training programs; working with the Tourism Council and the Village to create a Salado brand; and overseeing creation and implementation of two Tourism and Marketing Plans.”

“In my short time in working with Debbie, I have seen and experienced

her passion for this Village,” Foutz said. “Debbie has the uncommon ability to rally volunteers, plan and supervise events, and carry out the mission of tourism. Her spirit, enthusiasm, and dedication will be greatly missed.”

“I feel very blessed to have had the opportunity to help build Salado into a premier travel destination,” Charbonneau said of her decade-plus in Salado. “I have enjoyed seeing Salado grow and although I

SEE CHAMBER, PAGE 3A

Salado Village Voice welcomes new intern from UMHB

La Traya Luke, a senior at the University of Mary Hardin-Baylor, recently began an internship at the *Salado Village Voice*, where she will write stories on local businesses and events.

She plans on graduating with her Bachelors of Art in Mass Communications with a concentration in Public Relations in the fall of 2015.

Growing up as the middle child of five, Luke says she has always dreamed of becoming the first person in her family to graduate from college. The road to her success was not always

an easy one, for Luke. Throughout high school, she worked to save money for college but in order to pay for her college education, she decided to go into the military.

“I remember deciding to go into the military at a young age only because I come from a military family, mostly Army,” Luke said. “I decided to go into the Navy because I always wanted to be stationed on a ship and travel the world, plus they offered great educational benefits.”

Spending only three years in high school, La Traya graduated second in

her class then decided to join the US Navy at the age of 17. She then spent two years stationed in Portsmouth Virginia where she worked as a Hospital Corpsman. Later she finished the last three years of her military career in San Diego, California working as a Hospital Corpsmen at Marine Corp. recruit Depot before returning to her hometown of San Antonio.

“I always had a passion for continuing my education, when I decided to leave the military in 2010, I didn’t waste any time starting school. I started community college while I

was still active duty on terminal leave. I went on terminal leave Tuesday and I was already applying for college that next Monday.”

In 2010, Luke started college at San Antonio College as a Radio, Television and Broadcast major. But later, with the advice of one of her professors she decided to continue her education and earn her Bachelors in Mass Communications. Two years later La Traya graduated with an Associates of Art in Radio, Television and Film Broadcasting. She transferred to UMHB in 2012 to pursue a bachelor’s

degree in Mass Communication.

As a part of her internship, Luke will work at the *Salado Village Voice* office on Fridays, fitting in the learning experience around summer classes and her regular work schedule. She will spend her internship interviewing local businesses around Salado and writing articles for the weekly edition.

“Everyone here is so great, I remember being nervous when I walked through the door for the first time but everyone is so nice they made me feel

LA TRAYA LUKE

right at home,” Luke said. “I hope to learn as much as I can and use this experience to reinforce my on the job training.”

Schattle named to All-State softball

Two Lady Eagles earn All-State academic honors

Good Luck from your 'Home' Team

860 N. Main
254-947-5050
c21bb.com

Century 21
Bill Bartlett

Ace
Pest and Lawn

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

947-4222

Hairitage
BARBER SHOP

1325 N. Stagecoach Road, Salado

Monday - Thursday for appt. (254) 947-3309
8 a.m. - 5 p.m. Dave Swarthout, owner

www.hairitagebarbershop.com

Go Fight Win Eagles

Member FDIC

FSB
First State Bank
Central Texas
Prestige Style Banking
SALADO

The Play Yard

Christian Environment
TSR Certified Preschool
Age appropriate Curriculum
All ages Drop off & Pick up@Salado ISD

947-1153
6 weeks to 12 years

Two Salado Locations
15299 S IH 35 | Thomas Arnold Road
Preschool Infant Center

Come learn & grow with us

One Call Does It All
(254) 933-7400

1914 S. IH 35, Belton

www.cars-collision.com **Cliff Coleman, owner**

Paint & Body • Frame Repair • Hail Repair

FREE ESTIMATES **INSURANCE CLAIMS WELCOME**

Centrovision Community Cable Television for Central Texas
773-1163 8 E. Barton in Temple
Salado, Morgan's Point Resort, Little River/ Academy, Moody, Troy, Rogers, Pendleton

WELCOMES New Salado High School Students

Early Registration
New Students in Grades 9 – 12
July 7 & 8
9 a.m. – Noon
Salado High School on FM2484

High School students that are unable to make early registration can enroll August 4, 2015 at Salado Intermediate School.

These documents required at the time of enrollment:
Birth certificate | Social security card | Current Immunizations
Proof of residency (deed/lease agreement or a current utility bill)
Driver's license of person enrolling student
Report card and STAAR results from previous school
Transcript from previous school required

information at saladoisd.org or (254) 947-5479

Shortstop Malory Schattle was named to the Texas Girls Coaches Association All State team. Schattle has played all three years at the Varsity level and has verbally committed to playing at University of Texas after she graduates in 2016.

She went 36-of-65 at the plate for the Lady Eagles, earning a .554 batting average. She knocked in 34 RBIs and had three homers on the year. She walked 24 times and struck out only eight times during the year. She had an on base percentage of .667. At the shortstop position, Schattle had a fielding percentage of .892.

She had been named to the All-District teams all three years that she has played and was Offensive MVP in 2014 and All District short stop this year.

“Malory is our team leader on and off the field,” Coach Kory Craddick says of his returning player. “Defensively, she leads our team from short-stop calling out all of our bunt defenses. At the beginning of the season she is in charge of teaching the new players our defensive calls and situations.”

Schattle, Craddick said, “is an outstanding team leader and goes above and beyond the call of duty. She stays late to work on her skills and fundamentals, and she is always there to lend a helping hand for her teammates.”

Forty players from around the state were named to the All State Team.

The TGCA also released its All State Academic Team, naming two Salado High graduates to the honor team: CeCe Cantu and Kristen Oakes.

(PHOTO BY KRISTIN TINDELL)
Malory Schattle gets ready to take off from first base during the Salado Lady Eagles' playoff loss to LaVerna in the bi-district round. Schattle has been named to the Texas Girls Coaches Association All-State Softball Team.

Little, Wolf named to 2nd team All-State baseball squad

Two Salado Eagles were named to the Texas High School Baseball Coaches Association All State Team Second Team.

Pitcher Cody Wolf, who had a 6-2 record on the mound for Salado in nine starts, was named to the Second Team squad. He had six starts in district play with a 4-1 record.

Wolf had a .660 ERA, allowing 28 hits over 53 innings. Opponents scored 16 runs on Wolf, but only five of them were earned runs. Wolf struck out 71 batters, walked 13 and hit only six batters.

At the plate, Wolf batted .362 with an on-base percentage of .398 and a slugging percentage of .487. He had 29 hits and 25 RBIs.

Wolf also threw a complete game no-hitter against the Lampasas Badgers on March 24.

“I expect him to be dominant as a Senior and help lead a very good Senior class deep in the playoffs,” Coach Chad Krempin said of Wolf.

Wolf is a two-year starter. “Cody plays very hard and never stops working or trying to get better,” Krempin said, adding that Wolf “pitched well in every game we played. He generally threw in the mid-80s and has a really good breaking ball.”

Jacob Little, the offensive most valuable player for District 25AAAA, had a pretty good glove, too, at his position at second base. He was named to the All State Second Team at that position.

Little had a .940 fielding percentage for the year. On the year, Little had 84 total chances and converted 46 assists and made 33 put outs. He was also a part of nine double plays defensively and committed just five errors on the year.

Little had a .359 batting average with an on-base percentage of .438. He had a .679 slugging percentage on the year with 28 hits, including three homeruns. Little had 16 hits for extra bases, knocked in 23 runners and scored 24 runs. He struck out nine times.

Little was a two-year starter and saw some action at the varsity level as a sophomore as a pinch hitter.

“He developed as much as a player as anyone I’ve coached over his four years,” Krempin said of Little. “He had a tremendous work ethic from day to day.”

In his final year as an Eagle, Krempin said that Little “was a great example to the underclassmen on how to go about practicing the right way.”

In fact, “I had to pull the reigns back some-

(PHOTO BY LAURA SNYDER)
Jacob Little throws to first base to make an out for the Salado Eagles. He has been named to the All-State Second Team at his position at second base.

(PHOTO BY LAURA SNYDER)
Cody Wolf pitches for the Salado Eagles. Wolf was named to the All-State Second Team as a pitcher this week. As a junior, Wolf had a 6-2 record on the mound for Salado in nine starts.

times. He would jeopardize injury with the way he attacked practice.”

Little has great power and arm strength and will play baseball in college.

“I felt for Jacob because he was injured in the playoffs as well as Cody in a series of bad luck or I’m

pretty confident we would have ended this year with a nice playoff run,” he added.

Salado won District 25AAAA but lost in the first round to Navarro.

Wolf is now a senior while Little has graduated from Salado High.

Lesley named to All A Honor Roll at Salado ISD

Lydia Lesley was named to the Salado Intermediate School All A Honor Roll for the final six weeks. She is a third grader.

Note: Salado Village Voice left her name out of last week’s honor roll in retyping the list. We apologize for this omission of her name.

Animal Medical Salado

Full Service Vet Hospital
(254) 947-8800

LINDA QUIRK, DVM
KEN QUIRK, DVM

Boarding & Grooming

Monday - Friday
7:30 A.M. - 5:30 P.M.
SATURDAY 7:30-11:30 A.M.

saladovet.com
south of Salado at the corner of I-35 & FM2115 Salado

Economic DevelopmentFROM PAGE 1A

A project must also meet at least two of the following seven criteria to be considered for economic development incentives.

“1. are located in or substantially contribute to Designated Areas, Redevelopment Areas, or Target Areas;

2. result in at least 25,000 square feet of newly constructed facilities (at new or existing business locations);

3. result in at least \$500,000 of new taxable appraised value to the tax rolls-

4. result in at least 50 new, permanent full-time jobs; ,

5. result in at least 10 new, permanent full-time jobs in Redevelopment Areas: or

6. Result in new minimum annual local sales tax of at least \$50,000 annually’

7. Result in new minimum annual hotel motel tax of at least \$100,000 annually; or in the case of a project to be located in a Redevelopment Area, a new minimum annual hotel motel tax of at least \$25,000.”

Projects that meet those criteria plus the following additional criteria may be eligible for additional incentives: 1. The redevelopment or rehabilitation of building has been vacant for at least two years. 2. The project will create improvements in the Historic Downtown District. 3. Investment results in redevelopment or rehabilitation of an existing, declining building in a Redevelopment Area. 4. The investment will result in additional development in the surrounding area.”

The new policy lists 13 Chapter 380 Economic Development incentives:

- Expedited Plans Review and Permitting
- Small Business Development Center:
- Development Fee Waivers

- Land grant
- Facade improvement grants of \$1,000 to \$7,000 on a matching basis.

- Landscaping and irrigation grants of up to \$2,500 on a matching basis.

- Sign improvement grants of up to \$1,000 on a matching basis for replacement/refurbishment of dilapidated signs within the Strategic Investment Zone, Overlay District, I-35Corridor or on Main Street.

- Historic Preservation Tax Credits: The owner of a historic building can receive a federal income tax credit of 20 percent of the amount spent to rehabilitate a certified historic structure. There is also a 10 percent credit for older, non-historic buildings

- Asbestos survey/abatement grant of up to \$1,000 on a matching basis.

- Environmental Protection Agency Brown-field incentives.

- Sales tax incentive rebates: Sales taxes can be rebated above the base year for business proposals which show the following standards: \$50-99,999 above base, five years at 15 percent rebate; \$100,000-\$249,999 above base year, 5 years at 25 percent and \$250,00 and above base year, five years at 25 percent.

- Hotel motel tax: The Village may “enter into Tourism Marketing Agree-

ments with qualified hotels, motels, and bed and breakfasts that offer meeting space to accommodate groups of 25 or more persons and have 10 or more hotel rooms. Agreements will allow these facilities to reinvest a portion of the hotel/motel tax that is generated specifically by their facility to market their accommodations, meeting space, and other attractions. Agreements will specify that marketing plans must be approved by the Board of Aldermen.”

The thresholds for the generation of hotel/motel taxes and the percent of taxes rebates to the facility through the Tourism Marketing Agreement are these:

\$100,000-274,999 above the base year in hotel occupancy taxes per year: 40 percent rebate in year one, 35 percent rebate in year two, 30 percent rebate in year three, 25 percent rebate in year four, 20 percent rebate in years five through seven and 15 percent rebate for years eight through 10.

\$275,000 and more in hotel taxes above base year: 70 percent rebate in year one; 65 percent rebate in year two; 55 percent rebate in year three; 50 percent rebate in year four; 45 percent rebate in years five through seven and 40 percent rebate in years eight through 10.

For smaller properties located within the Redevelopment Area outlined by the Village, the following rebates are offered under the Tourism Marketing Agreement: \$25,000-99,999 in hotel motel tax above base year; 30 percent rebate in year one; 25 percent rebate in

year two; 20 percent rebate in years three through five, 15 percent rebate in years six through seven.

In addition to these incentives, the Village may participate with developers on major projects through public financing mechanisms; in particular Public Improvement Districts and Tax Increment Financing, both of which require a minimum capital investment of \$15 million.

The final incentive for Economic Development is tax abatement, which was approved by aldermen unanimously under a separate resolution.

In addition to the target areas outlined under economic development, a project will be given priority consideration if it meets any of the following criteria: Located in or substantially contribute to Enterprise zones, designated areas; redevelopment areas; or target areas; Result in a development with little or no additional cost to the Village; Result in at least 25,000 square feet of newly constructed facilities (at new or existing business locations); Result in at least \$500,000 of new taxable appraised value to the tax rolls; Result in at least 50 new, permanent jobs; result in at least 10 new, permanent jobs in Designated or Target Areas; Result in new minimum annual local sales tax of at least \$50,000 annually; Result in new minimum annual hotel motel tax of at least \$100,000 annually or Result in a calculated direct payback of 5 or less years. minimum capital investment of \$15 million.

Bruce A. Bolick, CPA

Extension Needed? I can help!

(254) 718-7299

560 North Main, Suite 4, Office 3

ACROSS FROM THE CIVIC CENTER

SaladoCPA@aol.com

MONTEITH™
Abstract & Title Company

213 Mill Creek Dr., #140

You Have a Choice™
Home owned and operated since 1876.

Liz Armstrong
Salado Branch Manager
Escrow Officer

liz.armstrong@monteithtitle.com

(254) 947-3922
fax (254) 947-8632

www.monteithtitle.com

Salon Of Salado
(254) 947-7282

**Mani, Pedi, Facial Waxing
and all your Hair needs**

Susan Hair Specialist 254-947-7282
Nancy Professional Stylist 209-403-0559

Now in the Log Cabin at Van Bibber & Main
across from Salado Creek Winery

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

DON'T COMPROMISE ON AUTO INSURANCE, GET FARMERS.

YOUR LOCAL FARMERS AGENT
CURRENTLY OFFERS SAVINGS FOR:

• AUTO	• BUSINESS	• MOTORCYCLE
• HOME	• RENTER	• CONDO
• LIFE	• BOAT	• MOBILE HOMES
• COLLECTABLE AUTO	• PERSONAL WATERCRAFT	• RECREATIONAL VEHICLES

PERSONAL SERVICE YOU DESERVE. CALL TODAY.

RITA ZBRANEK
254-947-0995
40 S. MAIN ST. STE. A • SALADO, TX 76571
www.farmersagent.com/rzbraneck

FARMERS
INSURANCE

I-35 construction

stunned audience that the completion date was August 2016.

According to the TxDOT project website, the 3.33 mile expansion is a 920 workday project. Dave Swarthout, owner of Hairitage Barber Shop and a Chamber director, told the group this as he pointed out that the project website shows that more than 880 work days have been charged, or 95.65 percent of the work days for the contract. So far, 56.5 percent of the work has been completed by the contractor James Construction.

The project already exceeds the contract amount allocated for project engineering by more than \$2 million and for construction engineering by more than by almost \$1.5 million. To date, \$36 million has been spent on construction, from the \$76.2 million in the contract.

Jones said that change orders were being issued to James Construction to require that one section of the construction be completed at a time, beginning

at the south end of the project. Those change orders are expected to take effect in July, Jones said.

In the meantime, another entrance ramp and exit ramp in Salado were closed this week, just north of Main Street.

The entrance ramp onto I-35 just north of Main Street was closed this week. This closure is described by public information specialist for the I-35 expansion as permanent. The exit ramp at FM 2484 was closed this week. This closure is slated to end on Dec. 31, according to the Central Texas I-35 Traveler closure listing.

Additionally, the northbound access road lanes just north of FM 2484 up to Amity Road have been closed for overnight closures June 23-26 for a short term project to repair the access road lanes.

TxDOT closed northbound mainlanes from FM 2268 to FM 2484 through Salado two nights (so far) this week for the construction of the median detour.

No official word on

when the southbound lanes of the access road south of Thomas Arnold will be completed. No official word on when the northbound exit ramp for Thomas Arnold Rd. will be opened or the northbound entrance ramp north of Thomas Arnold Rd.

This summer or fall is likely to see the closure of the north end of Main Street for the construction of the underpass connecting Salado Plaza Dr. to the west-side access road and Williams Dr. Eng

No official word from TxDOT whether that part of the project will require the closure of the northbound exit just before north Main St. If that exit does close before the other northbound exits open up, then Salado will have two northbound exits: the Holland Rd./Salado exit which is immediately after the overpass for FM 2115 and the Main Street exit, which feeds directly into Main Street.

While TxDOT engineers say that they are shooting to have the project

FROM PAGE 1A

Chamber Tourism

DirectorFROM PAGE 1A

will not be here in person, I look forward to seeing all the great things that are in store for the Village.”

Charbonneau’s career includes over 16 years of public service in two cities; Georgetown (Main Street Manager) and Salado (Bureau Executive Director).

Charbonneau said that she is excited about exploring new career opportunities and challenges in downtown revitalization and the travel industry.

Subscriptions to Salado Village Voice
(254) 947-5321

Name: _____

Address: _____

Phone: _____

Email: _____

☐ \$26 per year in Bell County

☐ \$28 per year outside Bell County

☐ \$38 per year outside Texas

Mail with payment to Salado Village Voice,
P.O. Box 587, Salado, TX 76571

Credit Card payment: **Mastercard VISA Discover**

Number: _____

Expiration Date: _____ Code: _____

Name on Card: _____

Troy L Smith
Financial

101 Salado Plaza Drive Salado, Texas 76571 | Office: 254-947-0376 | TROYLSMITH.COM

Offering general securities through SWS Financial Services, Inc.
1201 Elm Street, Suite 3500 Dallas, Texas 75270 (800)562-1800
Member: FINRA/SIPC

Finney Insurance Agency

Germania
INSURANCE

(254) 947-3599

Agent Rita Ronnebaum

Home • Auto • Life • Liability
Commercial • Farm • Ranch

213 Mill Creek Drive, Suite 135B in Salado Plaza
rita@finneyinsurance.com

Cowboy Fellowship

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

St. Stephen Catholic Church

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

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

Sunday
(English) 9 a.m.
(Spanish) 10:30 a.m.

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

601 FM 2268
947-8037
www.saintstephenchurch.org

St. Joseph's Episcopal Church

Sunday School
Sun. • 9:30 a.m.
Holy Eucharist
Sun. • 11 a.m.

881 North Main Street
947-3160
StJosephSalado.org

Presbyterian Church of Salado

A Friendly Small Church with a Big Message

From the intersection of Main Street and Salado Plaza Drive, The first driveway on the right.

Sunday: 9 AM - Adult Sunday School
Sunday: 10 AM - Worship
Tuesday: 8 AM – Community-wide men's breakfast, prayer and discussion
Tuesday: 10 AM – Community-wide fellowship, games and snacks (dominoes, puzzles, cards...)
Wednesday: 5:30 PM - Choir Rehearsal

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

The Salado Church of Christ

'Shaped by His Cross, Sharing His truth, Showing His love.'

"We invite you to worship with us at any available opportunity. You will find a group of sincere, God-loving and Christ-exalting people, who will make you feel at home with our church family."

-Joe Keyes, minister

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

Wednesday
Bible Classes • 6:30 p.m.

IH-35 at Blacksmith Rd.
947-5241

Community Life

Imprinting the West art exhibit on display at Bell County Museum through August 8

Imprinting the West: Manifest Destiny, Real and Imagined will be featured American art at the Bell County Museum in Belton.

The exhibit opened June 13 at the Bell County Museum and remain open through Aug. 8.

Throughout the nineteenth century as Americans pushed west toward the Pacific, they were fascinated by westward expansion in North America, according to Dr. Walker, who spoke about the exhibit at the opening reception.

Printed imagery - lithographs and engravings - played an important role in the dissemination of knowledge and understanding about the West and its inhabitants.

Visitors to this new exhibition will see 48 hand-colored engravings and lithographs that explore these depictions and the influence the artists had

Charles Bird King, Tah-Col-O-Quoit, 1842, hand-colored lithograph, 25 x 21, private collection. PHOTO BY E.G. SCHEMPF

on the perception of the Wild West.

The Louisiana Purchase in 1803 set the stage for exploration, migration and settlement, in addition to struggle and conflict. Convinced that God wanted the country to extend to the Pacific Coast - the idea called "Manifest Destiny" -- scores of Americans, including painters and print-makers, moved west.

The westward expansion

in the 19th century was closely intertwined with the experiences of the native peoples. The exhibition's artists, including George Catlin and Frederic Remington, sought to document the indigenous people of the west along with migration to the west. Artists often accompanied governmental geographical surveys and created images to illustrate official publications. Others

sold engravings to popular periodicals, such as Harper's Weekly, or to the mass market. These lithographs and engravings informed the rest of America and the world about Native Americans and America's western landscapes and its natural resources.

Imprinting the West: Manifest Destiny, Real and Imagined is toured by ExhibitsUSA, a national program of Mid-America Arts Alliance, and curated by Dr. Randall Griffey, associate curator of modern American art at the Metropolitan Museum of Art in New York.

More information is available at www.maaa.org and www.eusa.org.

Bell County Museum is located at 201 N. Main Street in Belton. Hours are noon -5 p.m., Tue.-Sat. Admission is free. Guided tours are available. For information, call 254.933.5243 or visit www.bellcountymuseum.org.

Railroad & Heritage Museum to host summer learning workshops

The Railroad & Heritage Museum is the place to be for educational fun this summer! This July and August, the museum will host three learning workshops for interested children and adults. Topics covered will include model railroading, photography, and telegraphy. The cost is \$20 per workshop and preregistration is required.

On Friday, July 10, join

the Central Texas Area Model Railroaders for Model Railroading 101. Learn the ins and outs of this exciting hobby, master some of Centra-Mod's model train layouts, and complete a small modeling project to take home. This workshop is open to kids age 5-12 and will take place at the Moody Depot, located next door to the Railroad & Heritage Museum, from 9 a.m. – noon. To coincide with the cur-

rent O. Winston Link railroad photography exhibit, Trains that Passed in the Night, the Museum will host a photography workshop on Saturday, July 18 from 2 p.m. – 5p.m. Photographer Angie McCue will teach participants the 10 Easy Steps to Great Photography, as well as share photography tools and tips for beginners and intermediates alike. This workshop is designed for aspiring photographers ages 14 and up (adults welcome). Participants must provide their own cameras and the workshop will focus on the Museum's railroad cars.

With school just around the corner, head back to

the classroom on Friday, August 14 for the Railroad & Heritage Museum's Telegraph Workshop. Participants ages 10 and up (adults welcome) will discover the basics of Morse Code and build their own telegraph machines to take home, all while learning about this important historical technology. Workshop will be held from 9 a.m.-noon.

For more information or to register for any of the Summer Learning Workshops hosted by the Railroad & Heritage Museum, please call 254-298-5172 or visit the museum located in the Santa Fe Depot at 315 West Avenue B in downtown Temple.

I urge, then, first of all, that requests, prayers, intercession and thanksgiving be made for everyone - for kings and all those in authority, that we may live peaceful and quiet lives in all godliness and holiness.

1 Timothy 2:1,2

Dossman Funeral Home

2525 N. Main • Belton • 933-2525
"In Service to our fellow man..."

Integrity

REHAB + HOME HEALTH

Physical Therapy, now in Salado!

213 Mill Creek Dr., Ste 195
Monday-Thursday, 9-6

254.699.3933
integrityrehab.net

TEXAS DERMATOLOGY CENTER

The office of Dr. Mary Evers D.O.

(512) 868-9800

Specializing in Medical and Surgical Skin Disease and Skin Cancer

Open Monday - Friday, late appointments available
Accepting new patients, we see all age groups
All major insurance accepted including Medicare and Tricare

2118 Scenic Drive Georgetown (next to St Davids Georgetown Hospital)
www.texasdermcenter.com

Starbucks Coffee Company

Brooke May, Mngr.
(254) 933-2179

Coffee, Pastries and more

Digital Rewards

200 N IH35 Belton

Salado United Methodist Church

to continue the journey of seeking, serving, and sharing God's love

Rev. Lara Whitley Franklin, Pastor
650 Royal Street
(254) 947-5482

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

www.saladouc.org

Sunday, June 28
All services held in Worship Center

9 a.m. Worship Service *Traditional*
10 a.m. Sunday School *All Ages*
11:15 a.m. Worship Service *Contemporary*

Wednesday, July 1
5:15 p.m. Fellowship Meal
5:15 – 7:30 p.m. "FourTwelve" Youth Poolside
6 – 7 p.m. M & M Kids
6 – 7 p.m. Adult Book Study & Adult Ramp Project

Mill Creek Cleaners

Quality Dry Cleaning, Laundry, Alterations & Custom Tailoring

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

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

Obituaries

JERRY ADAMS

Funeral services for Jerry Adams, 72, of Salado, was held 11 a.m. on June 22, 2015, at the Dossman Funeral Home in Belton with Rev. Billy Barho and Rev. Bob Van Dyke officiating. Burial followed at the Rest Haven Cemetery.

The family received friends for visitation June 21 at the Dossman Funeral Home.

Adams died Wednesday, June 17, 2015, in a Temple Hospital.

He was born October 27, 1942, the son of A. M. (Johnny) Adams and Zelma Barnes Adams. He graduated from Salado High School. He married Debbie Ashworth in 1972.

Adams was a lifetime rancher in Salado, known as the Golf Cart Cowboy.

He served on the Salado School Board for many years serving as president for a term as well. He was a member of Victory Baptist Church.

Survivors include his wife Debbie Adams of Salado, one son Jay Clayton Adams of Manor, mother Zelma Adams of Salado, sister Peggi Wilson and husband John of Salado, grandson Zachary Adams; nephew Trampas Wilson and niece Sommer Wilson and great nieces and nephews Tanner, Chase and Dax.

Memorials may be made to the Victory Baptist Church 13295 FM 2843, Salado, Texas 76571

ously. He graduated from Finley Engineering College with a degree in Architectural Engineering.

Anderson was a custom home builder in Wichita, Kansas before returning to Texas in 1978. Pursuing real estate development and other real estate related fields, Anderson settled on being an appraiser and remained one for 30 years.

He met his wife Bobi at Hyde Park Baptist Church in Austin. After marrying in 1994, they stayed in Austin until 2004 when they settled in Salado.

Anderson was an active member of First Baptist Church of Salado.

He is survived by his wife Bobi; three sons, Trey Blankenship and wife Katherine of Napa CA, Colin Blankenship of Austin and Preston Anderson and wife Coryn of Houston, and eight grandchildren. He is also survived by sisters Sherry Truett of Oklahoma, Candace Anderson of Austin and brother Andy Anderson of Lampasas.

Services will be at 10 a.m. June 26 at the Killeen Veteran's Cemetery. A life celebration will follow at the First Baptist Church at noon on June 26.

The family asks that in lieu of flowers, memorials can be made to the First Baptist Church of Salado Tomorrow Fund.

PRIVATE FIRST CLASS

JUAN CASTRO

Texas Military Forces officials have released the name of a Soldier who died during a training accident at Fort Hood on June 17, 2015. The incident occurred at approximately 7:30 a.m. when four Soldiers from the Texas Army National Guard were involved in a single vehicle (HMMVV) rollover accident during their two-week annual training period.

Private First Class Juan Castro, 19, whose home of record is listed as San Antonio, joined the Texas Army National Guard in February of 2014 as a cavalry scout. He was assigned to B Troop 1-112th Cavalry Regiment, 72nd Infantry Brigade Combat Team, 36th Infantry Division, located in Bryan, Texas.

Castro's awards and decorations include the National Defense Service Medal and the Army Service Ribbon.

The three soldiers also involved in this training accident sustained non-life threatening injuries. Circumstances surrounding this incident remain under investigation.

SIDNEY A. BARHAM

Services for Sidney A. Barham were held June 20, 2015 at 11:00 a.m. at the 3C Cowboy Fellowship Church 16258 Gooseneck Road, Salado, TX with Ralph Barham officiating. Visitation was held at the church. Following the service, interment was 4:00 p.m. at Greenwood Cemetery 1665 N. Llano Street Fredericksburg, TX with military honors.

Sid was born on April 10, 1919 in Madden, Mississippi to Robert and Lillar Barham. He died on June 15, 2015 at his residence in Holland, TX; he was 96 years old.

Sid attended college in Decatur, MS where he studied electronics,

then moved to California and worked at Convair Aviation. He married his hometown sweetheart, Bessie Bell while in California. He served in the Navy from 1944 – 1946. Afterwards, he began a career with the FAA (Federal Aviation Administration), being stationed in Del Rio and Rocksprings, TX. He retired in 1981 and moved to Fredericksburg, TX where he lived for 31 years before moving to Holland, TX in 2012.

Sid was a member of the First Baptist Church in Fredericksburg, TX and attended 3C Cowboy Fellowship Church in Salado. Survivors include a son, Ralph Barham of Lewisville, TX and two daughters, Brenda Merz of Holland, TX and Beverly Johnston of Texas City, TX. He has 7 grandchildren and 16 great grandchildren.

In lieu of flowers, memorials may be made to 3C Cowboy Fellowship Building Fund. Broecker Funeral Home of Salado is in charge of services.

Broecker
FUNERAL HOME

....serving those who love and remember

 (254) 947-0066

949 West Village Road, Salado
BroeckerFuneralHome.com

Supporting Healthy Families

 947-2225

CRAIN
Chiropractic
& Wellness

418 N Main St #5
next to Salado Creek Winery

PASSPORT TO PARADISE

*Save time and money,
let us plan your next vacation.*

Where can we take you?

106 N. Main Street 254-935-3580
Sean Lowrey, Owner/Agent

**WILLIAM PRESTON
ANDERSON**

William Preston Anderson, Jr. of Salado passed away on June 19, 2015 at the age of 65.

He was born in Harvey, Illinois, July 16, 1949. His family moved to Sterling City, Texas when he was a year old.

At age 17, he left high school, joined the Marine Corps and proudly served in Vietnam. After leaving the Corps, he returned to Kansas City where his family was living and completed high school and started college simultane-

Send your family, church or club activities to
news@saladovillagevoice.com

Attach original jpg photos for consideration to publish.

We look forward to hearing from you!

SALADO CLEANERS
Laundry • Dry Cleaning • Alterations

1209 N. Stagecoach
(Next to the Library)
254-947-7299

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

Wash & Fold

 FIRST Baptist
Salado

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

Summer Connect Schedule
Memorial Day - Labor Day

<u>SUNDAY</u>	<u>WEDNESDAY</u>
9:15 a.m. Small Group Bible Study	6 p.m. FBC-U (Adult Bible Study)
10:30 a.m. Worship Service	6 p.m. Childrens and Youth Activities*
	7 p.m. Choir Practice

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

Relocation Sale

 Gifts and Personal Care Products
30% - 50% off
June 18 - 28

Open Daily 3 N. Main **C J Harbuz, CNHP (254) 947-1909**

 Grace BAPTIST
Be Amazed by Grace

Dr. Steve Waechter, Pastor
5798 FM 2484 (254) 947-5917
Office: Tues. & Thurs. 8 a.m. - Noon
GraceBCSalado.org

The church is like a patchwork quilt made up of different pieces, each with its distinctive design and colors and contribution to the whole. But every single piece, whether groups of believers in Africa or Asia or Europe or Salado, is bound together by our common faith in Jesus. He is what holds us together! Join us at Grace this Sunday morning, and let's talk about it!

Sunday
New Time for Worship ... 10 a.m. Sunday morning
Small group Bible studies following worship

Wednesday
6:30 p.m. Adult Bible Study and prayer
RAs and GAs, Mission Friends, Upstairs youth ministry

 ANYTIME FITNESS
24 HOUR HEALTH CLUB

SUMMER SPECIALS
still available

ask about prorated STUDENT discounts for the Summer

Fitness Classes • Personal Training • 24 Hour Access • Tracking Apps
(254) 947-1063 213 Mill Creek Drive #155

FORUM

An Open Exchange of Ideas

The Front-Runner in Name Only

The last time Jeb Bush ran for office, it was 13 years ago. Barack Obama was serving in the Illinois state Senate. No one had heard of Obamacare or the tea party, and wouldn't for years. It was before the invasion of Iraq, before Hurricane Katrina, before the financial meltdown. We had just invaded Afghanistan, and Saddam Hussein still ruled Iraq. It was a political epoch ago.

If timing is everything in politics, Bush has, among other things, a timing problem. He had an exemplary record as a conservative reformer in Florida almost a decade ago, but the achievements and fights of the other Republican governors running for president have been the stuff of contemporary headlines. He is a gifted politician, but his father and brother preceded him to the presidency, giving his campaign an inevitable dynastic air as the vehicle of "the third Bush."

His fundraising, even if it falls short of the widely cited \$100 million mark, has been prodigious. But

Rich Lowry

there has been a stark enthusiasm gap between donors and actual voters. If the Republican nomination were going to be fought out exclusively in fundraisers held in corporate conference rooms and fancy homes, Bush would be winning in a rout. Instead, he is clustered with a few other top contenders, a front-runner in name only.

His freshly unveiled "Jeb!" logo might be more appropriately punctuated with a question mark, about whether he can excite Republican voters in a field that is as large and talented as any in memory.

The Mitt Romney path to the nomination is not available to him. Bush can't show up with a fundraising advantage, a professional operation and a resume, then expect to inexorably grind down all the other candi-

dates. Romney could do that in 2012 against an unprepared Rick Perry, an undisciplined Newt Gingrich and an unfunded Rick Santorum. Bush is running against a field that has about a half-dozen candidates who would have been in the top tier last time around.

Romney won the nomination despite his Massachusetts health-care plan that was anathema to much of the party.

It's one thing to have a few heterodoxies, though; it's another to be defined by them. What most conservatives heard from Bush during the Obama years was his complaints about the GOP's tone, and his support for comprehensive immigration reform and Common Core. Those two issues have come up over and over again during the early phase of the campaign, and while Bush has adjusted his positions a little, he hasn't changed them.

Bush gave a spirited announcement speech to a boisterous crowd in Miami, the best public moment of his campaign so far. The party will need to know he's a fighter, and chiefly of the left and the media, not his own side. It will need to know that he has an agenda new and different from his brother, and much broader and more conservative than his famous stances on immigration and Common Core.

Bush is a genuinely accomplished executive and a creative policy wonk, with a natural sense of authority. He is a talented man, in the political fight of his life.

Rich Lowry is editor of the National Review.
(c) 2015 by King Features Synd., Inc.

Chorus applauded

Your Voice

Letters to the Editor

Dear Editor:

We would like to thank and praise the Salado Community Chorus—a first time attendance for us while in Salado, this spring.

What a magnificent, uplifting, "uptown" performance.

Every segment seemed better than the previous-comparable to any New York event we have attend-

ed.

Of course, we especially enjoyed the military salute - we are ex army and air force.

When is the next performance?

Bravo to one and all!

LB Branch M.D.
Col.USA retired
B.A. Bennett

Salado Village Voice, 213 Mill Creek Drive, Suite #125 • P.O. Box 587, Salado, TX 76571
Phone: 254/947-5321 Fax: (254) 947-9479
Publisher: Salado Village Voice, Inc.
Salado Village Voice is published weekly every Thursday by Salado Village Voice, Inc., 213 Mill Creek Dr, Suite #125, PO Box 587, Salado, Texas 76571. Periodicals postage paid at Salado, Texas. Periodicals permit #02527. POSTMASTER: Please send address changes to Salado Village Voice, PO Box 587, Salado, TX 76571. Subscription Rates: \$26 per year in Bell County, \$28 per year outside of Bell County; \$38 per year outside of Texas.
Office Hours: 9 a.m.-5 p.m. weekdays
News releases: news@saladovillagevoice.com
Display advertising: advertising@saladovillagevoice.com
Classified advertising: classifieds@saladovillagevoice.com
Deadlines: Display ads • noon Fridays Classified ads • noon Mondays

Editorial policies: Opinions on the editorial pages are those of the writer, not necessarily the owners or employees of the Salado Village Voice. All letters to the editor should be signed and have a phone number and address for verification. The editor reserves the right to reject and/or edit any letter. Letters should be limited to 300 words. We DO NOT run poems in our Letters to the Editor.

Tim Fleischer, Editor-in-Chief
news@saladovillagevoice.com

Marilyn Fleischer, Managing Editor
advertising@saladovillagevoice.com

Stephanie Hood, Composition
shood@saladovillagevoice.com

Royce Wiggin, Administrative Assistant
rwiggin@saladovillagevoice.com

www.saladovillagevoice.com

TEXAS PRESS ASSOCIATION

**MEMBER
2015**

Now is Not the Time to Block Defense Funding

It is time for the White House and Senate Democrats to stop playing politics with our defense budget and fund our Military. Recently, Senate Democrats backed their threats to block appropriations bills, therefore denying funding for the brave men and women who protect our great nation. Senate Minority Leader Harry Reid is leading this foolish stunt to wrest billions more for their failed social welfare programs and a wasteful bureaucracy. For the security of our nation, I challenge them to reconsider their motivations.

Our world is more dangerous, and the threats to our national security have increased with the rise of ISIS, Russia's attacks on democracy in Eastern Europe, Iran's continued press towards developing a nuclear weapon, and an increase in China's cyber

Capitol Comments

U.S. Representative

attacks.

Our nation's security must be a top priority, yet the minority in the Senate along with President Obama, believe the time is right to alert our adversaries that we are not serious about defense and military strength by not funding our military.

In the House of Representatives, we are fighting to strengthen our national security, and to protect our military. My colleagues and I recently passed the National Defense Authorization Act and a Defense Appropriations Bill. These measures provide the military with everything they asked of us as they take

the fight to our enemies. My colleagues and I fully appreciate how important these measures are to our military and the men and women we send into combat. I commend the Senate for passing their version of NDAA, and I strongly urge President Obama to sign NDAA when it reaches his desk, but without Defense Appropriations, sequestration kicks in, and our military suffers.

Sequestration could force the Army to increase troop reductions by an additional 25,000 soldiers next year alone. My colleagues and I in the House

CONTINUED ON PAGE 7A

Time to stop dragging the "dead horse"

Mayor Skip Blancett

definition for "live horse."

9. Declare the horse to be better, faster, and cheaper when dead.

10. Blame others for the horse being dead.

One doesn't have to love change, but one must be willing to accept it. As much as people despise the thought that "Salado is going to change," it will. And, it is not all bad. It will get us out of a rut that is not working; it will give us a fresh start; and it will afford us the opportunity to re-evaluate our direction.

Those attending Dog

Food for Congress Speaker Boehner/Flicker

Dishing out Poverty Wages on Capitol Hill Lawmakers are shafting the underpaid workers who prepare their meals.

In 2008 Democratic Senator Dianne Feinstein declared: "There are parts of government that can be run like a business and should be run like a business."

For the first time, the Senate had voted to privatize the restaurants and other food services on the Hill. Sure enough, those dining spots now turn a profit, because they're being "run like a business" — specifically a business like McDonald's.

Restaurant Associates, the New York outfit that got the House and Senate food contract, profits by paying poverty-level wages and generally mistreating the cooks, wait staff, and other people who put the "service" in food service.

Wages are less than \$11 an hour, well below the very expensive cost of living in the Washing-

Jim Hightower

A key Republican committee chairman, Representative Tom Graves, recently showed how much Congress cares about inequality by refusing even to consider requiring food service contractors to pay a living wage.

"It's really not within the scope of this committee to micromanage all contracts," the Georgia Republican sniffed.

Think of how that makes the Capitol dining staff feel. If I were Graves, from now on I wouldn't eat anywhere in the Capitol without taking a food taster with me.

OtherWords columnist Jim Hightower is a radio commentator, writer, and public speaker. He's also editor of the populist newsletter, The Hightower Lowdown. OtherWords.org.

Salado's Randolph represents Southeast Region on USSSA All American softball team

Salado Junior High student Piper Randolph has been selected by USSSA (United States Specialty Sports) as one of the top 15 female athletes to join the USA Elite Select, Southeast Region All American Girls FastPitch Softball Team. Randolph will represent the Southeast Region in the first annual All American Games held in Orlando, Florida July 13-16. The games will be televised on ESPN's Wild World of Sports.

Selection to the All American Team was announced live via an online selection show broadcast on www.ussalive.com on June 2, 2015.

One of eight softball regions in the United States, the Southeast Region is composed of girls from Texas, Arkansas, Louisiana, Alabama, Georgia, and Tennessee. The top 15 players were selected based on tryouts in Texas, Alabama, and Arkansas. Players were evaluated by the National Scouting Report (NSR) (a highly revered high school and college recruiting organization that has been con-

Salado Junior High student Piper Randolph.

ducting evaluations for over 30 years), USSSA Pride, and the USA Select Committee. Selection was

based on hitting, running speed, position work, and throwing speed/accuracy. The eight US regions

will compete against each other in Orlando, Florida culminating in a championship game on July 16.

Dog Daze is a hit in Pace Park

The Chamber of Commerce hosted The Dog Daze of Summer June 20 at Salado's Pace Park. While some dogs leisurely strolled in the creek the Ft. Hood K9 demo team amazed the crowd with their "take down" technics and feats of discipline. The Ft. Hood Jazz band provided the music. Vendors sported their wares while food trucks provided treats for animals as well their humans.

PHOTOS BY MARILYN FLEISCHER

CARTER CONTINUED FROM PAGE 6A

want to preserve those jobs. Additionally, without passing the defense appropriations bill, the Army would be forced to cut services from Fort Hood's budget, resulting in the closing and/or reduction in dining room facilities, and family and childcare services, in addition to job cuts in the civilian workforce. This would have a devastating impact on the central Texas economy, let alone the lives of our friends and neighbors

working at Ft. Hood. Yet Senate Democrats continue to block votes on any spending bills, including the critical House-passed defense bill. If Senator Reid derails efforts to pass defense appropriations in the Senate, or the White House vetoes final versions of this bill, they will put the security of our nation at risk. Worse yet, they will place the military in a position where it must send our brave warriors into combat without the resources they

need to prevail. As a fiscal conservative, I welcome a thoughtful dialogue about reducing federal spending. But targeting the brave men and women of our military is the wrong approach. If they're successful, the consequence of the White House and Senate Democrat's political games is a weakened American position around the globe and reduced national security at home. For the preservation of our way of life

and the safety of our children, we cannot allow that to come to pass. Rep. John Carter represents Texas District 31, which includes Fort Hood, the largest military installation in the free world. He serves as Chairman of the Homeland Security Subcommittee on Appropriations, is on the Subcommittee for Commerce, Justice and Science and the Defense Subcommittee.

CD or IRA MATURING?

Bankers Elite

2.00% for 3 years
issue to age 90

3.25% for 5 years
issue to age 90

3.40% for 7 years
issue to age 85

CALL TODAY!
Russell Meinen, CLU, ChFC
Providing Safety & Protection Since 1978

(817)585-1590
russ@meinenfinancial.com

Bankers Elite (CLIC Bankers Elite-0112-TX) is a single premium deferred annuity. All withdrawals during the initial guarantee rate period are subject to surrender charges and market value adjustment. The death benefit may be subject to surrender charges and market value adjustment unless the death benefit is paid out over a 5 year period or longer. Maximum surrender charges are 7.9, 7.0, 6.2, 5.3, 4.4, 3.5, 2.7% but become zero after the initial rate guarantee period expires. The minimum guaranteed rate after the initial rate guarantee expires will be determined each year, based on a formula prescribed by the insurance code. It may not be less than 1% nor more than 3%. The rate determined by this formula for 2015 is 1.0%. Rates effective 3/16/15 and are subject to change. The IRS may impose a penalty for withdrawals prior to age 59 1/2. Annuities issued by The Capitol Life Insurance Company, 1605 LBJ Freeway, Suite 710, Dallas, TX 75234. www.libertybankerslife.com CLIC 15-50

MAKING SENSE OF INVESTING

Michael K. Gunter
Financial Advisor
119 N. Penelope
Belton
933-2436

Matthew C. Gunter
Financial Advisor
300 E. Central
Belton
939-5824

www.edwardjones.com Member SIPC

Edward Jones
MAKING SENSE OF INVESTING

John Hall
Insurance & Financial Services
(254) 778-8087
www.johnhallinsurance.com

Auto
Home
Ranch
Business
Life
Health

3317 Pecan Valley Drive, Temple

THE PERSONAL WEALTH COACH®

Family Wealth Management
An SEC Registered Investment Adviser

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

Jeffery W. McClure, CFP® *Jacob A. McClure, CIMA®*

Serving Investors Since 1982

P.O. Box 1029 | 918 N. Main St., Salado, Texas 76571 947-1111 or 1-800-914-7526

www.thepersonalwealthcoach.com

Ladies Auxiliary tours Ft. Hood

Twenty two members and guests of the Salado Ladies Auxiliary took a guided tour of Ft. Hood on June 11. The tour included guided tours of the 1st Cavalry Division Horse Barn, Stables, Leather Workshop, Farrier Workshop, as well as the Ft. Hood Museum and Gift Shop.

The group enjoyed lunch at the Theodore Roosevelt Dining Facility and then toured the Air Assault Demonstration Field where training for air drops are conducted. The final test being a soldier successfully executing a 90 ft. drop from a helicopter.

The group ended their day on post with a tour of the Training Support Center. While there, the group

experienced the Close Combat Tactical Trainer simulator where they were virtually placed in a battle situation. All the ladies and guests enjoyed the day and thanked the Ft. Hood soldiers for their dedication and service to our country.

ALL PHOTOS BY BARCLAY MCCORT

Alton D. Thiele PC
Alton Thiele CPA, MBA
Certified Public Accountant
Certified Public Accountant
Tax Planning & Preparation
Small Business Accounting
Tax Exempt Organization Consulting
254-939-0701 1-800-772-7043
300 E. Avenue C, Belton, Texas 76513
athiele@adtcpa.com

Jenny Wiggan Potter
Colorist
Hairstylist
(254) 421-8896
Certified for Brazilian Blowout
Dreamcatchers Extensions
5297 South 31st Street, Suite 117A in Temple
SalonsAtTuscanSquare.com

INTRODUCING THE ALL NEW FAMILY PLAN at
DON RINGLER CHEVROLET and DON RINGLER TOYOTA.

Don Ringer TOYOTA FAMILY PLAN
\$3,000 ADVANTAGE

Don Ringer CHEVROLET FAMILY PLAN
\$3,000 ADVANTAGE

WE'LL DO WHAT IT TAKES

DON RINGLER CHEVROLET & DON RINGLER TOYOTA

7777 SOUTH GENERAL BRUCE DRIVE
TEMPLE, TX 76502

www.DonRingerChevrolet.com

www.DonRingerToyota.com

LOANER CARS

24/7
24/7 ROADSIDE ASSISTANCE

KEY & REMOTE RECOVERY REPLACEMENT

OWNER REWARDS PROGRAM

PAINTLESS DENT REPAIR

INTERIOR DAMAGE REPAIR

WINDSHIELD REPAIR

JUNE IS NATIONAL ROSE MONTH

Rose Specials at
Brookshire Brothers
Floral Department **947-8922**

1220 N. Robertson Road | Salado
254-947-4065

New & Used Cars
Friendly & Reliable Repairs and Service of All Golf Cars
Rentals for Salado Shopping
Service & Repair for all brands of lawn equipment, mowers etc.
New Owners
Troy & Barbara Newman

Family & Cosmetic Dentistry
Douglas B. Willingham, D.D.S.
947-5242
www.saladodentistry.com

- Family & Cosmetic Dentistry Since 1980
- Veneers & Cosmetic Crowns
- Conscious & Full Sedation Dentistry Available
- Visit our website www.saladodentistry.com

Better yet, visit our modern facilities within one of Salado's Historic Treasures for a free tour.
Northwest corner of Main Street & Thomas Arnold Road.

Douglas B. Willingham, D.D.S.
254-947-5242
Office Hours by Appointment
2 North Main Street on Thomas Arnold Road in the Historic Armstrong Adams House (c. 1868) Salado, Texas
Fellow, American College of Dentists
Fellow, International College of Dentists
Dentist of the Year, Central Texas Dental Society, 1988

Salado Village Guide

Section B Salado Village Voice • June 25, 2015 • 4 Pages • Shopping, Dining, Overnight, Events

**TEXAS WINE & CRAFT BEER
TASTING DAILY**

Sun -Thur
Noon - 10 p.m.

Friday
Noon - Midnight

Saturday
Noon -1 a.m.

418 N. Main Street
Suites 1 & 2
(254) 947-9000

saladoswirlandsip.com
free wifi

Mon-Sat 10-5
Closed Sunday

120 Royal Street
254-947-0747

**New Fashions
have arrived**

SALE

Sobieski 1/2 gallon \$19⁹⁹

Don Q Coconut 750 ml \$12⁹⁹

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

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

**SALADO ANTIQUE MALL
and Bee's Antiques**

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

The Original Salado Market Days
9-5 on the 2nd weekend - Don't miss July 11 - 12

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

751 Stagecoach Road I-35 frontage road North
Clean Restrooms

**ALEXANDER'S
RESTAURANT ON SALADO CREEK**

JULY FINE DINING MENU

First Course

Crab Stuffed Portobello Mushroom
Savory shredded-crab stuffed in a delectable portabella mushroom cap topped with parmesan

Second Course

Roasted Corn and Avocado Chopped Salad
Chopped romaine lettuce with assorted diced red peppers, avocados, pecans, cherry tomatoes and grilled corn, dressed with a house made blue cheese dressing

Third Course

Basil Buttered Tenderloin Fillet
Grilled fillet cooked to perfection and finished with coined basil butter and various spices, paired with parmesan au gratin potatoes and an asparagus-carrot bundle

-or-

Pecan Encrusted Chicken Breast
Pecan and panko encrusted chicken breast, served with red pepper rice pilaf and buttered green bean almandine

Fourth Course

Hazelnut Crème Brûlée
Creamy hazelnut custard with a caramelized crust

OPEN Tuesday - Thursday 5 to 9 and Friday - Saturday 5 to 11
Happy Hour 5 to 6:30 Tuesday - Thursday

On Center Circle (254) 947-5554 ext 2
inncreek.com

Gaze, Peruse & Nosh Artist Reception, Food & Wine Pairing and Fashion Truck at Salado Wine Seller

Salado Wine Seller will host John Davis 6-9 p.m. July 2 to unveil the art that will hang at Salado Wine Seller and Salado Winery Co. until Oct. 4.

The art opening reception for John Davis will include a visit from the gnomadic fashion truck, and an extra special wine tasting paired with some food from Classic Events. The event promises to be a great summer evening filled with art, fashion, wine, food and of course, fun.

FIRST, THE ARTIST

Davis is a resident of Salado and friends with the owners. He was chosen to be featured in the winery gallery because, his art reflects the eclecticism of the new businesses and artists that are redefining Salado.

"English is my second language after Art," Davis admits. "I can express wordless ideas and places by creating them on a two-dimensional surface."

"The illusion of the multi dimensional world created on a flat plane is fascinating," he adds. "Depth with all its mystery is integral to my enthusiasm for creating and filling space with artful shapes."

Davis is inspired by such artists as Max Earnst, Claes Oldenburg and Silver Age Comic greats like James F. "Jim" Steranko, Jack Kirby and John Buscema. he even find inspiration in Dr. Seuss.

Influenced by Richard Scary, Mad Magazine and Science Fiction.

"My art has evolved into what I like to call high grade doodling," he says. "In creating a piece, I want to fill the canvas with imagery and action to draw viewers in for close inspection that requires more than one visit."

Davis works with pencil, pen, brushes, spray paint and collage. "Viewers are tasked to explore and discover personal messages via nostalgic icons of film, Americana or pop culture iconography," he said.

SECOND, THE FOOD

AND WINE PAIRING

The food will be prepared by Classic Catering. The chef and his staff has carefully crafted a menu to pair with select Salado Winery wines. Tickets are available for \$24.95 at www.saladowinery.com.

The menu includes a new release, 2014 Salado Vineyard Sangiovese Rose which will debut at this event. This light summer wine has an orange citrus note and will be paired with Corn Cake sous vide pork belly, slow-poached quail egg, green tomato marmalade, and topped with American caviar

From the barrel, 2014 cabernet sauvignon from 3 Texans Vineyard will be previewed. "Taste this wine before it is bottled and tell us what you think.

If you enjoy it, we might even offer it to you at a special pre-sale price." It will be served with Masa Tostado 'churrasco style' double cooked brisket, pickled red onion, avocado kewpie mayo, and kimchi Brussel sprout.

Sweet Tweet muscato will be chilled and presented with Tart grilled peach, goat cheese-mascarpone 'cheese whiz', clover honey, and oregano.

For an additional \$5, folks can partake in the food and wine pairing described above, and participate in a tasting of 2014 Tempranillo and 2014 Malbec grown in the 3 Texans vineyard at 6 pm. This tasting will lead by winemaker, June Ritterbusch and will demonstrate the differences in aging a wine in various oaks.

Last but not least, the gnomadic fashion truck will be on hand. What is the gnomadic Fashion? An online store plus Fashion Truck. Their treasures include handmade, fair trade, and socially responsible goods.

**All shoes
on sale**

**including
New Arrivals**

OPEN
10 - 5:30 Mon - Sat
12:30 - 5 Sun

**201 North Main
254-947-5239**

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

RUBBER STAMPS
SCRAPBOOKING
RIBBONS
GREAT CLASSES

STAMPSALADOTEXAS.COM

Finders Keepers

Cool Treasures, Unique Decor & Gifts

400 South Main Street
txfinderskeepers.com

Tues. - Sat. 10 a.m. 5:30 p.m. 1(325) 665-5669

THE RANGE
Restaurant & Full Service Catering
BARTON HOUSE
1860

Tuesday Night Prix Fixe

EVERY TUESDAY FROM 5PM TILL CLOSE

PRIX FIXE TWO COURSE MEAL with a FEATURED BEVERAGE PARING

AN EXCEPTIONAL VALUE FOR
YOUR DINING EXPERIENCE!

Chef's Special selections change weekly

Award Winning Cuisine in a Registered Historic and Comfortable Setting

THE RANGERESTURANT.COM ★ 254.947.3828

Open
Mon, Wed, Thurs 5 p.m.
Fri, Sat & Sun 11 a.m.
Closed Tues
(254) 947-1960

Corner of Royal Street and Center Circle (West)

A place for weary travelers, thirsty
tourist, and hungry neighbors!

SERVING COMFORT FOOD
With a FULL BAR &
6 BEERS ON TAP!

Inn at Salado

Historic Bed and Breakfast ~ Weddings ~ Receptions ~ Meetings

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

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

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

Head Golf Professional
JL Lewis
Two Time PGA Tour Winner

Golf Lessons | Junior Golf Academy | Fully Stocked Pro Shop
Practice Facility | Memberships Available

Mill Creek Country Club Bar & Grill
open to the public 8 a.m. - 7 p.m.

Friday, June 26 Special: Beef & Cheese Enchiladas

Book Your Tee Time Today

millcreek-golf.com

Salado Calendar of Events

JUNE 25

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

JUNE 25

Salado Area Repub-
lican Women dinner
meeting, 6 p.m. Salado
Civic Center. Dirk Aar-
on will speak on water
issues. Johnny's Barbe-
cue will cater the \$20 a
plate dinner. Reservations
may be made by mailing a
\$20 check to SARW, Pac;
P.O. Box 373; Salado, TX
76571 by June 19.

JUNE 26

Salado Chamber of
Commerce Ribbon Cut-
ting, 5:30 p.m. at The
Barrett House Event
Center. 842 W. Clark
Street in Bartlett.

JUNE 26

Fourth Friday Gospel
Singing, 7 p.m. at First
Cedar Valley Baptist
Church on FM 2843. Pot
luck to follow, bring a
favorite dish or dessert.

JUNE 27

Community Builder
award Luncheon, 12
noon at Salado High
School. Salado Masonic
Lodge will honor Melanie
Kirchmeier, a long-time
volunteer and leader in
Salado, with the Com-
munity Builder award.
The Community Builder
Award is designed to en-
able the Lodge to formally
recognize outstanding
Non-Masons who have
distinguished themselves
through their service to
the community, to the
local state and national

History comes alive this July 4th at the Salado Historic Society annual picnic. Ren-actors will portray founding fathers at this years family oriented event.

governments, to their
Church or Synagogue,
or to humanity. Catered
lunch by Johnny's Steaks
& Barbecue will be
served for \$15 per person.
Send checks payable for
reservations to Salado
Masonic Lodge, PO Box
23, Salado, TX 76571.
You can also RSVP by
sending an email with the
names of the attendees to
timothy.fleischer@icloud
no later than June 25.

JUNE 27

Mind-Full-ness with
iRest®, 1:30 - 6 p.m. at
The Yoga Room. info:
saladoyoga.com

JUNE 27

Jack and the
Beanstalk presented by
the Public Arts League
of Salado and The
Magik Theater, 6 p.m.
at Tablerock Amphithe-
ater. Free performance
for the children of
Salado

JUNE 27 - 28

Play Day Series at
3C Cowboy Fellowship.
info: 947-7214.

JUNE 27

Whiskey Myers, 6
p.m. at Johnny's Out-
back.

JUNE 29

Mad Science of
Austin, 11 a.m. at
Thomas Arnold Elemen-
tary Gym, sponsored by
Salado Public Library.

JUNE 29

Salado Masonic
Lodge Stated Meeting,
7:30 p.m. at the Lodge
Hall, 90 S. Church St.

JULY 2

Art Opening Recep-
tion, 6-9 p.m. at Salado
Winery. Artist John
Davis, Gourmet food
and wine tastings, the
Gnomadic Fashion
Truck on site.

JULY 3

Randy Rogers, 6 p.m.
at Johnny's Outback.

JULY 4

Old Fashioned Fourth
of July at Salado Inter-
mediate School, Potluck
hosted by Salado Histori-
cal Society. Chicken and
drinks provided.

JULY 7 - 8

Salado High School
new student early reg-
istration, 9 a.m. - noon
at Salado High School.
Grades 9 - 12 only. sala-
doisd.org

JULY 9

Superhero Movie for
Teens, 2 p.m. at Salado
Public Library.

JULY 11 - 12

Salado Market Days,
9 - 5 at Salado Antique
Mall, 721 Stagecoach
Road. Salado's original
Market Days event. info:
(254) 947-3355

JULY 11

Who Wants to be a
Superhero?, 2 p.m. at
Salado Public Library.

JULY 11

Salado Swirl, 5 p.m. -
9 p.m. Twelve shops and
12 great Texas wineries.

JULY 15

Superhero Movie for
Teens, 2 p.m. at Salado
Public Library.

JULY 18 & 25 AND

AUGUST 1

Salado Legends at
Tablerock Amphithe-
ater.

JULY 20-24

Silver Spur Arts
Academy Imagineer Ar-
ray of Arts Camp II info:
tiffyoranch@gmail.com

JULY 20-23

Creative Arts Camp, 9
a.m. - noon at First Bap-
tist Church Salado. info:
KAllen@FBCSalado.org

JULY 22

Beyond Basics Knit-
ting Class with Salado
Yarn Co, 10 a.m. - noon
inside The Shoppes on
Main. \$25 plus materials.
Register at saladoyarn.
com

JULY 23

Superhero Movie for
Teens, 2 p.m. at Salado
Public Library.

JULY 25

Salado Masonic
Lodge Installation of
Officers. Dutch treat lun-
cheon at Johnny's Steaks
& Barbecue at 11:30 a.m.
followed by the installa-
tion at the Lodge, 90 S.
Church St. The public is
invited to the luncheon and
to this open installation.

JULY 25

Hometown Heroes
Honor Our Armed
Forces, 2 p.m. at Salado
Public Library.

JULY 29

Superhero Movie for
Teens, 2 p.m. at Salado
Public Library.

JULY 31

Midnight Madness
Down Main St.

AUGUST 1

Play Day Series at
3C Cowboy Fellowship.
info (254)624-9678.

AUGUST 4

Salado ISD new stu-
dent registration, 8:30
a.m. - 5 p.m. at Salado
Intermediate School. All
students PK3 - 12 grade.
saladoisd.org

AUGUST 5-7

Silver Spur Arts
Academy Imagineer
Mini Theater/Puppet
Camp info: tiffyoranch@
gmail.com

AUGUST 9 & 10

Annual Salado Art
Fair, The Venue. Info:
www.salado.com or call
254-947-5040.

AUGUST 12

Deadline to advertise
in Salado: Jewel in the
Crown of Texas. 947-
5321 for info

AUGUST 15

Play Day Series at
3C Cowboy Fellowship.
Deadline, Pole Bending,
Keyhole, Flag, Barrels
and a mystery event. All
age divisions/Open and
Novice divisions. info
(254)624-9678.

SEPTEMBER 2 & 9

Learn to Knit Class
with Salado Yarn Co, 10
a.m. - noon inside The
Shoppes on Main. \$30
plus materials. Register
at saladoyarn.com

SEPTEMBER 19-21

Chocolate and Wine
Weekend, info: www.
saladochocolatefestival.
com.

OCTOBER 3

Salado Youth Fair
Boosters Reverse Raffle,
Tenroc Ranch.

OCTOBER 9-10

Christmas in October
at Stagecoach Inn. info:
salado.com

OCTOBER 11

Second Annual Fall
Pub Crawl. Details to be
announced.

OCTOBER 17

Cattleman's Ball,
Tenroc Ranch, benefi-
ting Salado Education
Foundation.

The
Shoppes on Main
in Salado

Shop at Salado's Boutique Marketplace

Women's Apparel, Jewelry, Baby Gifts & Apparel,
Gourmet Food, Home Decor & Furniture,
Yarn Shop, Home Fragrance,
Gifts & More

22 North Main Street

ORIGINAL
SALADO
GLASSWORKS
ARTIST
Jed Allard

**Custom blown
glass made
in Salado.**

View our gallery
of hand-blown pieces
or make your very own

#2 Peddlers Alley
Salado Texas 76571
254-947-0339
(by appointment)

Regular Events in Village of Salado

June 25, 2015, SALADO Village Voice, Page 3B

MONDAYS

Yoga for Women's Health, 10 a.m. at The Yoga Room. Info: (254) 681-7623.

Salado Village Artists Stitchers & Knitters, 1 p.m. at Salado Village Artists Building.

Yoga Basics & Beyond, 6 p.m. at The Yoga Room. Info: (254) 681-7623.

Salado Masonic Lodge, Floor practice is 6:30 p.m. at the Lodge every Monday except Stated Meeting. Stated meeting is 7:30 p.m. Monday on or before Full Moon.

FIRST MONDAY

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

Salado Historical Society board meeting, 6 p.m. at The Baines House.

Salado Youth Fair Booster Club meeting, 6:30 p.m. at Salado High School. Info: SYFB-Club@gmail.com

Salado Athletic Boosters Club meeting, 7 p.m. at the High School Library. Info: saladoathleticboosters.org.

SECOND MONDAY

Public Arts League of Salado open board meeting, 5:30 p.m. at the Visitor's Center on Main Street.

THIRD MONDAY

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

TUESDAYS

YogaStrong, 9-10 a.m. at The Yoga Room. Info: (254) 681-7623.

Salado Village Artists, Village Art Building, 9:30 a.m.

Adult game day at Presbyterian Church of Salado, 10 a.m.

Salado Rotary Club, 11:30 a.m. at Johnny's Steaks & Barbecue **first three** Tuesdays of month; Roving Social after hours on **fourth Tuesday** of month.

Prix Fixe at The Range, 5 p.m.-close. \$14.95 for entree, dessert, drink.

Salado Community Chorus practice, 6 p.m., Salado Civic Center, unless otherwise noted.

FIRST TUESDAY

Salado Village Artists Board Meeting, 9 a.m. at the Village Art Building.

Salado 4-H Club meeting, 6 p.m. at Salado Intermediate Cafeteria.

SECOND TUESDAY

Sit & Knit, 10 a.m. - noon at Salado Yarn Co, inside The Shoppes on Main.

THIRD TUESDAY

Bell County Genealogical Society Meeting, 6:30 p.m. at Temple Public Library.

WEDNESDAYS

Yoga for Core, 8:30 - 9:45 a.m. at The Yoga Room. Info: (254) 681-7623.

Power Flow Yoga, 6:10-7:10 p.m. at The Yoga Room. Info: (254) 681-7623.

Wine Down Wednesday at The Range. Half price glasses of wine, staff's choice.

FIRST WEDNESDAY

Adult craft group meets at Salado Public Library, 10 a.m.-noon.

SECOND WEDNESDAY

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

THIRD WEDNESDAY

Mah Jongg at Salado Public Library, 10 a.m.-2 p.m.

FOURTH WEDNESDAY

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

THURSDAYS

Beginner's Golf clinic at Mill Creek by golf pro J.L. Lewis, 5-6 p.m. \$20 per person.

Martinis and Manicures at The Lounge at The Range, 5 p.m.-close. \$25 for 2 ladies night adult beverages, a manicure and a selection of appetizers, space is limited. appointments: 254-947-3828.

FIRST THURSDAY

Salado Aldermen meeting, 6:30 p.m., Municipal building, 301 N. Stagecoach Rd. Meeting is open to the public.

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

SECOND THURSDAY

Salado Ladies Auxiliary Meeting, 9:30 a.m. at the Salado United Methodist Church Youth Activities Center.

THIRD THURSDAY

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

Third Thursday Music Club, 5 - 8 p.m. at JD's Travel Center. Old time music, acoustic only. Everyone welcome to come play or listen.

Salado Aldermen meeting, 6:30 p.m., Municipal building, 301 N. Stagecoach Rd. Meeting is open to the public.

FOURTH THURSDAY

Salado Area Republican Women, time varies. Salado Civic Center. Public welcome: 947-3617.

FRIDAYS

Friday Night Special at Mill Creek Country Club Bar and Grill. Menu changes every week. Call 947-5698.

FOURTH FRIDAY

Fourth Friday Gospel Singing, 7 p.m. at First Cedar Valley Baptist Church on FM 2843. Pot luck to follow, bring a favorite dish or dessert.

SATURDAYS

Hatha Flow Levels 1 & 2, 8:30-9:30 a.m. at The Yoga Room. Info: (254) 681-7623

Live music in The Lounge, upstairs at The Range Restaurant on Main St., 7 p.m. Artists change weekly. Check website for details.

FIRST & THIRD SATURDAY

Trudy's Closet, 8 a.m. at Grace Baptist Church

THIRD SATURDAY

Bell County Star Party, 8:30 - 11:30 p.m. at Overlook Park, Stillhouse

Hollow Lake on FM1670. Central Texas Astronomical Society. info: centex-astronomy.org.

SUNDAYS

Open discussion Al-Anon Meeting, 6 p.m. Salado United Methodist Church Youth Activities Center.

Hatha Flow Levels 1 & 2, 8:30 - 9:30 a.m. at The Yoga Room. Info: (254) 681-7623

SECOND WEEKENDS

Salado Market Days, 9 a.m.-5 p.m. at Salado Antique Mall, 721 Stagecoach Road. Salado's original Market Days event. info: (254) 947-3355.

To have your weekly or monthly meeting added to this Calendar of Events, send information to news@saladovillagevoice.com.

Cowboys Bar-B-Q

Exit 285 • 1300 Robertson RD

Slow Cooking Fast Service

Catering, Take Out or Dine In
254-947-5700 Miguel Perez, owner

The Pizza Place

230 North Main Street
947-0022

Open at Lunch
no minimum orders

PizzaPlaceSalado.com
Pickup • Dine-in • Delivery

Handcrafted Pizza and Sandwiches
Hand Dipped Blue Bell Ice Cream
Baked Pasta Dishes | Wings
All You Can Eat Salad Bar

Open Daily 11 am

Magnolias of Salado

#1 Salado Square | Main Street | Salado
254-947-0323 | www.magnoliasofsalado.com

CREEKSIDE USED FURNITURE

HIGHER QUALITY FURNISHINGS

#6 Old Town Road Salado 254-947-9477

JOHNNY'S STEAKS & BBQ presents

SATURDAY - JULY 3RD

RANDY ROGERS

Tickets: \$20 in advance and \$25 at the gate available at Johnny's or johnnysoutback.com

Cold Beer, Hot BBQ and Cool Country Music

JOHNNYSOUTBACK.COM

prellop FINE ART GALLERY

Main Street • Salado
(888) 461-2605 • (254) 947-3930
www.prellopfineartgallery.com

The largest selection of fine art originals and Bronzes in Salado.

Limited Edition prints & canvas reproductions.

SOFI'S

401 S. Main

New Summer Shoes

www.sofissalado.com

THE YOGA ROOM

Mind-Full-ness with IRest®

4:30 - 6 p.m. on June 27

Appreciate a yoga-based practice without having to worry about physical flexibility. Join Lani Perry, in a meditative practice where you will learn an approach to thinking that will help manage difficult circumstances in life. Reduce any stress and allow mind-full-ness to arise.

bring: pillow, heavy towel or blanket, notepad or journal. You will be lying down or seated for most of the practice

\$20 prepaid registration sign up online or call
SALADOYOGA.COM

560 North Main #8 (254) 681-7623

Salado Creek Antiques

saladocreekantiques.com
511 Stagecoach Rd.
(East Access Road) IH35
(254) 947-1800

Great Selection of Lalique and other Fine Crystal

OPEN 7 DAYS A WEEK

The Remedy

Massage Therapy

113 North Stagecoach Rd. Suite 5
(254) 624-7912
TheRemedySalado.com

Shopping Map of Salado

1. Animal Medical Salado	254-947-8800	\$	54. Inn at Salado B&B	254-947-0027	L	96. THE STAGESTOP CENTER		125. Fairway Sports Vehicles	254-947-4065	S	
2. JD's Travel Center	254-947-5228	D	55. SALADO SQUARE			Bruce Bolick, CPA	254-718-7299	\$	131. Johnny's Steaks & Bar-Be-Que	254-947-4663	D
3. The Play Yard Preschool	254-947-1153	\$	A. Magnolia's	254-947-0323	S	The Yoga Room	254-681-7623	\$	135. The Play Yard Infant Center	254-947-1129	\$
4. Wildfire Ranch Arena	877-947-9988	E	C. Linda Rountree Pritchard Egg			Stamp Salado	254-947-8848	S	138. Salado Lady Eagles Softball Field		
5. St. Stephen Catholic Church	254-947-8037	C	Massage Therapist	254-947-4263	\$	99. Upscale Interiors Consignment	254-947-8098	S	139. Thomas Arnold Elementary	254-947-5191	E
8. SALADO COLLEGE HILL PARK			56. The Range at the Barton House	254-947-3828	D	100. Salado Post Office	254-947-5322		140. Salado Intermediate School	254-947-1700	E
10. Stagecoach Inn Restaurant	254-947-5111	D	58. Salado Family Dentistry	254-947-5242	S	101. Century 21 Bill Bartlett			141. Salado Junior High School	254-947-6985	E
12. THE SHOPS AT THE STAGECOACH			61. Salado Creek Jewelers by Kiki	254-855-5538	\$	Real Estate	254-947-5050	R	142. Salado Eagle Stadium		
A. Finders Keepers	325-665-5669	S	62. Passport to Paradise	254-935-3580	\$	102. Subway	254-947-5593	D	143. Eagle Baseball Field		
13. PUBLIC RESTROOMS			63. Mud Pies Pottery	254-947-0281	S	Old-Fashioned Burgers	254-947-5271	D	144. Village Spirits	254-947-7117	S
14. Central Texas Area Museum	254-947-5232	E	Sir Wigglesworth Fudge			103. The Personal Wealth Coach	254-947-1111	\$	145. Broecker Funeral Home	254-947-0066	S
17. SHADY VILLA CENTER			64. The Shoppes on Main in Salado	254-947-0888	S	105. SALADO PLAZA SHOPPING CENTER			147. Salado Masonic Lodge #296	254-458-2643	CV
Sofi's	254-947-4336	S	Salado Yarn Co.	254-947-0888	S	B. Sam Teas Dentistry	254-947-4755	\$	148. Salado Baptist Church Youth Activities Center		
19. Salado Glassworks	254-947-0339	S	70. OLD CHURCH PLACE			B. Salado Village Voice	254-947-5321	\$	149. Heart Filled Bakery	254-947-3610	D
24. Springhouse	254-947-0747	S	A. The Pizza Place	254-947-0222	D	B. Ace Pest Control	254-947-4222	\$	151. Salado Fire Department Station #1		
27. The Shed	254-947-1960	D	71. THE COLONY			B. Walt Tollefson Computer	254-291-6354	\$	152. Salado Church of Christ	254-947-5241	C
29. Inn on the Creek B&B	254-947-5554	L	A. Griffith Fine Art Gallery	254-947-3177	S	B. Finney Insurance	254-947-3599	\$	153. Village of Salado	254-947-5060	
Alexander's Distillery	254-947-5554	D	75. SALADO CIVIC SQUARE			B. Monteith Abstract & Title	254-947-3922	\$	155. Salado Creek Antiques	254-947-1800	S
32. Tablerock Amphitheater	254-947-9205	E	79. CORNETT CORNER			B. Anytime Fitness	254-947-1063	\$	156. Salado Antique Mall	254-947-3355	\$
34. HISTORIC SALADO CEMETERY			A. Salado Creek Winery	254-947-0237	S	B. The Hair Shop			157. Horizon Bank Salado	254-947-8636	\$
36. Salado United Methodist Church	254-947-5482	C	Crain Chiropractic & Wellness	254-947-2225	\$	Tammy Haire, stylist	254-760-1990	\$	159. Cedar Valley Baptist Church	254-947-0148	C
37. First Baptist Church of Salado	254-947-5465	C	80. Historic Log Cabins & Aiken Cemetery			B. Mill Creek Cleaners	254-947-0100	\$			
CREEKSIDE CENTER			81. Salado Art Center and Village Artists			B. Integrity Rehab	254-699-3933	\$	NOT SHOWN ON MAP		
43. Susan Marie's Dress Shop	254-947-5239	S	82. Salado Civic Center	254-947-5479	E	C. Brookshire Brothers	254-947-8922	S	3C Cowboy Fellowship	254-947-7211	C
45. Prellow Fine Art Gallery	254-947-3930	S	Salado ISD Administration	254-947-8634		108. Mill Creek Country Club	254-947-5698	S			
48. W.A. Pace Memorial Park	254-947-5060		85. Salado Visitors Center	254-947-8011		109. Salado Public Library	254-947-9191	E			
50. THE VERANDA			Salado Chamber of Commerce	254-947-5040		110. Salado Cleaners	254-947-7299	\$			
A. First Texas Brokerage	254-947-5577	R	86. Salado Wine Seller	254-947-8011	S	111. Hairitage Barber Shop	254-947-3309	\$			
51. First State Bank	254-947-5852	\$	St. Joseph's Episcopal Church	254-947-3160	C	116. Salado High School	254-947-5429	E			
52. FIRST CENTRE			89. Presbyterian Church of Salado	254-947-8106	C	118. Salado Collision & Restoration	254-947-3380	\$			
A. First Community Title	254-947-8480	R	90. Troy Smith Financial Services	254-947-0376	\$	119. Salado Fire Department Station #2					
B. Farmers Insurance			91. Salado Sculpture Garden			121. Grace Baptist Church	254-947-5917	C			
Zbranek Agency	254-947-0995	\$	SALADO ARTS COMPLEX			122. Salado Veterinary Hospital	254-947-8058	\$			
53. Angelic Herbs	254-947-1909	S	Salon of Salado	254-947-7282	S	124. Cowboy's Barbecue	254-947-5700	D			

To advertise your business in the
Salado Village Voice newspaper, call
Marilyn at 254.947.5321 or email
advertising@saladovillagevoice.com

OLD FASHIONED BURGERS
& ICE-CREAM
882 North Main Street
Sun - Thur: 11 AM – 7 PM
Fri - Sat: 11 AM – 9 PM
(254)-947-5271
facebook.com/burgersicecream

SALADO
Wine
SELLER

fine texas wines and accessories

841 N. Main St.
Salado, TX 76785
254-947-5272

Linda Pritchard-Egg, R.N.
Licensed Massage Therapist

Therapeutic Massage
Stress Management & Healthy Lifestyle Strategies

(254) 947-HAND (4263) handlne@gmail.com
Salado Square PO Box 1236 Salado, Texas 76751

THE

YOGA

ROOM

CLASS SCHEDULE

Monday

10 Yoga for Women's Health
6 - 7 p.m. Yoga Basics & Beyond

Tuesday

9 - 10 a.m. YogaStrong
12 - 1 p.m. Chair Yoga

Wednesday

8:30 - 9:45 a.m. Yoga for Core
6:10 - 7:10 p.m. Power Flow Yoga

Thursday

9 a.m. Yoga for Healing
12 - 1 p.m. Chair Yoga
3 - 4 p.m. Flow and Go (Yoga for Travelers)
6:15 - 7:15 p.m. Hatha Flow Levels 1 & 2

Friday

No Classes

Saturday

8:30 - 9:30 a.m. Hatha Flow levels 1 & 2

Sunday

3 - 4 p.m. Hatha Therapy

Private Lessons

TheYogaRoomSalado

560 North Main #8

(254) 681-7623

PALS brings Jack and the Beanstalk to Salado

The Public Arts League of Salado will bring San Antonio's premier Children's Theater to Salado for a free public performance of Jack and the Beanstalk 6 p.m. on June 27 at Tablerock.

The Magik Theater of San Antonio is known for creative performances designed to entertain both young people and adults.

The all ages show will show you what happens when Jack learns that a true friend is the greatest treasure in the world.

Would you trade your best friend for three magic beans? When Jack does, he gets high-altitude adventure and more gold than he could ever spend. Even so,

Jack is unhappy.

Don't miss the chance to bring this classic fairy tale to life for your students - follow the troupe as they climb up to the wondrous world of the beanstalk. Suitable for all ages.

Admission is free, a gift to the Village of Salado from PALS. Concessions will be available. The event is made possible through a grant from the Texas Commission on the Arts and the generous support of Tablerock.

10% off Purchase with coupon

Brittany Lynn

PASTRY CHEF

Heart Filled Bakery

MADE WITH LOVE IN SALADO

Tuesday - Saturday

7 a.m. - 4 p.m.

100 North Church Street

CLASSIC PASTRIES CUSTOM CAKES

(254) 947-3610 SPECIAL ORDERS

TEAM SALADO

We Close Real Estate.

Leslie Brewer

Escrow Officer

Laura Adkisson

Escrow Assistant

Alison Erario

Marketing

First Community Title Serves Bell and Coryell Counties

40 N. Main Street, Salado

254-947-8480

(f)254-947-9480

www.fcttx.com

find us on facebook

Whiskey Myers bring their own brand of everyday soul to Johnny's Outback for a June 27 performance.

Whiskey Myers returns to Johnny's Outback Saturday night

Whiskey Myers will return to the stage at Johnny's Outback on June 27. Tickets are available in advance online for \$20 per person and at the gate for \$25 per person.

Their songs are stories, with characters and situations with which you can relate to the stories of celebration, of mourning, of trials and triumph.

Whiskey Myers has attracted a devoted army of outspoken fans who pack venues, sing the band's praises online, and continue to make them a growing word-of-mouth sensation.

The band will perform songs from their latest recording, Early Morning Shakes. Their latest full-length was recorded with noted producer Dave Cobb (whose credits include Jamey Johnson, Jason Isbell, and both Waylon and Shooter Jennings) and represents the culmination of years of dedication, experimentation, and refinement.

The album's 12 songs encompass a range of perspectives and emotions. As guitarist John Jeffers explains, "Staying true to ourselves and to our music has gotten us to the point we're at. We really wanted to continue on that same track."

The collaboration with Cobb became a vital partnership, essential to Early Morning Shakes' edgy yet accessible sound. "I have to credit Dave for creating a natural, relaxed recording atmosphere," says drummer Jeff Hogg. "It allowed us to be comfortable, creative, and to better express ourselves. Plus, his experience mixing country and rock in his production works perfectly for us."

"The coolest song we have ever done," beams lead singer and principal songwriter Cody Cannon about the title track.

Whiskey Myers' last record, Firewater, was released in the spring of 2011, and enjoyed a remarkable run on the Texas Music Charts that culminated with its third single "Anna Marie" reaching #1. "Our fans always tell us how much they get out of seeing us play," says Cannon, "but it's a two-way street: We get something, too. They inspire us to dedicate ourselves more and more to our music and our sound. And it sure feels like it's paying off."

The five members cut their teeth together, honing their chops side-by-side from an early age. Hailing from Neches, Texas, Cannon was given an acoustic guitar by his "wild-ass biker" (Cody's words) grandpa, and guitarist John Jeffers's dad taught them both the rudiments of the instrument. A job at a sporting goods store introduced Cannon to future Whiskey Myers lead guitarist Cody Tate, forming the songwriting core of the band. Upon moving to Tyler, Texas, they picked up drummer Jeff Hogg and enlisted Cannon's cousin Gary Brown on bass—even though he'd never played the instrument before.

In Whiskey Myers' world, nothing is off-limits. Nothing is too personal, too sensitive, or too controversial to embrace and explore. Theirs is a confidence born of a long-standing brotherhood—a closeness that few groups can rival. That closeness even extends to their road crew, whose first two members were a cousin and childhood friend of Cannon and Jeffers. "Well we all grew up together," bassist Brown explains. "We're two sets of cousins. Some of us have been friends since we were two or three years old."

Cannon picks up the thread immediately, adding "Plus, after six years together, you know each other through and through. We know who we are, and try our best to stay true to ourselves and to our music."

TEXAS-BASED.

INDEPENDENTLY OWNED.

INDIVIDUALLY DEDICATED.

The banking services your business calls for, from a bank you can call your neighbor.

Stop by. We'd love to meet you.

815 North Stagecoach Road
Salado, Texas 76571
Phone: 254-947-8636
HorizonBankTexas.com

HORIZON BANK

JD's Travel Center

Just follow the Southbound access road

947-5228

2 - 5 p.m. daily

FREE

16 oz

Fountain Drink

JD's Grill

OPEN DAILY 6 A.M. - 2 P.M.

15881 South IH 35 Salado

South exit 283 North exit 282

Special \$4.66

Hamburger, Fries

and 16 oz. drink

Marketplace

Section C, 6 Pages

Salado Village Voice Classifieds: Deadline is noon Mondays

254.947.5321

June 25, 2015

AUTOMOBILE & SMALL ENGINE REPAIR

Fairway Sports Vehicles- Sales, Service and Rentals of Sports Vehicles and Golf Cars. Huge Selection of Stihl products. 1220 N. Robertson Rd., Salado. 254-947-4065. tfn

Salado Collision & Restoration. Collision repair specialists, expert restoration. 40 years experience, 3514 FM 2484 across from Salado High School. 947-3380 or (512)917-4523.

E & E Air-Cooled Engines: Shindaiwa Dealer, parts, sales and service, chain saw sharpening, 254-947-8006, 24767 FM 2268. tfnd

B & K Small Engine Repair: Lawn mowers, trimmers, edgers, chain-saws, much more, 254-933-7557. tfnd

C.A.R.S. Collision Center: auto body repairs, detail shop, 1914 S. IH-35 Belton, 254-933-7400. tfnd

CHILD CARE BABYSITTING

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

COMPUTERS

Walt Tollefson computer repairs and sales, data recovery, configurations, Salado Plaza suite #135, 254-291-6354. tfnd

DRY CLEANERS

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

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

DIRT/STONE WORK

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

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

FINANCIAL & REAL ESTATE SERVICES

Meinen Financial Services, Principal Protected Savings and Retirement Income Plans (817) 585-1590.

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

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

Bruce A. Bolick, CPA: Payroll, W-2, Direct Deposit, By appointment, 254-718-7299. SaladoCPA@aol.com. tfnd

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

CONTINUED ON, Pg. 2C

860 N. Main
Salado, Tx
254.947.5050
www.C21BB.com

Download our
mobile app

Text
C21BB
to
87778

431 Elmer King Rd., Belton
3 BR, 2.5 BA on 10 ac.
\$549,921

1295 Western Tr., Salado
3 BR, 3 Full BA, 2 half BA on 9 + ac.
\$456,021

421 Rose Way, Salado
4 BR, 3.5 BA

7142 FM 1123, Belton
2 BR, 2 BA on 20 ac.
\$395,021

11124 Armstrong Rd., Belton
4 BR, 2 BA on 7.5 ac.
\$395,021

1201 Ambrose Dr., Salado
4 BR, 2.5 BA
\$349,900

1207 Ambrose Dr., Salado
5 BR, 3 BA
\$319,021

1900 Highland Dr., Salado
4 BR, 3.5 BA
\$289,521

1332 Walker Circle, Salado
4 BR, 2.5 BA

11475 Stinnett Mill Rd., Salado
3 BR, 2 BA

2409 Smith Bluff
4 BR, 2 BA
\$229,021

3195 W. Amity, Salado
4 BR, 2 BA
\$219,721

Area Land Listings

- **Creeks of Salado:** Estate-sized lots starting at \$60,000
- **Mill Creek lots:** \$32,000 - \$59,000
- **Hidden Springs lots:** \$39,900 - \$74,900
- **1.25 ac.** Commercial tract in Jarrell at I-35 & Meadow Valley Loop.
- **4.6 ac.** fronting I-35, just S. of Salado
- **10.24 acres,** potential for commercial business on FM 1670, just off Hwy 190
- **11.7 ac.** tract on West side of I-35 frontage rd. between Belton & Salado.
- **50 ac.** fenced and cross-fenced, seasonal creek, pond, living quarters & barn.

WE BUY SCRAP GOLD & SILVER

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

Buy ★ Sell ★ Trade

Gold, Silver, Coins, Currency & Jewelry
(254) 699-2646
Locally Owned - Salado Resident

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

- Shingles
- Metal
- Quality Repairs
- Commercial Roofing

Fine Line ROOFING

Free Estimates
(254) 933-2622
Fully Insured

RECOVERY Room UPHOLSTERY

- CUSTOM UPHOLSTERY
- RESIDENTIAL / COMMERCIAL
- FREE PICKUP & DELIVERY
- KASMIR FABRIC GALLERY

515 East Veterans Memorial Blvd. • Harker Heights
254-699-6105

A/C Repair
ALL BRANDS

Free Estimates & Second Opinions
100% Financing Available

TACLA002113C

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

CBS Construction
254 718-1752

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

Chet Sutton, owner-operator

B&K Small Engine Repair
5571 West Hwy 190 Belton

Lawn Mowers (all sizes)
Trimmers • Edgers
Chain-Saws • Generators
Golf Carts Service & Repair

Prompt Professional Service
Most all makes and models
Pick -up and delivery available
(254) 933-7557

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

Monteith Abstract & Title Company: Full service title company, 213 Mill Creek Dr., Suite #140, 254-947-3922.

John Hall: Insurance and financial services, auto, home, ranch, business, life, health, 254-778-8087.

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

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

FLORIST

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

FOR SALE

Local artist selling out. Frames, canvas, oils-cheap. Dianne Gidley, 947-9276. 6/25b

Spindle Chair- Leather cushions. \$1500. Call 512-948-2468. 6/25-7/2p

For Sale Cemetery plot for two graves, Curbed and graveled located in Salado, Texas Cemetery. If interested call 806-548-1902. 6/18-7/8p

Antiques and collectibles at Salado Antique Mall and Bees Antiques 751 Stagecoach Road, I-35 frontage road North. 947-3355. tfn

Quality antiques Salado Creek Antiques, 500 I 35 Access Rd.

Used Furniture: Save money on quality furniture. Upscale Interiors Resale. 702 N. Main St. 254-947-8098.

GARAGE, AUCTIONS, ESTATE SALE

Friday 8-5, Saturday 8-12. 14615 Armstrong Rd. Salado. Furniture, home decor, etc. 4 miles east of I-35 on 2268. 6/25p

Planning an estate or garage sale? Call us instead! KILLEEN AUCTION HOUSE, 5207 E. Veteran's Memorial Blvd., Killeen NOW ACCEPTING CONSIGNMENTS weekly Tues thru Thur. Licensed by the Texas Department of Licensing and Regulation. Auctioneer James Charles, License #17571. Call 254-432-4048 or 254-630-7469 to make arrangements. 5/21-6/25b

GARBAGE

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

746-2000.

GLASS AND WINDOW

Clear View Window Cleaning: Windows, gutters, power washing, ceiling fans, 254-931-6172.

HEALTH AND FITNESS

Anytime Fitness- 24 hour Health Club. Fitness classes, personal training available, 24 hour access. 254-947-1063.

Angelic Healing: Massage, body wraps, herbal facial massage, 2110 West Adams Ave., Temple, 254-421-2077

Angelic Herbs: Professional Wellness, Lifestyle, weight loss and stress management solutions. C J Harbuz, CNHP 947-1909 3 N Main.

Treatment of medical and surgical skin disease and skin cancer, Texas Dermatology Center, 512-868-9800.

Therapeutic Massage, stress management and healthy lifestyle strategies, Linda Pritchard-Egg, RN, LMT, 254-947-4263.

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

HEAT & AIR

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

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

HELP WANTED

Professional front office receptionist needed. Must be friendly, multi-task and be FLEXIBLE in schedule. Email resumes to admin@integrityrehab.net. 5/28tfn

JEWELERS

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

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

LANDSCAPING

LAWNWORK & TREE

Trees, Shrubs & Landscaping, Pruning, www.

victormareklandscaping.com. 1-512-818-3822, Removal and Hauling. Flower beds, yard work, top soil. Serving Salado 32 years. 0724tfn

Double J Tree Service: Lot clearing, acreage mowing, chipping, mulching, trimming, 512-635-4064. 512-746-272.

PERSONAL SERVICES

Jenny Wiggin Potter-Colorist, Hairstylist at the Salons at Tuscan Square. 5297 South 31st Street, Suite 117A in Temple. (254) 421-8896.

Salado Creek Martial Arts classes enrolling now. Located on Salado Plaza Dr. Schedule at saladocreekmartialarts.com. 947-8204.

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

The Haire Shop, full service salon, walk-ins accepted. 254-760-1990.

PEST CONTROL

Ace Pest Control: Customer satisfaction guaranteed, free estimates, TPCL #12512; David Preston. 254-947-4222

PLUMBING

Moffat & Daughters Plumbing: Service, repair, remodeling, 254-289-5986 Master LIC # M017002

Salado Plumbing. In-home repairs, 254-947-5800. Master LIC M 16892

Yount Sewer & Drain: septic tank & grease trap pumping, 254-947-5036

RENTAL/ LEASE COMMERCIAL

Prime Retail Space on Main Street Salado located @ 230 N. Main Street (Old Church Place) next to The Pizza Place restaurant. 2,000 sq/ft ground level heated/cooled w/wood floors, (2)-36" entrance doors & (1)-48" freight door. \$1750. p/month. Call Larry Sands, Broker @ Properties by Larry Sands @ 254-913-5467. 8/21tfnb

Prime Office Space available in Salado Civic Square building @ 417 North Main Street. 550' office suites up to 750 sq/ft. Call Larry Sands, Broker @ Properties by Larry Sands @ (254)913-5467. 8/21tfnb

RENTAL/LEASE RESIDENTIAL

3/2 Mill Creek house near creek, approx. 2400 sq ft. No smokers, no housepets. \$1300/month, \$1100 deposit. 254-833-0270. 6/18-7/9b

Tablerock Road: 3 br. 2 ba, 2000 sq ft, deck, car port \$800.00 mo, Deposit \$800.00, 1 yr lease, references, available Call 947-9205

For Rent clean 2 BR, 2 B duplex, \$700 mo. call 760-4440. 0918tfnb

Charming, spacious, 2/2/1 townhome for rent. Clean!! 6 closets, vaulted ceiling, w/d closet inside. Walk to shopping center. Lawn care provided. 254-338-5083 10/2tfnb

RESIDENTIAL SALES

UNIQUE, 4BR, 4BA, 3,000+ sq ft, house, 19+ acres, totally fenced. 1500' cottage, with all utilities. 45x90 barn, fully concreted floors. 2,000' outdoor patios, many, many other extras. Convenient to golf course, wonderful views. 254-721-1101. 5/28tfnb

A country haven created for a peaceful escape in the heart of the Historic Village of Salado. 4 bedroom, 3 bath or 3 bedroom, 3 bath, 2 living areas with beautiful hardwood floors and generous size rooms. 1014 South Ridge Road \$395,000 Raney & Associates, 254-913-1215. 05/07tfnb

Privately located on 1.53 acres with beautiful trees and landscaping in Mill Creek. Desirable backyard totally fenced. There are 3 bedrooms, 2.5 baths, two dining areas, living room with a WBFP, separate utility, 18 X 9 enclosed porch, 21 X 13 multi purpose room upstairs, and 2 storage buildings. 702 DeGrummond Way. \$389,000. Raney & Associates, 254-913-1215. 05/07tfnb

Perfect home overlooking the Texas Hill Country. Hill country flavored home on 5 gorgeous acres with barn for horses \$429,900. More info at www.1349hiddensprings.com Call First Texas Brokerage 947-5577

Private & scenic 10 acres! "Country Living" inspired 3 BR, 2.5 BA home. Mature trees, in-ground pool, 30x60 shop w/ 3 rollup doors plus living quarters. Entire perimeter is fenced, roping arena w/ holding pens, 3 stall barn & tack room, fenced backyard w/ craft house. Home is accented with reclaimed brick floors downstairs & custom carpet upstairs. Large master suite down, Butler's pantry w/ utility sink, garage converted to game room. Carport, circle drive. Salado Schools. NICE! 431 Elmer King Rd., Belton. \$549,921. Century 21 Bill Bartlett 947-5050 2/2tfnf

Home on 7.5 acres in Salado ISD. 4 BR, 2 BA, one living, one large dining area & office. Hardwood floors throughout home. Very large kitchen with a long counter overlooking the

CONTINUED ON, PG 3C

VILLAGE OF SALADO, TEXAS
NOTICE OF PUBLIC HEARINGS

The Board of Aldermen will conduct a meeting at 6:30 PM., Thursday, July 2, 2015 at the Village of Salado Municipal Building, 301 N. Stagecoach Road, Salado, Texas, to discuss and consider the following ordinance amendments

HOLD A PUBLIC HEARING AND CONSIDER ADOPTING AN ORDINANCE AUTHORIZING AMENDMENT TO ORDINANCE 2014.09A, AMENDING THE RULES OF PROCEDURE FOR BOARD OF ALDERMEN MEETINGS, CHANGING THE START TIME FOR REGULAR MEETINGS TO 6:30 P.M.; ESTABLISHING THE SECOND AND THE FOURTH THURSDAYS AS WORKSHOP MEETING DATES WITH A MEETING TIME OF 6:00 P.M.; AMENDING THE DEADLINES FOR SUBMITTING REQUESTS FOR ITEMS TO BE INCLUDED ON THE AGENDA; AND AMENDING THE TIMEFRAME FOR SUBMITTING A PUBLIC MEETING APPEARANCE CARD.

Information regarding these variance requests are on file for public examination in the Municipal Building, 301 N. Stagecoach Road, Salado, Texas. If you require interpreter services for the deaf or hearing impaired, please contact the Village Secretary at City Hall at least 48 hours in advance, at 254-947-5060.

Buy - Sell - Trade with the Salado Village Voice Marketplace

NAME: _____ PHONE: _____

ADDRESS: _____

EMAIL: _____

Words: _____ First 15 words \$7 + .25 per word = _____ Number of weeks to run ad: _____ Total due: _____

15 words \$7
.25 per word after
advertising@
SaladoVillageVoice.com

PO Box 587
Salado, TX 76571

Drop Box at
Salado Village Voice
Office in Salado Plaza

Advertising is prepaid

Cash or Check
Visa or Mastercard
may be used for
purchases over \$20

Classifieds

FROM, 2C

back yard with large oak trees. Fireplace in the kitchen. Nice living area with fireplace. Office has French doors that can be closed for privacy. Master BR separate from other guest rooms. Two car garage. Screened-in back porch. 11124 Armstrong Rd., Belton. \$395,021. Century 21 Bill Bartlett 947-5050.

One bedroom, one bath townhome. Large living room with fireplace. Spacious bathroom. Enclosed porch for extra living space. Efficiency kitchen. Laminate flooring throughout. There are a few pieces of Rattan furniture. 1015 Old Mill Road #7 \$68,500 Raney & Associates, 254-913-1215. 05/07tfnb

Escape to your own resort all on 5 pristine acres. As you walk into this home you will be taken by the grand great room with high ceilings, custom wood beams and large windows overlooking the swimming pool. \$599,875. Call Ryan 541-2255. First Texas Brokerage 254-947-5577 9/8tfn

Old world Charm and Custom craftsmanship can be seen throughout this Texas Hill Country Farm House on 4.9 tree-covered acre estate. Features include: Spray foam insulation. 2 tankless water heaters. 2-16 seer AC/Heating units \$549,900. Call Ryan 541-2255. First Texas Brokerage 947-5577 9/8tfn

Elegant Austin Stone

Home on tree-covered lot. Large covered back patio overlooking the tropical landscaping and swimming pool. Granite counters, stainless steel appliances. \$499,900 Call First Texas Brokerage 947-5577.

Open & bright, this 4 BR home is located N of Salado with easy access to I-35. Outside the city limits but still has the Salado ambiance. Featuring a large kitchen that overlooks an oversized living area. 4th BR could easily be used as an office or study. Quaint storage building in the backyard adds to the appeal of this home. 1108 Yellow Rose, Salado. \$239,921. Century 21 Bill Bartlett 947-5050 01/23tfnf

3BR-2BA Desirable home on 2.493 acres. Beautiful in ground pool! Plenty of room for a garden. Split bedroom plan. Gorgeous setting with trees galore. Nice fenced in yard and two exterior buildings. 8048 FM 2484 \$209,500, Raney & Associates, call Ann Carroll 254-760-0101 05/07tfnb

Historic Salado, near golf course with beautiful pool & guest cottage. Nice views, off the beaten path. Master suite separate from other bedrooms. Main house has 3 BR, 2.5 BA, guest cottage has 1 BR, 1 BA plus kitchen! Lovely formal dining room with built-in hutch. Handsome wood-framed corner fireplace in living room. Informal dining at kitchen has nice view of pool. Screened-in porch looks out to pool & landscaped deck

area. Circular drive welcomes guests. Spacious storage building. 1900 Highland Drive, Salado. \$289,521. Century 21 Bill Bartlett 947-5050.

A unique place to live. Enjoy the carefree life of driving your golf cart (street safe) to the grocery store and shopping on Main. Friendly village with shops, great schools, many churches, outstanding library and this charming home is located close to all. Home backs up to the Salado Creek and offers an inviting open floor plan. 1201 Mill Creek Drive \$279,000 Raney & Associates, 254-913-1215. 05/07tfnb

Located on a beautiful tree lined street, this renovated home offers 3 bedrooms, 2 baths, sunroom with heating and air, large living/dining room with wood burning fireplace, floors are tile and engineered wood, windows replaced, plantation shutters on all windows security system and sprinkler system. Pristine condition. 801 Arrowhead Drive \$249,000 Raney & Associates, 254-913-1215. 05/07tfnb

Home on 9 acres fronting the Willingham Creek in Hidden Springs. Heavily wooded acreage creates a private setting. 3 BR, 3 full baths, 2 half baths. Beautiful beam vaulted ceiling in living area. Up to 3 horses are allowed. 1295 Western Trail, Salado. \$456,021. Century 21 Bill Bartlett 947-5050

PROPERTY FOR SALE

Two 12 acre lots on Darr's Creek: On Lindeman Road. Electricity, Jarrell-Schwertner water. Interesting site with beautiful pasture-land and trees. Offered separately or together. 254-760-4346 or (254) 947-5049. 7/18tfnb

Bell County Land - 2 ac, 3 ac, 13, ac, 22 ac, 27 ac, 40 ac, 51 ac, 60 ac, 180 ac, many more tracts to choose from. Century 21 Bill Bartlett Salado- 254-947-5050 11/10 tfnf

Kevin Trail - Only 1 lot left! Premier half-acre lot, underground utilities ready for building. \$59,900. Call Raney and Associates: 254-913-1215. tfn08/02

Homesites in Heritage subdivision, 1-3 acres, Salado schools, no city taxes, financing, restricted, 254-947-0592 or 254-760-3335. Visit heritagesubdivisionsalado.tx.com.

SERVICES

I have a truck- need work, your odd jobs- Joe Drake (254)493-4687.

Cutting Edge Contractors- Remodeling, roofing, custom patios, concrete, painting, dry wall. 254-624-0741 or tommy.mungia@cuttingedgecontractors.us

STORAGE

Visit www.cedarval-leystorage.com to find out more about the facility on FM 2843 or call 512-417-7196.

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

Storage space in Salado 8X12, 16X24 and up. Some have drive-in doors. Stagecoach Storage 254-778-6779. tfnb

UPHOLSTERY

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

VETS PETS & LIVESTOCK

Animal Medical Salado, Full service vet Hospital, boarding and grooming, south of Salado at the corner of I-35 and FM 2115. www.saladovet.com, 254-947-8800.

PREMIER LAWN SPRAYING (254) 392-1031

Call for a FREE Lawn Care Quote!
Residential and Commercial

Specializing in Weed Control, Insect Control
Turf Disease Management and
Nutritional Programs for your lawn

Mike Graf, Applicator License #0711115

Moffatt & Daughters Plumbing Co.

Service • Repair • Remodeling

Riannai authorized service provider
George (Bubba) Moffatt

Master Plumber
Lic M017002

254 289-5986 (local)

Salado Police Department Incident Report June 15-21

June 15

8:40-8:44 p.m., 1000 Block Center Circle. Runaway, caller wanted to advise Police Department that her son ran away again while he was in Harker Heights, caller was advised to contact Harker Heights Police Department.

10:17 p.m., 1000 Block Center Circle. Runaway Juvenile, report taken for runaway.

10:33 p.m., 284 NB. Agency Assist, assisted DPS with 1 vehicle crash at 284 NB.

June 16

10:28-10:42 a.m., Play Yard. Civil Matter, received a call for the above address. After further investigation it was found to be a civil matter.

5:33-5:36 p.m., 900 Block Blaylock. Caller has not reached mother all day. Attempted contact with mother, no one at home.

8:40-8:44 p.m., 284 NB. Stalled Vehicle, disabled motorist at 284 NB. Unable to locate.

June 17

12:30 a.m., 1000 Block W. Village. Stranded Motorist, assisted motorist with a stalled windshield wiper motor.

1:51-2:10 a.m., 278 NB. Agency Assist, assisted DPS FD/EMS with single vehicle jack knife crash.

2:36-2:42 a.m., 280 NB. Agency Assist, assisted DPS with single vehicle crash.

10:28-10:42 a.m., Play Yard. Civil Matter, received a call for the above address, after further investigation it was found to be a civil matter.

3:45-3:54 a.m., NB Rest Area. Agency Assist, assisted BCSO with a vehicle blocking rest area exit as all units were busy with crash.

5:47-5:48 p.m., 500 Block Santa Clara. Miscellaneous. Snake in back yard, disposed of.

6:25-6:33 p.m., SB I-35 at Prairie Dell Church. Assistance, DPS requesting welfare check on driver with flat tire. Gone on arrival.

9:17-9:20 p.m., Police Department. Miscellaneous, walk in complain-

ant stated grandson had a piece of bread taken from his hand by a dog living on the property and that the dogs teeth broke the skin of his hand. Advice was given. Note will be left to try to have Sheriff's Office Animal Control come and trap the dog. Clear.

10:09 a.m., Chisholm and 12th Green. Disturbance, received a call for the above location for fireworks near the road. I arrived on scene and was unable to locate any fireworks but did locate dusk lights with the American flag on them. Code-4, clear.

June 20

1:33-1:44 p.m., 2300 Block Indian Trail. Unattended death. Received a call for the above address. Report on file.

8:24-8:29 p.m., 200 Block Royal. Agency

Assist, assisted FD/EMS with subject who passed out.

June 21

11:42-11:45 p.m., 286 NB. Agency Assist, assisted DPS with 2 vehicle crash.

1:39-1:43 p.m., 400 Block OW Lowery. Agency Assist, assisted FD/EMS with ill person.

11:53 a.m.- 12:25 p.m., 900 Block Indian Trail. Agency Assist, assisted Salado VFD with an ill person.

7:01 p.m., 1300 Block Walker Circle. Alarm Residential activated. Contact with caller made, canceled.

9:12-9:14 p.m., Assistance, caller advised he left his wallet at Country Boys convenience store. Searched inside store and reviewed video. Unable to locate.

Please WELCOME Bob & Mary Jane Maness To MILL CREEK and to our Village of Salado, Texas
Larry Sands @ SALADO PROPERTIES is proud to introduce some NEW folks to Salado & to their new home @ 162 Twelfth Green in Mill Creek. Bob & Mary Jane are joining us from Oklahoma City, OK. Bob loves to play golf as much as possible & Mary Jane has enjoyed being a real estate broker in Oklahoma. They are excited to get closer to their daughter & son-in-law, Lisa & Jonathan Thom who already live in Salado. Bob & Mary Jane are excited to be a part of our historic village & have already joined the Mill Creek Golf Club & the Mill Creek Community Association.
We are SELLING Property at SALADO PROPERTIES

Subscriptions

\$26 in Bell County
\$28 outside of Bell County
\$38 outside of Texas
(254) 947-5321

LONE STAR GRADING & MATERIALS

COMMERCIAL ★ RESIDENTIAL
INDUSTRIAL

EXCAVATION • GRADING • SITE PREPARATION
YARDS • LOT CLEARING • PADS • ROADS
DRIVEWAYS • PARKING LOTS

ALL TYPES DIRT WORK • MATERIALS & HAULING

FREE ESTIMATES

(254) 947-0149 or (254) 933-7900

1+ Acre Homesites

- Salado School District
- No City Taxes
- Highly Restricted
- No Homeowners Association
- Combined lots at discount
- Mail delivered to house

Developer
254-947-0592
254-760-3335

www.heritagesubdivisionsalado.tx.com

Walt's PC Repair and Gaming Zone

Parts and Accessories
Data Recovery
Computer Repairs | Modifications
Electronics Repairs
Configure your new PC/Laptop

SALADO PLAZA suite #135a

Mon - Fri 9 - 5 | Sat noon - 3
walt@walttollefson.com

(254) 291-6354

Walt Tollefson, Owner
Mark Peterson, Manager

Real Estate

Buy | Sell • Commercial | Residential

(254) 760-4465 Jack Folsom, Broker

Reed Realty

Salado VFD Report June 15-21

June 15
4:20-4:35 p.m., 278 NB I-35. Out to a motor vehicle accident. Checked from the 285 to past the County line and found nothing. Center advised only one caller, all units cleared.
10:05-11:06 p.m., 284 NB I-35. Dispatched to a single vehicle rollover on I-35. Arrived on scene to find 1 vehicle on it's roof blocking both lanes of NB I-35. 4 patients self extricated and walking around. 2 adult males refused treatment. 1 female adult and 1 female pedi had vitals taken and vitals were stable. Mother stated child was unrestrained in back seat in her arms. Scott & White medic arrived on scene and obtained patient refusals. 121 Towing arrived on scene and loaded car. All units cleared and highway was reopened. 5 units, 9 personnel.
June 16
6:04-6:21 a.m., 284 SB Service Rd. Out to an 18 wheeler on fire. Before arrival center advised that the fire was out and that we could check for any further hazards. Arrived on scene and found no smoke or flames no hazards all units cleared. 3 units, 3 personnel.
11:25-11:46 p.m., 2600 Block Tahuaya Rd., Camp Tahuaya. Out to Camp Tahuaya for a male patient, headache. Arrived on scene to find Belton Medic with patient. Salado had no patient contact. All units cleared. 1 unit, 1 personnel.
June 17
6:20-7:07 a.m., 4000 Block Amanda Dr. Arrived on scene to find patient sitting in chair at front door. Got vitals on patient and charted them. Scott & White arrived on scene and assisted them with loading patient. Scott & White transported patient to Scott & White ER and all units cleared. 1 unit, 1 personnel.
1:49-2:40 p.m., Fm 2843 16800 Block. Out to a motor vehicle accident. Arrived on scene to find 1 vehicle upside down in the ditch with Florence on scene and patient out of vehicle. No injuries. Stood by until EMS arrived on scene and got a no transport on patient. Wrecker arrived on scene and loaded truck. Secured the vehicle for and fire danger and controlled traffic. Secure the vehicle

ANNA LOU RANEY, Broker/Realtor 254-913-1215

MIKE BOWLES, Realtor 254-913-0469

DANIEL RANEY, Realtor 254-760-2591

ANN CARROLL, Realtor 254-760-0101

NEW LISTING

1407 BISHOP

3 BR-2 BA Great location, great floor plan! Master Bath with Large walk-in shower. Walking distance to golf shop.

\$174,900

NEW LISTING

1011 BROOKHOLLOW CIRCLE

Private and serene, park setting with beautiful trees and landscaping 2 BR 2.5 BA Study that could be used as 3rd BR, open floor plan.

\$275,000

NEW LISTING

1001 MILL CREEK DRIVE

Enchanting cottage that backs up to Salado Creek. 2 BR-2BA Library/Study, 2 fireplaces, spacious living areas, hardwood floors and much more!

\$265,000

NEW PRICE

1014 SOUTH RIDGE ROAD

4 BR-3BA or 3 BR-3BA 2 LA areas A country haven created for a peaceful escape in the heart of the Historic Village of Salado. Beautiful hardwood floors, generous size rooms.

Must See! \$375,000

702 DEGRUMMOND WAY

3 BA-2.5 BA Privately located on 1.53 acres. Beautiful trees in Mill Creek. Desirable backyard totally fenced. 2 DA, living room with a WBFP, separate utility, 18x9 enclosed porch, 21x13 multi purpose room 2 storage buildings.

\$389,000

801 ARROWHEAD DRIVE

3 BR-2BA On beautiful tree lined street. Renovated home offers, sunroom with heat and air, large living/dining with WBFP, replaced windows, plantation shutters, security and sprinkler systems. Pristine condition.

\$236,500

SOLD

8048 FM 2484

3BR-2BA Desirable home on 2.493 acres. Beautiful in ground pool! Plenty of room for a garden. Split bedroom plan. Gorgeous setting with trees galore. Nice fenced in yard and two exterior buildings. Call Ann Carroll 254-760-0101

\$209,500

SOLD

1015 OLD MILL ROAD #7

1BR-1BA Nice Townhome. Large living room with fireplace. Spacious bathroom. Enclosed porch for extra living space.

\$68,500

UNDER CONTRACT

1201 MILL CREEK DRIVE

3 BR-2 BA Beautiful view of creek from the great room that features large windows and French doors. Open floor plan: large living area, dining room and bright kitchen, WBFP, sprinklers front and back.

\$279,000

LAND LISTINGS

1014 ARROWHEAD DRIVE

Unique lot with an established neighborhood in the heart of Mill Creek. \$35,000

694 ASHLEY COURT

Great location just off Main Street in established neighborhood. Lot size is .517 Acre \$ 72,500

KEVLIN TRAIL Only 1 lot left!

Premier half-acre lot, underground utilities ready for building.

\$59,900

Visit our WEBSITE

RaneyRealEstate.net

For photographs and detailed descriptions of these unique properties

Temple/Belton Board of Realtors

MULTIPLE LISTING SERVICE

MLS

★ ALL TYPES OF FENCE

★ RESIDENTIAL

★ RANCH

★ COMMERCIAL

★ ORNAMENTAL GATES & OPERATORS

★ CUSTOM ENTRIES

512-264-4303

Tracy (TW) Wilson

lonestarfenceco@yahoo.com

www.lonestar-fence.com

Yardworks Unlimited

Complete Lawn Care!

Commercial or Residential

FREE ESTIMATES

254-289-2370 or 254-947-0142

FSB

First State Bank Central Texas

Still First!

Main St.

at Thomas Arnold Rd.

Salado

(254) 947-5852

Member FDIC

Lobby Monday -Friday 9 a.m.-3 p.m.

DRIVE-IN Monday - Thursday 7:30 a.m.- 4 p.m.

Friday 7:30 a.m. - 5:30 p.m. • Saturday 9 a.m.- noon

fsbcentex.com

\$16 a week

Put your business card here and get a free classified each week.

Email

advertising@saladovillagevoice.com

(254) 947-5321

DEVEREAUX'S JEWELERS

Quality Crafted Custom Work -

1316 W. Ave. M

Temple, Texas 76504

(254) 771-1261

4541 A Silver

Jewelry Repair

Professional Stone Setting

Appraisals

Watch Repair

Extraneous Repair

www.devereauxjewelers.com

Salado Plumbing

"We are ready"

In home repairs

947-5800

Master LIC M 16892

Yount Sewer & Drain

Septic Service, L.C.

Septic tank & grease trap pumping

254 947-5036

Britt Heating & Air Conditioning

Installations • Repairs

Office 947-5263

Mobile 760-1004

Serving Salado for 25 years

TACL #B006640

clawson disposal service

offers great garbage service at a competitive price.

Container & curbside recycling also available.

512-746-2000

Parts, Sales & Service

Chain Saw Sharpening

E&E Air-Cooled Engines

24767 FM 2268 • Salado, Texas

Shindaiwa Dealer • 947-8006

Eddie Knight, Owner • P.O. Box 305, Holland, TX 76534

SVFD

FROM, 4C

for and fire danger and controlled traffic. Once truck was removed from scene all units cleared. 2 units, 5 personnel.

2:39-2:54 p.m., 14100 Block FM 2843. Out to a patient altered. Arrived on scene to find patient sitting on porch. Scott & White arrived on scene and assisted them with loading patient. Scott & White transported patient to ER and all units cleared. 1 unit, 3 personnel.

4:43-5:10 p.m., 11100 Block Irene Lane. Out for patient that needed to be transported to hospital for DETOX. Arrived on scene and got vitals on patient. Scott & White arrived on scene and we walked patient out to ambulance. Scott & White transported patient to ER and all units cleared. 2 units, 3 personnel.

June 18

7:11-7:48 a.m., 600 Block College Hill. Out to a patient having a possible heart attack. Arrived on scene to find patient outside waiting on EMS patient stated he felt nauseous and had tingling down his left arm. Patient did have a history of cardiac and those symptoms were similar. Got vitals on patient and charted them. Scott & White arrived on scene and took over patient care. Scott & White transported and all units cleared. 1 unit, 1 personnel.

11:01-11:40 a.m., 2100 Block Bluff Circle. Out to a patient with chest pain. Arrived on scene to find patient laying on the floor, patient was aware and advised she did not lose any consciousness. Patient advised she was at the edge of bed and then just slid down. Patient was too weak to stand. Assisted patient off floor and sat her on edge of bed. Took vitals and charted them. Scott & White arrived on scene and took over patient care. Scott & White transported, 2 units, 5 personnel.

June 19

9:11-9:45 a.m., 283 SB I-35. Out to a motor vehicle accident, unknown injuries. Arrived on scene to find 1 vehicle with moderate damage. Checked for injuries and found none. Scott & White arrived on scene and got a no transport on patient. DPS arrived on scene and needed no further assistance and all units cleared. 2 units, 2 personnel.

1:04-1:43 p.m., 700 Block Arrowhead. Out to 700 Block Arrowhead for female patient victim of a fall. Arrived on scene to find patient laying on garage floor. Patient denied neck and back pain. Patient complaining of right side hip pain. Obtained vitals and charted. Scott & White EMS arrived on scene and took over patient care. Assisted loading patient on stretcher. Scott & White transported. All units cleared. 1 unit, 2 personnel.

6:45-7:16 p.m., 1200 Block Chisholm Trail. Out to a patient that had been bleeding. Arrived on scene to find patient sitting in car, very weak and in pain from prior incident. Got vitals and charted them. Patient advised he had just got home from hospital at noon and had been there since Tuesday for bleeding. Scott & White arrived on scene and took over patient care. Assisted them with patient loading. Scott & White transported patient. 1 unit, 1 personnel.

June 20

12:34-12:42 a.m., 10800 Block Sam Neil Ln. Dispatched priority 2 to 10800 Sam Neil Rd. for a 82 year old male patient that had passed out.

Priority for the call was upgraded to priority 1 for the patient being unconscious. Arrived on scene to find patient laying on the floor, patient would open his eyes when his name would be called and would answer simple questions. Patient's vital signs were obtained and an IV was attempted once in the patients left AC, and one in the patient's left hand and both were unsuccessful. Scott & White medic arrived on scene and a patient report was given to the responding medic. Before Scott & White arrival, the patient was placed on the monitor and it showed a sinus rhythm and the patient's blood sugar was checked and it was 358. Scott & White took over patient care and assisted in getting patient to stretcher and into ambulance. All units cleared the scene and Scott & White transported. 2 units, 3 personnel.

10:16-10:51 a.m., 4300 Block Betty Place. Out to a priority 1, patient down. Arrived on scene to find 81 year old female on floor. Son on scene stated he found his mom unresponsive. He moved her to floor when she began seizing. Upon patient contact obtained and charted initial vitals. Obtained medical history. Monitored patients vitals until Scott & White arrival. Scott & White on scene with patient care. Patient transported. 1 unit, 2 personnel.

11:30 a.m.- 12:38 p.m., 2300 Block Indian Trail. Arrived on scene to find 66 year old male patient laying in living room. Patient was dead on arrival. Obvious death. Checked jugular pulse, with none found. Stood by until Justice of the Peace arrival. 1 unit, 1 personnel.

1:46-2:10 p.m., 100 Block Pace Park Rd. Received still alarm at Pace Park. Informed by citizen that there was a medical emergency at pavilion. Arrived on scene to find 62 year old vomiting at park bench. Obtained an charted initial vitals. Obtained medical history. Patient had consumed a large quantity of sugar prior to this episode. Patient was complaining of being hot and dizzy. Applied ice pack to neck and continued to monitor vitals. Scott & White on scene with patient care. Scott & White with patient refusal for transport. 1 unit, 5 personnel.

8:30-9:15 p.m., Royal St. and Center Circle. Dispatched at the Venue for a 54 year old male with synoptic episode. Arrived on scene to find a single patient laying on the dance floor. Patient had been helped to the floor when he had gotten dizzy walking. Patient's skin was cool and clammy. Patient had no past medical history and only takes daily vitamins and supplements. Patient is allergic to tetracycline. Patient was helped when he began feeling nauseated. Patient never produced any vomit. Took patient vitals. Scott & White medic arrived on scene to find patient report given to crew. Assisted loading patient on stretcher and into ambulance. All units cleared. 2 units, 5 personnel.

11:41 p.m.- 12:16 a.m., North Bound 286 Exit. Dispatched priority 2 for a 2 vehicle accident at the 286 North Bound Exit. Arrived on scene to find one patient sitting int he passenger eat and all other occupants out of the vehicle. Established patient contact and the patient was holding a

shirt on her forehead stated she hit something and was bleeding. Patient also complained of her left index finger hurting, but she could move it. Patient was aware and we visualized a cut on the patient's forehead in the middle that was approximately 2 inches long and the bleeding was controlled. Used a 4x4 and sterile water to clean some of the blood off from around the wound and put a moist 4x4 over the cut. Scott & White medic unit arrived on scene and a patient report was given to the crew. Patient's mother refused transport over the phone to Scott & White

medic and we assisted in bandaging the laceration. All units cleared the scene and Scott & White with a no transport. 4 units, 6 personnel.

June 21

8:08-9:04 a.m., 280 NB I-35. Out to 280 NB I-35 at the Rest Area. Arrived on scene to find the patient sitting in the truck complaining of possible allergic reaction. Obtained vitals and charted. Gathered patient history. Scott & White medic arrived on scene and took over patient care. Scott & White transported. All units cleared. 2 units, 2 personnel.

11:38 a.m.- 12:02 p.m.,

Wildfire Arena. Out to Wildfire Arena for a patient with chest pain. Arrived on scene to find patient in the arena laying prone. Patient was aware. Patient had long history of meds with cardiac issues along with strokes. Obtained vitals and charted. Patient advised he was dizzy but had no chest pain. Scott & White medic arrived on scene and took over patient care. Scott & White transported. All units cleared. 1 unit, 2 personnel.

11:51 a.m.- 12:24 p.m., 900 Block Indian Trail. Out to a female patient with trouble breathing. Arrived on scene to find 80 year

old complaining of being dizzy. Patient was aware. Obtained and charted initial vitals. Placed patient on oxygen. Patient was confused as to wether she had taken medications and to what time of day it was. She had activated life alert pedant. Continued to monitor patient until arrival by Scott & White. 2 units, 3 personnel.

8:28-8:48 p.m., 300 Block Mill Creek Dr. Out in reference to a lift assist. We arrived on scene and made contact with the patient. Patient was sitting, moved her per her request. All units cleared. 3 units , 3 personnel.

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

TexSCAN Week of
June 21, 2015

BUSINESS OPPORTUNITIES

SAWMILLS FROM ONLY \$4,397.00 - MAKE & SAVE MONEY with your own bandmill - Cut lumber any dimension. In Stock, ready to ship! FREE Info/DVD: www.NorwoodSawmills.com or 1-800-578-1363 ext.300N

ADOPTION

PREGNANT? Loving adoptive couple, Hillary and Todd, wishes to adopt a newborn infant. Living expenses pd. Call or text 24/7: 1-506-201-0200

DRIVERS

DRIVER TRAINEES - PAID CDL TRAINING! Stevens Transport will cover all costs! NO EXPERIENCE NEEDED! Earn \$800 per week! Local CDL Training! 1-888-589-9677 or drive4stevens.com

DRIVERS - NO EXPERIENCE? Some or LOTS of experience? Let's Talk! We support every driver, every day, every mile! Call Central Refridgerated Home. 1-844-945-3509 or www.CentralTruckDrivingJobs.com

NOTICE: While most advertisers are reputable, we cannot guarantee products or services advertised. We urge readers to use caution and when in doubt, contact the Texas Attorney General at 1-800-621-0508 or the Federal Trade Commission at 1-877-FTC-HELP. The FTC web site is www.ftc.gov/bizop

Extend your advertising reach with TexSCAN, your Statewide Classified Ad Network.

AVERITT EXPRESS Start Pay: \$0.40 to \$0.435 CPM + Fuel Bonus! Get Home EVERY Week + Excellent Benefits. Statewide Advertising Network. Contact this CDL-A req. Recent T/T School Grads Welcome. Call 1-888-602-7440 OR Apply @ AverittCareers.com Equal Opportunity Employer - Females, minorities, protected veterans, and individuals with disabilities encouraged to apply.

TRAINING/SCHOOL

AIRLINE CAREERS begin here - Get started training as FAA certified Aviation Technician. Financial aid for qualified students. Job placement assistance. Aviation Institute of Maintenance 1-800-475-4102.

REAL ESTATE

4.1 ACRES north of Kerrville. Paved roads, electricity, live oak trees. Harper schools. \$790 down, \$337/mo.(9.9%, 30-yrs.).1-800-876-9720 or www.ranchenterprisesltd.com

20 ACRES \$0 Down, \$128/mo. Owner Financing. Money Back Guarantee. Near El Paso, TX. Beautiful Mountain Views. FREE Color Brochure. Call 1-800-343-9444.

LOOKING TO SELL land? Reach over 2-million readers for one low price in the Texas newspaper or call 1-800-749-4793

MEDICAL SUPPLIES

SUMMER SPECIAL VIAGRA 40x(100mg) + 16 "Double Bonus" PILLS for ONLY \$119.00. NO Prescription Needed! Other meds available. Credit/Debit Required. 1-888-386-8074 or www.newhealthyman.com Satisfaction Guaranteed!

Run Your Ad In TexSCAN!

Statewide Ad.....\$550
288 Newspapers, 844,050 Circulation

North Region Only\$250
95 Newspapers, 297,505 Circulation

South Region Only\$250
101 Newspapers, 366,627 Circulation

West Region Only\$250
92 Newspapers, 205,950 Circulation

Salado Village Voice
(254) 947-5321
to order today

1401 Mill Creek Dr.

Priced to sell and so many amenities to name, 3,267 s.f. Golf course and creek view lot. 2 Livings and a bonus room.
Call Hayley Smith or Terri Burleson for a tour. \$399,900

Owner finance this Hill Top Mill Creek Lot! Enjoy the ambience of water and the wildlife on this lot. Large trees line this lot. This property is situated on the top of a hill with Salado Creek in the distance. Priced to deal at \$31,500

Call Hayley today to view this lot.

Historical Van Bibber Estate Lot for Sale! Don't miss the chance to own this Central Texas Gem! \$139,000
Call Hayley today!

Terri Burleson
Realtor
Licensed Agent
(830) 857-6055

Robert Young,
Commercial Broker
(979) 324-1717

Hayley Brown-Smith
Realtor
Licensed Agent
(979) 255-2323

Office: (254) 947-3442

57 acres Contact Robert Young, Commercial Broker for a tour

4715 General Bruce Drive, Temple, Texas
Commercial Land for sale, 4.49 Acres with 6,200 S.F, Traffic counts: 92,000 per day \$2,400,000

Call Robert Young for a tour: 979-324-1717

#FS596683

#F0116718

2015 CADILLAC SRX
\$390 for 39 months
Luxury Collection

2015 CADILLAC ATS ^{2.0T} Sedan
\$319 for 39 months
Luxury Collection

Garlyn Shelton Cadillac • 5625 S. General Bruce Dr. at I35 • Temple • 254.771.0128 • www.garlynshelton.com

2015 CADILLAC ATS SEDAN LUXURY COLLECTION 2.0L TURBO #F0116718 MSRP \$42675, 39 MONTHS THRU GMF, RESIDUAL \$24752, 1.03% LEASE RATE, \$4267 DOWN PAYMENT+ \$2736 TAXES+ 1ST PAYMENT= \$7322 TDAS 10K per year or \$319 FOR 39 MONTH LEASE OVER 20 OTHER ATS TO CHOOSE FROM • 2015 CADILLAC SRX LUXURY COLLECTION #FS596683 MSRP \$46485, 39 MONTHS THRU GMF, RESIDUAL \$26496, 1.06% LEASE RATE, \$4648 DOWN PAYMENT + \$3035 TAXES + 1ST PAYMENT = \$7683 TDAS 10K per year or \$390 FOR 39 MONTH LEASE OVER 20 OTHER SRX TO CHOOSE FROM. Prices plus TT&L. All pricing good thru June 30, 2015. Photos for illustrative purposes only.

254-947-5577

FIRST

★

TEXAS

FirstTexas.com

BROKERAGE COMPANY

RESIDENTIAL FARM & RANCH COMMERCIAL

GLENN HODGE
254-718-2000

RYAN HODGE
254-541-2255

JERRY ROBERTS
254-760-6576

ALAN PERSKY
254-760-2924

DOTTIE SHIRLEY
254-721-9700

ANGIE NEAS
254-760-3228

LARRY WENTRCEK
254-718-5326

MELINDA DUNNAHOO
254-931-0793

<p>Are you looking for an Authentic Hill Country Estate? If so, then look no further than this Austin stone home on 5 tree covered acres. Large front and back porch with tons of outdoor living. Tall ceilings with custom wood craftsmanship. \$539,900</p>	<p>Ever wonder what it would be like to come home to a resort every day? If so, then look no further than this authentic Texas estate. Take a plunge into your very own resort style swimming pool or enjoy the warmth of your own outdoor fireplace. \$620,000</p>	<p>Authentic Texas Ranch home with Hill Country accents throughout home on over 3 acres. The moment you step inside you will be set back by the large wood beams, the custom craftsmanship, and the natural stone walls. Game room and media room upstairs.. \$429,900</p>	<p>Gorgeous Hill Country flavored home on large corner lot in Mill Creek. The great room features large wood beams with high ceiling and elegant wood craftsmanship. Stone accents throughout home. Relax on your large spacious covered patio and large fenced backyard. \$399,900</p>
<p>Hill country estate located just west of Salado on over 6 acres. Bring your horses or your swimsuit this place has it all. Large shop includes game room separate living quarters, workshop area, and 2 stalls for the horses. Great floor plan. \$459,900</p>	<p>Come see this well designed open concept home located in the prestigious Creeks of Salado. Kitchen has all the upgrades. Great floor plan including study, formal dining, large great room, spacious master suite. \$459,900</p>	<p>If you are looking for space, then come and see this well maintained home on over 2 acres. Open floor plan with high ceilings. Entertainment/flex room upstairs. Great outdoor living with large covered patio. 3 car garage. \$379,900</p>	<p>Located in one of Salado's only gated community is this impressive New Hill Country home with great open floor plan including high ceilings & wood beams. Beautifully designed kitchen w/ stately island, & stainless steel appliances. \$485,000</p>
<p>Wide open spaces describes this true Texas ranchette, 4/2 over 27 acres. Barn with work space and stalls, 360 views in Salado ISD. Small seasonal creeks on the property. Home includes custom wood finish throughout. Call us today! \$529,900</p>	<p>Located on top of the hill overlooking the renown Mill Creek Golf Course and the vast country side. This well appointed home has it all from the rock accents to the chef like kitchen is simply a must see. \$749,900</p>	<p>This immaculate custom Austin home is located on the golf course with tons of upgrades throughout including beautiful wood floors, built in refrigerators, study with tons of builtins, oversized 4 car garage with 1 work room, covered outdoor living including fireplace, and great views. \$498,000</p>	<p>Beautiful home on one of the prettiest streets in Salado all on over 1 acre lot with trees. This home has been well kept and updated including flooring, roof, paint, etc. The master bathroom is simply a must see. \$279,900.</p>

Thinking of Selling?

Call us today!

254-947-5577

WWW.FIRSTTEXAS.COM

FARM & RANCH - COMMERCIAL

LOTS 700 Indian Trail-Mill Creek \$34,000	ACREAGE 15 acres Solana Ranch road-Well and electricity on site. \$149,500
2069 Cheyenne Pass- Hidden Springs approx 5.21 acres	109 Acres east of Salado with Salado Creek \$959,670 SOLD
OW Lowry- Mill Creek approx .91 acre \$49,900	369 Acres west of Salado. SOLD per acre
Mackie Dr- Mill Creek Lots approx. .75 acre	594 Acres west of Salado. \$5,000 per acre
	3279 Acres Hamilton. \$1,950 per acre

