

Salado Village Voice

VOL. XXXVIII, NUMBER 49

THURSDAY, MARCH 31, 2016

254/947-5321

SALADOVILLAGEVOICE.COM

50¢

Art-filled weekend is here in Salado

From one end of town to the other, Salado will be bustling with art events this weekend, from traditional to edgy to rogue.

WILDFLOWER ART SHOW

Artists and artisans from Texas and throughout the Southwest will show their works on the grounds of the Salado Civic Center on Main Street during the 15th Annual Wildflower Art Show April 2-3.

The show will open 9 a.m.-5 p.m. April 2 and 10 a.m.-4 p.m. March 3. Admission is free. There will be music, food and drinks in addition to more than two dozen artists showing their works.

Works will feature oil, acrylics, watercolors, pastels, and mixed media including woodwork, sculpture, jewelry, glassworks, metal work and handmade clothing.

TEXAS WINE AND ROGUE ART FEST

Enjoy wine, food, art, and the outdoors during the weekend of Saturday, April 2 and Sunday, April 3. You'll find the charming Village of Salado filled with folks sipping wine, browsing art and nibbling on the best food at the 8th annual Texas Wine and Rogue Art Fest, the biggest wine festival between Austin and Grapevine.

The 2016 festival will include 21 wineries and vineyards pouring nearly 100 different Texas wines, alongside 30 booths featuring art, delectable foods, and handmade goods. The festival will feature wineries from all across the state, including Florence, Waco, Fredericksburg, Marble Falls, Hye, Pittsburgh and Lubbock. Wines vary from dry Mouvédre Rosés and Texas favorites Tempranillo and Malbec to sweet peach wine and muscato.

If you're hungry, the festival is hosting several food trucks, including Fire Street Pizza, recent winner of the Temple Battle of the Food Trucks, In Hog Heaven who specializes in whimsically named pork sandwiches, El Paisa #2, a local Salado favorite taco truck, and Southern Belle Ice House snow cones who sell both treats for the kids and wine-flavored snow cones for adults. Foodies will also enjoy experiencing Texas-based food from Sweet B's Candy, Spicewood Food Company, Chef Flaco's Salsa, Haute Goat Creamer, and iJerky Guy. The full list of participants is available at www.saladowinefestival.com.

"I wanted to attract a different type of artist, so I named it 'Rogue' as in the artists are going rogue," June Ritterbusch, owner and winemaker, explains, "We are always searching for unusual artists and this year we have found some. These Texas wineries are rogue entrepreneurs as well, and I think all the wine and art folks are going to create a great experience."

The festival will be held on the grounds of Salado Winery & Salado Wine Seller at 841 N. Main St., Salado, rain or shine. Families are welcome.

Admission is free and \$10 buys six wine tasting tickets and souvenir glass, with additional tasting tickets available to purchase.

EDGY ART SHOW

On the southside of town, the art will come with a little more edge to it.

The Third Annual Edgy Art Show will showcase a half dozen artists on April 2 as they create unique pieces during that morning and afternoon centered around a theme. "They'll learn what the theme is just 24 hours before they set up and begin work that Saturday," said Jennifer McFarland, volunteer chairman.

This year's show will be held at Peddler's Alley off of Main Street and Royal in downtown Salado.

The active art competition will include these entrants: John Davis and Jayanna Killingsworth (from the 112 Collective on Royal), Jessica Flynn, Michael Pritchett and Jennifer Estes.

Just 24 hours before the beginning of the Edgy Art Show, the competing artists will be given this year's theme. Then they will each have from 7 a.m. to 9 a.m. on April 2 to prepare for working on their pieces of art. Beginning at 9 a.m., the artists will work on their original piece of art, which must be completed by 3 p.m.

The show will be open to the public beginning at 11 a.m. so that they can watch as the artists each create their pieces based on the theme. There is no charge to come and watch the artists as they work, but you may want to participate by voting for your favorite artist and having a chance to win their piece of art.

While the artists are working, the Fort Hood Army Jazz band will provide live music throughout the day.

The public will vote for their favorite artist or piece of art beginning at 11 a.m. with voting completed by 3 p.m. when the artworks are completed. You can vote in the show by purchasing a \$5 ticket or three tickets for \$10. There is no limit to the number of tickets you can purchase.

Each ticket is worth one vote, but is entered into two separate raffles. The first raffle will be an Experience Salado basket valued at \$350 that includes The "Experience Salado" Blow Your Own Flower for two from Salado Glassworks, Ro Shaw's Clay Studio pottery date night for two, Sirrill Gallery Cork & Create for two, Salado Wine Seller tasting and tour for two, and a \$50 gift certificate from The Range Restaurant.

Also, each artist will have their original piece raffled off from among the votes cast in their favor.

Fire departments from around the county responded to an 18-wheeler crash and fire on I-35 at Thomas Arnold on March 24. On March 29, TXDOT closed the interstate northbound mainlanes to allow the contractor to do emergency repairs that include moving concrete barriers. (PHOTO BY TIM FLEISCHER)

After another big rig crash in Salado, emergency work done on mainlanes

By TIM FLEISCHER
EDITOR-IN-CHIEF

A Fedex truck with two trailers ran into the concrete barriers of the southbound mainlanes of I-35 early on March 24, shutting down mainlanes in both directions for more than nine hours.

Travelers were advised to seek alternative routes through Salado, something that has become quite frequent in the past several weeks.

Heavy 18-wheeler trucks sought routes through Salado that included otherwise quiet neighborhood streets, including Willow Creek where a tractor-trailer found itself stuck. West Village Road was overrun with the big rigs trying to cross the narrow bridge spanning a wet weather creek.

"That bridge was not made for these heavy trucks," one resident told

me. "Every time there is an accident or a closing, though, they end up finding their way here."

First responders from Salado Volunteer Fire Department, Salado Police Department and Bell County Constable were joined by Belton Fire Department, Southwest Bell VFD, Bartlett VFD,

Constable Rolly Correa who was helping Police Chief Jack Hensely to direct traffic on the alternate routes reported that there was ammunition involved in the accident.

"That popping has been going on since I got here at 3 a.m.," Correa told this reporter. "You might want to duck when you hear it again."

Fortunately, there were no reports of injury to any of the first responders. The truck driver had minor injuries.

Just days after the accident, TXDOT called for an emergency closure of

I-35 mainlanes through Salado overnight March 29-30.

"The contractor will be moving concrete barriers, replacing a short section of cracked pavement and adding new striping," Jodi Wheatley, TXDOT Public Information Officer said.

Whether the barriers are being moved to allow for more room on the mainlanes or because recent accidents have moved the barriers is not yet clear. No indication of why the barriers are being moved was given by TXDOT in making the announcement.

During the closure on March 29, northbound traffic was detoured to the northbound frontage road before FM 2268 and allowed to reenter the I-35 mainlanes north of FM 2484.

During the closure, the Thomas Arnold bridge was allowed to remain open to let traffic cross

over I-35. The FM 2484 overpass was closed during the closure to allow the northbound flow of traffic to proceed unimpeded.

Salado Village Voice asked TXDOT through its public information office if trucks would be limited to the right hand lane through the construction area of Salado and what steps TXDOT is taking to protect the safety of the traveling public. As of presstime, we have not received a response.

The speed limit through Salado is reduced to 60 MPH and in the alternate route at Salado Plaza, it is reduced to 50 MPH.

On March 25, following the accident, DPS Troopers were seen monitoring traffic and speed along I-35 but none have been seen doing so since then.

For the latest lane closure and I-35 travel information, click on salado.villagevoice.com.

No foolin' Spring Pub Crawl is April 1

Celebrate the beginning of Spring in Salado at the third annual spring Pub Crawl 6-9 p.m. April 1.

Ticket prices are \$59.95 for premium tickets (which include a handblown glass mug from Salado Glassworks) and \$19.95 for standard tickets.

Participating venues are Alexander's Distillery, Chupacabra Craft Beer, Johnny's Steaks and Bar-Be-Que, The Shed and Salado Glassworks.

"We welcome you to join the Salado experience for an evening of enjoying a laid back atmosphere paired with local fun, beer, food, live music and more at select Salado venues," said event chair Jennifer McFarland.

Each ticket includes: one draw of the featured beer at each of the five regular stops. Additionally, premium tickets include a limited edition, handblown, signed and numbered Salado Glassworks mug, with a draw of Shiner Wicker Ram at Salado Glassworks.

Stops and brews for the Pub Crawl are these: Beers

featured are: The Shed, Shiner Bock; Alexander's, Karbach's Love Street; The Range at the Barton House Restaurant, Neato Bandito by Deep Ellum; Johnny's Steaks and Bar-Be-Que, Guns & Oil; Chu-

pacabra Craft Beer will offer "Crawler's Choice" of the 41 taps available and Salado Glassworks will have Shiner Wicked Ram.

There will be no refunds or transfers in the event of ticket holder

cancellation. Tickets for those who are 21 and over. Adults only. IDs will be checked at each stop.

Tickets are still available through eventbrite.com. Look for keywords Salado Spring Pub Crawl.

FORUM

An Open Exchange of Ideas

President Obama’s Che Moment

President Barack Obama inadvertently found the perfect photo-op for his Cuba visit at a wreath-laying ceremony at the Jose Marti Memorial in Havana.

A news photo at Revolution Square caught Obama standing together with American and Cuban officials, with an enormous mural of the iconic revolutionary Che Guevara looming over his shoulder on the adjacent Ministry of the Interior building.

Che is, of course, ubiquitous on dorm-room walls and T-shirts in the United States, and a hero of the Cuban revolution. He also was a coldblooded killer who set up the Cuban gulag and presided over summary executions of political prisoners (trials were, per Che, “an archaic bourgeois detail”). No doubt, he would have been astonished at the Yanqui president coming to Revolution Square to pay his respects -- and exceedingly pleased.

President Obama’s trip is self-consciously historic. It ensures that the first visit to Cuba by an American president in almost 90 years will be part of Obama’s legacy, and seeks to make his opening to Cuba, announced in December 2014, irreversible. If that means extending credibility and a financial

Rich Lowry

lifeline to a Castro regime that has no intention of reforming, so be it.

The regime made it clear that it wouldn’t bother with maintaining even a pretense of relaxing its grip with the arrest of protesters at a march of the dissident group Ladies in White while President Obama was en route to the country.

There is no sign of greater openness in Cuba since President Obama forged his break with long-standing U.S. policy. Political arrests have accelerated. There were more than 8,000 in 2015, four times as many as in 2010. The exodus of desperate Cubans to the United States has picked up. And the country still ranks below Zimbabwe and Iran on Internet connectivity. But Obama’s opening has produced a financial windfall for the regime. The Cuban military occupies the commanding heights of the economy and controls the tourism business, which has been thriving with the influx of American tourists. Starwood Hotels and Resorts just got special permission from the U.S. Treasury to

operate three hotels in Havana, in a boost, not for the free market, but for the Cuban government.

If Cuba were a repressive, small-minded military dictatorship of the right, Obama’s visit and accommodationist attitude wouldn’t be considered so broad-minded. But a patina of revolutionary romance, embodied by that image of Che looking down on President Obama, still hangs over Cuba. It makes its human-rights abuses, theft and lies an afterthought, or even excusable, for the American left.

After the Cuban missile crisis, Che said that in the event of a U.S. attack, “if the rockets had remained, we would have used them all and directed them against the very heart of the United States, including New York, in our defense against aggression.” It would have been beyond his imagining that so many decades later, with the revolutionary regime cash-strapped and decrepit, the imperialist Goliath would come bearing gifts, and asking for nothing substantial in return, except a line in President Obama’s Wikipedia entry.

Rich Lowry is editor of the National Review. (c) 2016 by King Features Synd., Inc.

Concerned Citizens have their say

To the Editor:

The political season is upon us with all its “sound and fury, signifying nothing”, and freaky presidential “debates” show that even with the best outcome U.S. citizens are in a lot of trouble. Name calling and vulgar insinuations offer no solutions to rarely referenced problems, while issues like the economy, jobs, healthcare, education, decaying infrastructure and the environment fall by the wayside. Perhaps this is diversion by design. Through it candidates can avoid revealing their ignorance or illegitimate allegiances.

On the economy, a release of previously “confidential” documents reveals that guilty government officials, bankers, and Wall Streeters have avoided prosecution relating to the economic collapse of 2008. In fact, many have been rewarded for destroying the world’s economies, including that of the U.S., thereby insuring that another crash is just a matter of time.

Candidates exhibit no in depth knowledge of the pharmaceutical industry or how the multinational drug manufacturing cartel and healthcare entities “rip off” U. S. consumers. They simply parrot the message of those sugar daddies to feed the rhetoric of pompous pundits like the McLaughlin Group and others who ignorantly spew the deceptive pabulum dished out by drug industry lobbyists and their bought and paid for “experts”.

A noted economist once said that corporate problems begin at the top. He might have added that they then infect everything they touch - and, in today’s world, corporations touch everything. Healthcare is a prime example. I have been intimately familiar with its aspects for more than fifty years, and today’s lack of honesty, ethics, and competence is abysmal. The patient has become a crop to be harvested - whether individually or via his insurer.

Your Voice

Letters to the Editor

Graphic and personal examples illustrate this:

Recently I astounded an area hospital’s employees by calling about prescription prices in front of the doctor. The intent was to prove my point about prescription price variables. I cold called two “big box” stores for their price to fill a prescription. One quoted more than \$200 and the other more than \$300. Afterwards, the latter gladly filled the Rx for the \$44 allowed by my drug card - and why not? The pharmacy’s ingredient cost was less than \$10.

Medical billings follow suit. A local hospital complex billed almost \$150 for a routine nurse administered injection of a drug costing about 50 cents. Justification for more than \$127 was described as a “Clinical support visit with (Doctor’s name)”. Also, more than \$550 was billed for an electronic transmission to validate that an offsite monitor was working. Justification for that billing was described as a “Hospital encounter with (Doctor’s name)”. But - there was no “Clinical support visit...” or “Hospital encounter...” with either MD. These and similar extravagant billings to individuals and insurers, including Medicare, can greatly contribute to the excessive and increasing costs of healthcare in the U.S.

The political value of belligerently vocalized, obscene references to candidates’ anatomies and resurrection of decades old, irrelevant, out of context statements pales when compared to issues that challenge the U.S. In assessing this country’s politically impacted future, John Fogerty said it best...”There’s a bad moon on the rise.”

Tom Curb
Salado

To the Editor:

At the March 3, 2016 Aldermen meeting, I signed up to speak to the Mayor and Aldermen during citizen’s comments. My goal was (and still is) to say THANK YOU to The Mayor and Aldermen FOR ALL THEY ARE DOING! My statement was not prepared in advance, I simply spoke from the heart.

I said to the Council, that I appreciate your commitment to your position. It seems that it is human nature to complain about something when you don’t like what someone is doing but it is more rare to stand up in support and appreciate someone’s efforts, whether you are in total agreement or not. I may not always completely agree with the decisions our council makes; it may not be moving along as fast as I wish it were; BUT, they are all volunteers giving their time and energy to help this Village move forward. It may be an inch at a time or even a foot... but it’s forward movement!

Change is a given. Control and shaping that change is an option. And I truly appreciate that the council is doing just that; Shaping our future. And I want them to know there are many folks out there that are in support of their efforts. And it is important that they stay diligent in helping this Village grow responsibly; setting us all up for success whether we are tourism driven, retail driven, or service driven. And together we will all celebrate our blossoming future! And that is something that makes us all proud of the community of Salado.

Sincerely,

Claire J
Claire Hartman

When you email a Letter to the Editor at news@saladovillagevoice.com, please follow up with a phone call to Tim Fleischer at 254-947-5321 to confirm he has received it. If you do not receive an email confirmation from him within 48 hours, he did not receive your letter. Your name and phone number must be included for verification.

Mitch McConnell Is a Supreme Hypocrite

THE PRESIDENT’S RESPONSIBILITY TO APPOINT JUDGES ISN’T VOIDED IN AN ELECTION YEAR.

Antonin Scalia is gone. The nastiest and noisiest of right wingers on the Supreme Court is dead.

But in a blatantly partisan ploy to prevent President Barack Obama from nominating a successor to Scalia, Senate Republican leader Mitch McConnell has cited a brand new historical precedent dictating that presidents in the last year of their term don’t name new justices to the high court.

“Therefore,” McConnell babbled, “this vacancy should not be filled until we have a new president.”

What a silly old squirrel McConnell is. Article II of the U.S. Constitution plainly states that the president, with the “advice and consent of the Senate, shall appoint ambassadors, other public ministers and consuls, [and] judges of the Supreme Court.”

Jim Hightower

Note that the Constitution says the president “shall” do this — as a duty to the nation.

Nothing in the founding document suggests that this responsibility is voided in an election year. In fact, every single election-year vacancy in the last 116 years has been filled. McConnell’s assertion is bogus — and silly. History and the Constitution clearly back Obama.

Ironically, Scalia himself would have nailed McConnell for such a slapstick political perversion of plain language in our

founding document. He practiced what he called “originalism” in his official judgments, insisting that the Constitution must be interpreted only by the words in it — and only by the original meaning those words had for the founders when they wrote them.

McConnell’s squirrely stalling is as ridiculous as it is shameful. It’s also totally hypocritical, since the Kentucky Republican himself voted in February 1988 to confirm a Supreme Court nominee put forth by Ronald Reagan — in the last year of his presidency.

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

MEMBER 2016

TEXAS PRESS ASSOCIATION

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

Salado Fire Department Report March 22-27

March 22
2:13-2:57 a.m., 1100 Block Shady Oaks. Out to a patient with diabetic complications. Arrived on scene to find Scott & White on scene and they had patient care. Assisted them with patient. Patient was given sugar and got patient to eat, once aware and Scott & White got a no transport on patient, all units cleared. 1 unit, 2 personnel.
7:31-8:04 p.m., 285 NB. Out priority 2 to the 285 NB for a motor vehicle accident. Went en route and arrived on scene to find the patient laying on the service road, rash on his knees, elbows and back. Patient denied any neck or back pain. Patient's clothes were cut to gain access to the abrasion and they were cleared with saline and bandaged with 4x4s. Belton engine and medic 1 arrived on scene and took over patient care. Went on the highway and removed the motorcycle from the roadway. Medic got a no transport and all units cleared. 5 units, 10 personnel.
10:41-11:05 p.m., 2100 Block Chisholm Trl. Out priority 1 for a 97 year old male with complaints of chest pain and vomiting, coughing up blood. Went en route and arrived on scene to find the patient sitting in a chair. Patient history was gathered and patient was placed on the monitor and vitals were taken and charted. Scott & White medic arrived on scene and took over patient care. Patient was moved to the stretcher and into the ambulance. Medic transported patient to Scott & White and all units cleared. 2 units, 2 personnel.
March 23
6:14-6:31 p.m., 8600 Block Union Grove Park. 67 year old male with episodes. Went en route and arrived on scene to find Harker Heights on scene. They advised they needed no assistance. Cleared, with no patient contact. 1 unit, 2 personnel.
11:04-11:22 p.m., 1200 Block Elm Grove Spur. Dispatched to a female with chest pain. Arrived on scene to find the patient sitting in a motorized wheel chair. I then asked her what her chief complaint was. She stated that her chest was hurting and was radiating to her back. Belton Medic arrived on scene along with Salado rescue 3. Salado Rescue 3 was not needed so Salado Rescue 3 cleared. I assisted in leading of the patient in to the ambulance. Medic needed no further assistance so all Salado units cleared. 2 units, 2 personnel.
March 24
2:34-11:07 a.m., 284 NB. Out to a Motor Vehicle Accident with an 18-wheeler involved and

on fire. Arrived on scene to find 1 18-wheeler fully involved, Scott & White was on scene and hat patient care. Pulled preconnect and began extinguishing the fire. Contacted Grones and had them en route for spill clean up. Had BFD, Central Bell, Holland, Bartlett, and SWBell VFD's come for mutual aide assistance to help put the fire out on the trailers once all fires were out and no more fire dangers all units cleared. 8 units, 8 personnel.
1:17-1:33 p.m., Rose Lane. Out to a grass fire threatening a structure. Arrived on scene to find a control burn with landowner on scene with a tractor. No hazards found and all units cleared. 3 units, 5 personnel.
March 25
4:06-4:47 p.m., 300 Block Mill Creek Dr. Dispatched for a female that was mad. Patient's husband states she is upset and just will not calm down. Arrived on scene, patient was in a chair. Patient aware, no acute trauma noted. Patient just wanted to talk, she was scared he was going to hurt her. She just wants to be away from him. Scott & White took over patient care. Scott & White transported. 2 units, 3 personnel.
March 26
10:49-11:18 a.m., 4100 Block FM 2484. General Weakness, arrived on scene to find 82 year old male sitting ons of a with wife at side. Patient was aware, vitals charted, patient assessment, 4 lead. Scott & White medic arrived on scene and continued care. Salado assisted Scott & White with packaging patient and loading into ALS

unit. Cleared, patient in Scott & White medic care. 2 units, 4 personnel.
3:22-3:37 p.m., 280 NB. Out to a priority 2 grass fire at the 280 NB. Searched from 279 SB to the 2268 NB and found nothing. 1 unit, 2 personnel.
March 27
12:51-1:18 a.m., 1900 Block Stagecoach Rd. (Holiday Inn). Out to priority 3 back pain at Holiday Inn Express. Arrived on scene and met desk clerk. Took elevator to second floor and found 72 year old male patient laying on floor on right side with complaint of severe lower right side back pain. Patient stated that pain started earlier today as he was wiping off tables. Obtained patient medical history. BFD Medic unit arrived on scene. BFD took over patient care. Assisted with placing patient on lifting tarp and moving patient from floor to stretcher. Belton then moved patient via stretcher to ambulance. Belton transported. 1 unit, 1 personnel.
4:55-5:39 a.m., Quail Ridge Rd. Out for a patient's medical alarm going off. Arrived on scene with Scott & White EMS and they assisted patient. Patient had fallen and was on the floor, patient needed no further assistance. Just needed help up off floor, patient was up and all units cleared. 1 unit, 1 personnel.
2:08-2:32 p.m., 2300 Block Mathilda. Out to an unknown fire with black smoke showing. Arrived on scene at a small control burn on Mathilda. Found some items that should not be burned. Advised home-

owner what they could and could not burn and gave them control burn fine. No other hazard. 2 units, 6 personnel.
2:28-2:45 p.m., 282 SB I-35. Out to 282 SB IH35 for a Motor Vehicle Accident. Arrived on scene to find Police Department units along with Scott & White Medic on scene. Checked vehicle for fire danger, none found. Police Department had control of scene. Scott & White obtained a no transport. 2 units, 4 personnel.
5:46-6:56 p.m., 282 NB I-35. Out to a Motor Vehicle Accident unknown injuries. Arrived on scene to find Scott & White arriving and they had all patient contact. There was a total of 2 vehicle with 1 patient in each. 1 transported. Set up traffic control and scene safety by closing one lane and cleaned up oil spill, once vehicle were removed from roadway highway was opened back up and all units cleared.

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/rzbranek

Finney Insurance Agency

(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

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

Bruce A. Bolick, CPA
It's Tax time!
Call for an appointment
(254) 718-7299
560 North Main, Suite 4, Office 3
ACROSS FROM THE CIVIC CENTER
SaladoCPA@aol.com

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

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

The Mortgage You Need - The Service You Expect

- Competitive Rates
- Fixed and Adjustable Rate Mortgage Loans
- Conventional, FHA, VA & USDA Financing
- Mortgages for Home Owners and Investors
- Home Equity Loans

CALL TODAY FOR YOUR FREE MORTGAGE CONSULTATION
(254) 760-0534 cell
(254) 947-3454 office
40 North Main, Suite C, Salado, TX
lorraineb@fairwaymc.com

Lorraine Basham, Sr. Loan Officer
Registered Mortgage Loan Originator
NMLS #415114

All loans subject to credit approval

Copyright©2016 Fairway Independent Mortgage Corporation. NMLS#2289. 4801 S. Biltmore Lane, Madison, WI 53718, 1-877-699-0353. All rights reserved. This is not an offer to enter into an agreement. Not all customers will qualify. Information, rates and programs are subject to change without notice. All products are subject to credit and property approval. Other restrictions and limitations may apply. Equal Housing Lender.

THE PERSONAL WEALTH COACH®

Family Wealth Management
An SEC Registered Investment Adviser

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

Serving Investors Since 1982

- ★ 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

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

www.thepersonalwealthcoach.com

John Hall

Insurance & Financial Services

(254) 778-8087
www.johnhallinsurance.com

**Auto
Home
Ranch
Business
Life
Health**

3317 Pecan Valley Drive, Temple

Obituaries

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

JOHN L. ROBERTSON, JR.

A memorial service for the late John L. Robertson, Jr. of Panama City, Florida and formerly of Salado, will be held at the Salado Church of Christ at 2 p.m.

April 3, 2016.

Robertson passed away at the age of 81 on January 12, 2016 in a Panama City Beach hospital.

He was born in Corpus Christi, Texas to John Lester Robertson, Sr. and wife Hattie Bond Robertson.

A graduate of Arlington Heights High School in Ft. Worth, he attended the University of Houston.

He joined the Army and had his basic training in Ft. Hood. After the Army, Robertson spent his career in sales, retail and manufacturing, retiring to Salado in March of 2014. He was a member of the Salado Church of Christ. He was a trustee for many years of the Central Texas Area Museum in Salado.

He is survived by Barbara Fischer Robertson, his wife of 54 years formerly of Salado and of Panama City,. He is also survived by his son John L. Robertson III and wife Carol and their children Kieran Morgan, Neve Ella and Grace Hannah, all of Dubaia, United Arab Emirates and his daughter Stacy R. Brown and hus-

band Alexander Brown III and children Kelsey Ann and Elaine Morgan, all of Atlanta, GA.

The family asks that memorials be made in his name to Central Texas Area Museum of Salado, The Salado Church of Christ building fund or the Edna Gladney Adoption Agency in Ft. Worth.

Carlson, Ella Thompson, Liam Thompson, and Libby Thompson.

Services will be held at the Presbyterian Church of Salado Thursday, March 31, 2016 at 11 a.m. In lieu of flowers the family request memorial gifts go to the Salado Presbyterian Church.

LOUISE THOMPSON (SADIE)

Louise Thompson (Sadie) daughter of Sadie and Joseph Evans passed away March 23, 2016 at home with her family at her side.

She was born March 14, 1926 in Youngstown, Ohio. She was married for 60 years to Carl V. Thompson who died in 2004. She made her home in Hubbard, Ohio for 50 years before moving to Copperas Cove in 2000.

She had two sons; Dr. Don W. Thompson of Visalia, California, a retired emergency medicine physician and Carl V. Thompson Jr. and wife Evelyn of Copperas Cove a retired military chaplain and presently pastor of the Salado Presbyterian Church.

She had two grandchildren that she adored, Amy Carlson and Michael Thompson wife Kelly of Copperas Cove.

She is survived by four great grandchildren: Brady

LISA RENEE TRAPP

Memorial Services for Lisa Renee Trapp, 59, of Salado will be held Saturday, April 2, 2016 at 1 p.m. at Youngsport Baptist Church.

Lisa Renee Trapp died Saturday March 26, 2016.

Lisa Renee. Trapp was born April 16, 1956, the daughter of Milton (Mike) and Mary Jane Bayless. She married Leonard Trapp July 24, 2004 in Salado.

Survivors include her husband Leonard Trapp of Salado, Daughter Michelle Shantz of Nolanville, Son Brian Hill of Temple, Daughter Amanda Trapp of Harker Heights, three sisters Debbie Stiehl of Troy, Teresa Voyles of Temple, Kelly Hand of Davilla, Eight grandchildren, Logan, Koltan, MaKayLa, Jasmine, Hannah, Ariel, Savannah and Briana, son in law Walter Shantz and daughter in law Tomasa Hill.

Grace
BAPTIST
Be moved by Grace

GraceBCSalado.org

5798 FM 2484

(254) 947-5917

Please come to the 10 a.m. morning worship service
at Grace Baptist Church

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

FIRST Baptist
Salado

www.fbcshalado.org

(254) 947-5465

Main St. at the Creek

SUNDAY

8:30 a.m. Classic Worship Service

9:45 a.m. Bible Study

11 a.m. Contemporary Worship Service

11 a.m. Primera

Dr. Travis Burleson, Senior Pastor

WEDNESDAY

5 p.m. Fellowship Meal

6 p.m. Adult Bible Study

6 p.m. ESL

6 p.m. The Mix (Pre-K - 6)

6 p.m. Bible Drill (Grade 4 - 6)

6 p.m. MIDWEEK

7 p.m. Worship Choir Rehearsal

Author relates

German migration to Texas 1844-1847

The German interest group of the Central Texas Genealogical Society will host a book talk by the German author Barbara Ortwein from noon -2 p.m. March 31 in the meeting room of West Waco Library and Genealogy Center.

The historical novel is about the migration of the Germans to Texas from 1844 to 1847 when the Adelsverein or Society for the Protection of German Immigrants in Texas, organized by a group of German noblemen, transported more than 7,000 Germans from the overcrowded rural area of Germany to Texas.

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/saladoumc

www.saladoumc.org

Sunday, April 3

9 am Worship Service Worship Center

10 am Sunday School All Ages

11:15 am Worship Service in Chapel Contemporary

Wednesday, April 6

5:15 pm Fellowship Meal

6 - 7 pm Adult Ramp project

6 - 7:15 pm M & M Kids

6 - 7:30 pm "Fourtweleve" Youth in the YAC

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

Starbucks Coffee Company

Brooke May, Mngr.

(254) 933-2179

Coffee, Pastries
and more

Digital Rewards

200 N IH35

Belton

SALADO PUBLIC LIBRARY

April

Story Time

Mondays | 11 a.m. - noon

Sit and Knit

Tuesdays | 10 a.m. - noon
knit, crochet or stitch with friends

Adult Crafts

March 3 | 2 - 4 p.m.
Adults only | register at 947-9191

Mah Jongg

March 16 | 10 a.m. - 2 p.m.
bring a lunch or snack to share

OPEN

Monday - Friday 10 a.m. - 6 p.m.

Saturday 10 a.m. - 5 p.m.

SaladoLibrary.org

Registration & Information

(254) 947-9191

Library Board of Trustees Meeting

April 25 | 5 - 6 p.m.

Public Welcome

Coffee with the Director

April 28 | 10 - 11 a.m.

Have questions about the Library?

Join Salado Public Library Director Jeanie Lively for coffee.

Bring questions or ideas to discuss. All ages welcome

Salado Summer Fun Fair

April 30 | 10 a.m. - 2 p.m.

at Salado Civic Center

Showcasing summer activities for kids to do in Salado

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

Jacksons celebrate 50th anniversary

The family of Donnie and Linda Jackson cordially invite you to celebrate their 50th Wedding Anniversary 3-5:30 p.m. April 3 during a come and go reception at the Cedar Valley Baptist Church, 12237 FM 2843. The Jacksons request no gifts. Your presence is their only request.

Linda Wiseman of Florence married Donnie Jackson of Salado at Cedar Valley Baptist Church on March 14, 1966, officiated by L.M. Lawson

The young couple had to speed their plans up as Donnie was being drafted into the Army during the Vietnam War. He graduated basic training on March 12 and the couple married two days later. Linda was a student at Killeen Beauty College at the time and made the arrangements for the wedding, which entailed sewing all of the dresses for the wedding party, including her own.

After the honeymoon, Donnie was stationed at Fort Sill, Oklahoma, where he was joined by his new wife. He was stationed in Germany as a replacement for troops rotating to Vietnam. Linda joined him there and they lived with a German family. While stationed in Germany, they welcomed the birth of their first child.

After Donnie's service, they returned to Texas and Donnie worked for a short time for 7-11, followed by an eight-year stint with Hett Distributions, where

he became the national operations manager.

The Jacksons returned to their roots in central Texas and were able to purchase a convenience store in Salado. They reopened the store as Country Boy Food Mart, which

they owned and operated for 21 years. They raised their family of three in the business. They served together in Salado through multiple roles, such as, youth baseball coach, team mom, school board member, school fundraisers, church leaders and many others.

After selling Country Boy's in 1997, Donnie continues with ranching at a greater pace and Linda was employed by the United Postal Service as a mail carrier and sub clerk for 17 years. Both are now retired and enjoy their work in the church in which they were married, as well as their children and grandchildren.

The Jacksons' children are Melinda Jackson Dunnahoo and husband Matt of Salado, Donnie Van Jackson and wife Loretta Shelton Jackson of Salado and Brent Lee Jackson and wife Annika Bergman

NOW

THEN

Jackson of Leander.

Grandchildren include Cortney Dunnahoo Bruce and husband Bobby, Mindi Dunnahoo Michael and husband Danny, Kristen Dunnahoo, Ryan Dunnahoo, Lauren (Giniewicz) Marichalar and husband Marcial, Coby Giniewicz, Sara Jackson, Seth Jackson, Zane Jackson, Hayden Jackson and Grace Jackson.

They are expecting two great-grandchildren -- one boy and one girl -- this summer.

Lions accepting donations for Creek cleanup

The Salado Lions Club will be at various locations throughout the village, 10 a.m.- 2 p.m. April 2 to accept donations for the low water crossing Salado Creek cleanup effort.

The Lions Club Members will be in their yellow vest around the village collecting donations for this effort. The Lions motto is "WE SERVE". They will accept any donation

amount no matter how small, even the coins in the console of your vehicle.

"Please help in this effort, the creek belongs to all of us in Salado. An anonymous donor has pledged \$10,000 in matching funds. Through other private donations, we are well on our way to match that generous donation," said Lion David Swarthout.

Share your news and photos by emailing
news@saladovillagevoice.com

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

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

 Presbyterian Church of Salado
A Friendly Small Church with a Big Message

What others say about the church:
"The way church used to be."
"Old favorite hymns that are meant to be sung."
"The Message is from the Bible in context."

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

Sunday: Services at 10:00 A.M.

Tuesday: Men's Prayer Breakfast at 8:00 A.M.

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

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..."

DEVEREAUX'S JEWELERS

- Quality Crafted Custom Work -
1516 W. Ave. M
Temple, Texas 76504
(254) 771-1260
RUSSELL DEVEREAUX
JEWELER

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

www.devereauxjewelers.com

2 N. Main

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 at 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

 Cowboy Fellowship

16258 Gooseneck Road
Salado
(254) 947-7211

April 8 at 7 p.m.
Friday Night Dance
music by
Steel Country

April 9 at 10 a.m.
Mutton Bustin
under 50 lbs | 10 rider limit
\$10 per entry
100% payout
3 places - 1 buckle

April 9 at 10 a.m.
Steer Saddling
16 and under | 6 team limit
\$30 per 3 man team
100% payout
3 buckles

10TH ANNIVERSARY GATHERING
Free Family Weekend

April 9 at 10 a.m.
Ranch Rodeo
\$500 per 4 man team pre-entry
\$540 day of Rodeo | 70% payout
Mugging | Doctoring
Branding | Stray Gathering

April 10 at 9 a.m.
Sunday Chuck Wagon Breakfast

April 10 at 10 a.m.
Cowboy Church Horse Breakin

Concession Stand Open | Negative Coggins Required
www.3ccowboyfellowship.org

Salado Police Report March 21-27

Re-elect
Mayor
Skip Blancett

Get the Latest Village News by Visiting:
www.saladomayor.blogspot.com

For the Latest Election View:
www.re-electskip.blogspot.com

For Videos and a Quick Look:
www.facebook.com/reelectmayorskip

Write-in: **SKIP BLANCETT**
for Mayor

Pol. Ad paid for by Skip Blancett

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

(254) 291-6354

Walt's PC Repair
& Gaming Zone

Let us sell your stuff on

Walt Tollefson,
Owner

Mark Peterson,
Manager

SALADO PLAZA suite #135a
Mon - Fri 9 - 5 | Sat noon - 3

walt@walttollefson.com

Lobby
Mon - Fri 9 a.m. - 3 p.m.

Drive-in
Mon - Thur
7:30 a.m. - 4 p.m.
Fri
7:30 a.m. - 5:30 p.m.
Sat
9 a.m.- noon

FSB
First State Bank
Central Texas
Still First!
fsbcentex.com

Main Street at
Thomas Arnold Road, Salado
(254) 947-5852

Member FDIC

Spring has arrived

HANGING FERNS

OUTDOOR SHRUBS

SPRING INDOOR PLANTS

Brookshire Brothers

FLORAL DEPARTMENT 947-8922

March 21
11:43 a.m., Ace. Miscellaneous, caller stated someone was standing in front of Ace. I arrived and he left the scene.

8:00-8:05 p.m., 600 Block Indian Trail. Welfare Concern, dispatched in reference to a welfare concern on a resident. Dispatch advised me her girlfriend had called them stating they had gotten into an argument and wasn't sure if individual was going to hurt herself again, because she had done it before in the past. I arrived on scene and knocked on the door and talked to individual. Individual told me she was fine and her girlfriend was making a big deal out of nothing. I asked her if she wanted to hurt herself and she told me no. I looked around did not see anything out of place nor did individual have any injuries or marks. I advised her if she needed someone to talk to I could also call EMS if she needed them. Individual declined, I cleared the scene.

March 22
1:23-1:34 p.m., 600 Block Ashley St. Alarm Residential, house is secure.

2:14 p.m., 287 South. Traffic Hazard, call for the above location for a car stalled in the left hand lane of traffic blocking the lane. Arrived on scene and waited for Belton PD to arrive. Clear.

3:52 p.m., 1100 Block West Village. Warrant service, observed male driving on Thomas Arnold Road that I knew to have 3 outstanding warrants. Traffic stop was made and arrest on male. Clear.

5:11 p.m., IH 35 South Bound from 293. Agency Assist, dispatched in reference to a person in a blue Ford pointing a gun at another driver, it occurred at 293 in Belton, but Belton was tied up and unable to respond. I checked 35 from Amity Rd. to the rest stop. I was unable to locate the vehicle. I cleared.

10:44-10:49 p.m., 2100 Block Chisholm Trail. Agency Assist, dispatched in reference to a medical call. I arrived on scene assisted the fire department, and ems. The patient was

transported by Scott & White.

March 23
9:03-9:05 a.m., 600 Block Willow Creek Rd. Crash, brick mailbox was broken appears to have been struck by a vehicle. Vehicle failed to report striking a fixed object.

3:59-4:06 p.m., 901 Baines St. (Salado Cemetery). Criminal Mischief, caller states juveniles playing around tombstones. Gone on arrival, no property damaged.

5:09-5:10 p.m., 371 Mill Creek Dr. #5 Salado Insurance. Disturbance, verbal altercation between caretaker and patient. No violence occurred. Patient is being care for. Clear.

5:51-6:05 p.m., 600 Block Willow Creek. Criminal Mischief, when arriving was told complainant is at 100 Block Rock Creek. Information obtained.

9:15-9:19 p.m., NB I-35 MM 285. Traffic Hazard, disabled vehicle reported in left lane. Checked NB from 2268 to Tahuaya. Unable to locate.

March 24
2:57-3:03 a.m., NB I-35 MM 284. Crash, called in for major crash with explosion involving ammunition at the Thomas Arnold overpass. BCSO, SVFD, DPS, James Const., and DVI all notified and en route. SVFD extinguished fire. Five to six troopers en route to work crash per BCSO. DVI to set up detour routes. Cleared to take second crash report from other location.

6:53-6:58 a.m., 600 Block Willow Creek. Crash, caller states moving truck struck tree limb which fell onto mailbox. Top of trailer to street level measured 13 ft. Driver and owner exchanged information. Clear.

March 25
12:20-12:26 p.m., 2800 Block Chisholm Tr. Traffic Hazard, a Ratliff concrete truck was leaking concrete from the truck. Concrete was on the street down Mill Creek, continuing down Chisholm Trl to the 2800 Block. Unable to locate the truck. Photos were taken, a call to the company, he advised they will take care of the problem.

3:18-3:22 p.m., NB I-35 MM 286. Crash, three car crash occurred north of city limits. Belton responded and stated they believed it occurred in Salado and cleared. I responded and was informed crash occurred in the county. DPS responded and stated it occurred in Belton already had the information necessary for a report. Cleared other LE units and issued case number to get the involved parties on their way. Report.

4:11-4:14 p.m., 371 Mill Creek Dr. (Salado Insurance). Disturbance, SVFD on scene requesting Police Department. Patient evaluated and transported by Scott & White Ambulance followed and EOD paperwork completed.

6:28-6:33 p.m., 000 Block N. Church St. Alarm Residential, zone 1 front door. No keyholder contact. Arrived to find caretaker on scene. Accidentally set off alarm. Code-4.

7:25-7:30 p.m., 000 Block Mary Ln. Suspicious Person, caller states Hispanic male in the area they've never seen before. Caller believes he is "casing" houses. Checked area, located and identified the subject. No offense. Subject went on his way. Clear.

8:38-8:42 p.m., NB I-35 Exit 285. Traffic Hazard, passerby sates construction barrel in lane of exit. Checked area, unable to locate.

March 26
12:32 a.m., 100 Block Pace Park Rd. Pace Park, subjects camping in park. Advised of City Ordinance and leaving on request. Clear.

2:09 p.m., 300 Block South Main. Crash, call for a crash at the above location. Arrived and drivers exchanged info. Clear.

2:39 p.m., 900 Block Stagecoach. Welfare Concern, call for a male walking around. Gave male a ride to Belton. Clear.

3:27-3:30 p.m., 280 North Bound IH-35. Agency Assist, dispatched in reference to a grass fire. I checked from the mile marker to the 277 mile marker and was unable to locate any fire. I advised the fire department of the cleared event.

5:53-5:54 p.m., 1500 Block Old Mill. Injured deer or animal. I arrived on scene and observed the deer was deceased in the roadway, where it was removed. I cleared.

6:11-6:15 p.m., 700 Block FM 2268. Suspicious Circumstances, dispatched in reference to a suspicious vehicle, nobody was inside, appears the vehicle has broken down, but it is out of the roadway, returns to a citizen in town. I will see if they come back and get it, if not I will red tag it later.

March 27
3:14 p.m., 283 South. Crash, call to assist Belton in a Hit and Run. Vehicle was seen in the city of Salado and I observed the vehicle in the southbound lanes. As I was getting behind the vehicle it lost control and crashed at the 282 South. I then advised dispatch to get EMS, Fire and Trooper en route. Driver was arrested by DPS. Code-4, clear.

9:01 a.m., I-35 North, just North of the 2268 Bridge. Traffic Control, observed a vehicle on the side of the road with a flat. I arrived and it was found that the driver hit something in the roadway. Driver called AAA for a tow truck. Clear.

5:51-6:15 p.m., 282 North Bound. Agency Assist, dispatched to crash at the 282 Northbound. I arrived on scene to find the two vehicle crash. I helped with he crash and gathered information for DPS and EMS and Salado Fire Department.

8:08-8:15 p.m., Salado. Agency Assist, dispatched to look for a wanted subject that ran away from a Belton PD office on a traffic stop, white male with green shirt and boots. Checked the area was unable to locate, on the way back to the city I drove up on a 5 vehicle crash. Assisted Belton PD, FD and EMS. Cleared.

SHARE YOUR NEWS

Submit club, church, personal

and family events to

news@saladovillagevoice.com

submit online at

SaladoVillageVoice.com

Salado Schools & Sports

B Section 6 Pages

Covering Salado students from Thomas Arnold to SHS

March 31, 2016

*Locally Owned and Operated
in Salado*

254.947.5782

889 FM 2268 (Holland Road)

Brakes
Tires
Belts and Hoses
Muffler Check
Exhaust Check

Oil Change
Engine Light
Heating and A.C.
Steering and Suspension
State Inspections

(PHOTOS BY TIM FLEISCHER)
Above, Brandon Rodriguez (#2) and (right) Constantinos Loullis (#17) battle against Smithville Tigers opponents during the Salado Eagles 4-3 overtime win in the bi-district round of the playoffs March 24.

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

Jenny Wiggan Potter

**Colorist
Hairstylist**

(254) 534-3169

**Keratin Treatments
Dreamcatchers Extensions**

Expressions 774-9751
3126 South 31st Street across from HEB in Temple

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

Don Ringler TOYOTA FAMILY PLAN \$3,000 ADVANTAGE

Don Ringler 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.DonRinglerChevrolet.com

www.DonRinglerToyota.com

LOANER CARS

24/7 ROADSIDE ASSISTANCE

KEY & REMOTE RECOVERY REPLACEMENT

OWNER REWARDS PROGRAM

PAINTLESS DENT REPAIR

INTERIOR DAMAGE REPAIR

WINDSHIELD REPAIR

LOANER CARS

24/7 ROADSIDE ASSISTANCE

KEY & REMOTE RECOVERY REPLACEMENT

OWNER REWARDS PROGRAM

PAINTLESS DENT REPAIR

INTERIOR DAMAGE REPAIR

WINDSHIELD REPAIR

Overtime win Eagles beat Smithville, 4-3, face Fredericksburg

By TIM FLEISCHER
EDITOR-IN-CHIEF

Sterling Curnutt's goal with 3:45 left in the second overtime period gave the Salado Eagles the edge they needed to beat the Smithville Tigers 4-3 on March 24 in the bi-district round of the UIL 4A soccer playoffs.

Salado will face Fred-

ericksburg, the winner of District 28-4A, at 8 p.m. April 1 at Burnet Bulldog Field in the area round of the playoffs. The field is located at 1401 N. Main St. in Burnet. Fredericksburg had a bye in the first round of the playoffs.

Smithville's Fernando Maldonado scored a goal in the 81st minute of the match to tie the game at

3-3, shortly after Curnutt's goal for Salado in the 80th minute of the match.

Smithville Goalkeeper Jacob Pryor kept the Tigers in the match in the first half, defending back-to-back shots on goal at the seventh minute of the match and again with 11 minutes left to play in the first period and 4:45 left in the first period.

Salado took an early lead with 36:21 left in the first period on a goal by Constantinos Loullis.

After Smithville tied the match, Armando Castillo took an assist from Manuel Magadan to score with 2:52 left in the first period for a 2-1 lead.

Wendy Sarinana tied the game at 2-2 in the 64th minute of the match.

The Eagles will play the 12-6-3 Fredericksburg Billy Goats.

The Remedy Massage Therapy

**Do you suffer from
Headaches? Migranes?
We've Got The Remedy!**
Call (254) 624-7912
to schedule your therapeutic massage

Libby Nichols TheRemedySalado.com
MT044934
113 N. Stagecoach Rd. Suite 5

BANKING THAT GOES
ABOVE AND BEYOND,
WITHOUT LEAVING TEXAS.

At Horizon Bank, we understand local
businesses—because we are one.

Stop by. We'd love to meet you.
815 North Stagecoach Road
Salado, Texas 76571
Phone: 254-947-8636
HorizonBankTexas.com

HORIZON BANK

MASSAGE THERAPY

Salado Fitness 254.338.9564
Heather Foster - Sparks, LMT
Deep Tissue | Relaxation | Sports Massage
8 a.m. - 8 p.m. DAILY
same day appointments available
605 Thomas Arnold Road

Vintage Vinyl
at
Creekside

Vintage Vinyl
LP Records
for Sale right here!

Creekside Used Furniture
Salado's Leather Specialist
on the Boardwalk at #6 Old Town
[facebook.com/Creeksideusedfurniture](https://www.facebook.com/Creeksideusedfurniture)

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

Questions? We have answers.

We close Real Estate transactions.

40 N. Main Street
254-947-8480
(f) 254-947-9480
www.fcttx.com
or find us on facebook

JD's Grill

OPEN Daily for Breakfast & Lunch 6 a.m. - 2 p.m.

Breakfast Special
2 Eggs, Hashbrowns,
Bacon or Sausage,
and Toast or Biscuit
\$3⁹⁹

Lunch Special
Burger, Fries
and a 16 oz Drink
Hamburger \$5¹⁹
Cheeseburger \$5⁶⁹

Friday Catfish
Catfish, Cole Slaw and
French Fries
\$7⁹⁹

(254) 947-5228
inside
JD's Travel Center
15881 South IH 35
in Salado
Take I35 Exit South 283 or North 282

ANYTIME FITNESS

24 HOUR HEALTH CLUB

Silver & Fit
Participating Facility *Call to inquire*

Fitness Classes Included
Personal Training Available
24 Hour Access
Activity & Diet Tracking Apps

(254) 947-1063 213 Mill Creek Drive #155

Lady Eagles start district with 2 losses

By TIM FLEISCHER
EDITOR-IN-CHIEF

Salado Lady Eagles suffered two district losses last week and will travel to

Salado 3
Lampasas 11
Lampasas Lady Badgers pummeled Salado's top two pitchers for 10 hits and 11 runs in their 11-3 district 25-4A win March 22. The road loss dropped Salado's record to 1-1 in district.

Bailey Tindell led the Lady Eagles at the plate with a solo homerun in the second inning and a single in the fourth. She scored on a sacrifice fly to center by Abbie James. Lindy Martin reached on an error by Badger first baseman Kamri Corbin and scored on a single to right by Malory Schattle.

By then, though, most of the damage had been done by the Lady Badger bats. Kloe Corbin hit a three-run homerun in the first. Singles by Kyndal Moyer, Sloan Johnson, and Natalie Denoso contributed to a four-run second inning for Lampasas.

Lampasas base runner Kloe Corbin interferes with Lady Eagle second baseman Meagan Hill's ability to throw the ball to the catcher to put the runner going home out. It didn't matter much as the Lady Badgers won 11-3 on March 24. (PHOTO BY TIM FLEISCHER)

The Lady Badger punctuated the win with four more runs in the sixth. Kloe Corbin hit an RBI single and Monica Garza knocked in three runners with a double to center field.

Salado had seven hits, including two singles by Payton Dreitz and singles by Martin and Rebecca Dockray.

Meagan Hill was issued the loss on the mound for Salado. She faced 12 batters, giving up four hits and allowing seven runs to score, six of them earned. She walked three batters.

Pitching in relief, Tindell face 24 batters, striking out seven. She allowed six hits, walked three and allowed four earned runs.

Liberty Hill	8
Lady Eagles	3
Salado	Lady Eagles

lost to Liberty Hill 8-3 in a March 24 home game, being out-hit seven to five.

Kinsey Kuhlmann led off the game with a double to center, stretching it to third on an errant throw. Sam Barnett walked to put runners at the corners and a passed ball allowed Kuhlmann to score and Barnett to go to second. Williamson walked to again put runners on the corners before Bailey Tindell struck out clean-up batter Jessika Truax. Barnett scored on a passed ball giving the Lady Panthers a 2-0 advantage.

Salado loaded the bases with no outs in the bottom of the first, but Nicole Theim was able to pitch her way out of trouble with a strikeout, flyout and groundout. Theim struck out 10 Salado batters before Amber Wiggins came

to pitch the final two innings, striking out three and allowing one run.

Liberty Hill added three runs in the second. Kandyn Faurie singled. Tindell forced the next two batters to groundout on the first pitch for two outs. Kuhlmann was hit by a pitch to put runners on the corners when Barnett hit a two RBI double. She scored on a single by Truax.

Faurie scored again in the third by hitting a double, stealing third and going home on a single by Megan Huppee, giving the Lady Panthers a 6-0 lead.

The Lady Eagles closed the game some in the fifth inning. Rebecca Dockray singled with one out and went to second on a walk issued to Jenna Calder. Payton Dreitz drove in both runners with a single to deep left, but was left stranded on second.

Liberty Hill scored two more runs in the sixth inning. Salado scored its final run in the seventh inning. Calder walked and reached third on a passed ball. She scored when Madeline Murray hit a shot to deep right and an error by the right fielder allowed Murray to go to third.

Tindell threw 139 pitches, facing 35 batters. She struck out five batters, allowed seven hits and eight runs, four of them earned runs in a losing mound appearance.

Theim got the win on the mound, facing 23 batters. She struck out 10, allowed three hits and two earned runs. Wiggins, pitching in relief, allowed one run on two hits and struck out three. She walked two.

Boys, girls win Jarrell track meet

Salado boys and girls track teams brought home first place trophies from the Jarrell Track Meet March 24.

Salado varsity boys edged out Cameron Yoe for first place in the Jarrell High School track meet on March 24, earning 146 points compared to the Yoe's 143 points.

Earning points for the Eagles were these:

Jakes Harvey, second, 100 Meter Dash, 11.67.

Jake Elliott, first, 200 Meter Dash, 23.62. Tyler Stairs, sixth, 200 Meter Dash, 24.88.

400 Meter Dash: Wyatt Bagley, fifth, 57.69 and Chase Harwell, sixth, 58.14.

800 Meter Run: Wade Woods, fourth, 2:12.40 and Austyn Giacomozzi, fifth, 2:25.40.

Preston Kimbrough, first, 1600 Meter Run, 4:44.97.

Kimbrough, first, 3200 Meter Run, 10:54.83.

Holden Ford, 110 Meter Hurdles, 16.16.

Coby Chambliss, fourth, 300 Meter Hurdles, 45.96.

400 Meter Sprint Relay, second, 45.48. Jake Harvey, Jake Elliott, Justin Learn and Holden Ford.

800 Meter Relay, second, 1:37.14. Tayler Stairs, Bo Whitson, Jakes Elliott and Justin Learn.

1600 Meter Relay, fifth, 3:46.57. Wyatt Bagley, Wade Woods, Chase Harwell and Justin Learn.

Shot Put: Tate Hill, fourth, 39'-1" and Jonah Bassa, sixth, 38'-5".

Discus: Taylor Armstrong, first, 123'-4", Tate Hill, second, 122'-8" and Jonah Bass, 99'-10".

Tyler Stairs, second, Triple Jump, 40'-5".

Bo Whitson, second, Pole Vault, 9'-0".

Varsity Girls

The Salado Lady Eagles ran away with the Jarrell Track Meet, scoring 164 points on March 24. Their closest competitor, Jarrell, scored 129 points.

The following Salado competitors scored points by placing in the top six:

100 Meter Dash: Sarah Kelarek, third, 12.84 and Regina Dean, fourth, 13.03.

Abigail Quick, second, 200 Meter Dash, 27.74.

Brianna Washington, second, 400 Meter Dash, 1:08.25.

Kierstan Osborn, second, 800 Meter Run, 2:40.79.

Kierstan Osborn, fifth, 1600 Meter Run, 6:18.36.

100 Meter Hurdles: Sugar Hill, first, 16.33; Mikaela Heiner, second, 17.60 and Samantha Bourque, third, 18.42.

300 Meter Hurdles: Mary Thrasher, first, 50.89; Sugar Hill, second, 54.34 and Samantha Bourque, third, 56.06.

400 Meter Sprint Relay, third place, 52.88. Sugar Hill, Katelyne Robinson, Abigail Quick, Sarah Kelarek.

800 Meter Relay, first, 1:46.93. Regina Dean, Mikalann Hayslip, Abigail Quick, and Sarah Kelarek.

1600 Meter Relay, second, 4:25.69. Danielle McDaniel, Mikalann Hayslip, Macy Thrasher, Brianna Washington.

Mariah Vallancourt, Long Jump, third, 14'-9".

Sarah Simmons, third, Discus, 84'-2".

Mariah Vallancourt, first, Triple Jump, 35'-8".

Salado JV Boys track team placed fifth in the Jarrell Meet on March 24, scoring 92 points. Just 23 points separated the top five teams in the field of six with Cameron winning the meet with 115 points,

followed by the hosting team Jarrell with 111 points.

Following are individual placements of Salado runners in the meet.

Kirk Pruitt, sixth in 100 Meter Dash, 12.56.

Hunter Haas, third in 400 Meter Dash, 58.92.

Jim Reeder, fifth, 2:34.46 and Jonathon Keyes, sixth, 2:37.10 in 800 Meter Run.

Seth Neal, fourth in 1600 Meter Run, 5:44.98. Neal was second in 3200 Meter Run, 12:48.48.

Noah Henry, fourth, 110 Meter Hurdles, 21.01.

Bradley Potteet, second in 300 Meter Hurdles, 48.71.

Jake Walrath, second in Long jump, 15'-10".

Nathaniel Sunshine, second in Shot Put, 36'-8-1/2".

800 Meter Relay, fourth, 1:45.62: Kirk Pruitt, Brandon McEndree, Zach Garmong and Jake Walrath.

1600 Meter Relay, third, 4:10.04: Hunter Haas, Brandon McEndree, Zach Garmong and Jake Walrath.

Salado JV Girls track team was fifth in the Jarrell Track Meet in a field of six teams, scoring 54 points. Gateway won the meet with 193 points.

Individual placements for Salado included these: Jordan Stockton, fifth, 100 Meter Dash, 14.18.

Danielle McDaniel, third, 200 Meter Dash, 29.34.

1600 Meter Run: Emily Ritch, third, 6:27.91, Cassidy Brown, fourth, 6:37.19 and Erin McBride, fifth, 6:42/17.

Cassidy Brown, first, 3200 Meter Run, 15:04.27.

Abby Matthews, second, discus, 69'-7".

Danielle McDaniel, fourth, triple jump, 27'-4-1/4".

Salado ISD Honor Rolls

A Honor Roll Grade 1

Elijah Agüero
Kirstin Barnes
Kaylee Bragg
Tatum Brantley
Ava Brazzle
Regina Briones Zepeda
Savannah Carroll
Gavin Cashion
Luis Chavez De La Cruz
Kayden Chellette
Bailey Collins
Bristol Cox
Conlee Cox
Brylee Craddick
Kelli Darling
Rylee Davis
Rosemary Dennis
Anna Diaz
William Drigalla
Kendall Edwards
Sydney Engleking
Shelley Estrada Marroquin
Presley Farr
Max Gist
Isabella Harris
Parker Humphries
Mazzy Johnson
August Kuehne
Kate Maedgen
Addy McCain
Lulu Miller
Aubrey Mullins
Brightyn Mullins
Brayden Naegele
Christian Netto
Aniyah Nichols
Layla Parker
Jorge Pena
Diego Quintanar-Zepeda
Phillip Reeder
Misha Roberts
Emmylou Robertson
Valeria Sanchez
Nallely Siprian
Kenadi Smith
Peyton Sniggs
Mialy Suarez
Jaxon Teer
Cora Thomas
Jackson Tipton
Alexander Vespe
Bryan Villafranco Espinosa
Ryker Wilson
Brooklynn Winkler
Grade 2
Oscar Arango
Elijah Barker
Owen Barron
Luke Bauser
Andrew Benavides
Luke Bingham
Aubrey Boettcher
John Bradley

Haley Brown
Zane Brown
Chance Carlson
Madisyn Collins
Miles Crisp
Caine Cruddas
Emalye Daun
Brayden DeLukie
Brody Dildine
Shelby Dodge
Wesley Engleking
Kiera Flynn
Caitlyn Fowler
Reese Franks
Soren Fredrickson
Kensley Free
Jacob Gonzalez
Lola Hass
Cadence Harris
Addison Holmes
Serenity Jirasek
Sydney Klechka
Angelina Lane
Reese Lange
Elizabeth Law
Emily Lemus
Kerris Luedeke
Brooks Mayberry
Sean Mccallum
Parker Montgomery
Thomas Novotny
Mason Olson
Katelynn Palousek
Gunner Peterson
Owen Piatt
Toni Pugh
Katharine Ramos
Malena Rasmussen
Adelaide Shenkir
Amelia Smith
Chearyl Soun
Collin Strickland
Grace Tipping
William Tracy
Peyton Whitaker
Kailynn Woodberry
Grade 3
Layton Anderson
Kaci Atchison
Betzaida Bahena
Davis Graham
Connor Hamilton
Kade Hammerschmidt
Austin Hollas
Gavin Humphries
Cole Foster
Keilah Fredrickson
Amber Gidley
Gabriel Goodin
Jaxon Graham
Lincoln Hossfeld
Joseph Hunter
Sydney Lange
Austin Lauw
Samantha Mancilla
Brooke Matamoros

Benjamin Mclane
Thomas Morter
Sean Murray
Philip Nikolaidis
Isabela Ponce-Barzaga
Benjamin Pugh
Madeline Rakowitz
Juliana Rhodes
Colby Ramm
Ayden Rose
Chloe Rose
Giselle Salazar
Daniel Sanchez
Addie Sebesta
Harrison Thrasher
Adelyn Watkins
Ryley White
Alexa Williams
Brooklyn Williamson
Andrew Young
Chase Young
Grade 4
Joshua Barker
Jackson Bragg
Davin Brazzle
Ty Castro
Sabrina Chavez De La Cruz
Daniel Chtay
John Colvin
Emery Connor
May Davis
Casey Davis
Douglas Jackson Delio
Ty Diaz
Luke Drigalla
Alexis Dudeczka
Isabella Dworaczyk-Fuentes
Bailee Eddings
Paige Fariss
Jerry Ferrell
Meri Ella Fischer
Seamus Flanagan
Aleshanee Fowler
Tate Franks
Mea Fuller
Hannah Gourley
Davis Graham
Carmen Bolick
Connor Hamilton
Kade Hammerschmidt
Austin Hollas
Gavin Humphries
Ian Ibarra
Sawyer Johnson
Nathan Johnson
Lucas Law
Lydia Lesley
Matthew Macek
Kase Maedgen
Titus McIntosh
Morgan Morreale
Brody Naegele
Thomas Neas

Rainey Newman
Morgan Olson
Leyla Peralta
Janie Rainwater
Flor Ramerez
Reese Rich
Sawyer Roach
Zane Roche
Cameron Roe
Madyson Rosamond
Elizabeth Rose
Jordan Salazar
Olivia Salter
Collin Schlegel
Eric Soto
Mary Stone
Ethan Sunshine
Rebekah Sutton
Cooper Thomas
Olivia Walrath
Brianna Waters
Lauren Wilson
Grade 5
Brooke Bailey
Andrew Bird
Lydia Burleson
Naysa Cauley
Owen Crisp
Evan Croftcheck
Halle Curb
Brooks Dabney
Valerie Ellithorp
Holly Giesecke
Caden Graham
Kaden Lewis
Lane Heath
Elizabeth Katz
Ryden Lewis
Kaden Lewis
Ava Magoulick
Evian Magoulick
Robert Mclane
Brooke Mclaurin
Ellie Mescher
William Messner
Cooper Meyer
Cutter Meyer
Nolan Miller
Ryan Novotny
Wyatt Schoenrock
Raimy Sproul
Joanna Steigerwalt
James Tipton
Angel Van de Plas
Grade 6
Jackson Arnett
Michaela Aycock
Kaylee Berrier
Kaitlyn Casper
Cooper Chambliss
Emory Craddick
Sean Edwards-Sarver

Hailey Farris
Avery Fossum
Hunter Foster
Anne Gilmore
Hudson Graham
Robert Hill
Maxwell Markham
Zachary Oas
Savannah Oyler
Renee Roche
Beau Sandor
Mia Saulter
Cooper Scott
Molly Simmonds
Lainey Taylor
Caelan Teer
Aydin Toquero
Nena Vero
Laura Willingham
Grade 7
Jacob Armstrong
Logan Atchison
Sawyer Bagley
Faith Barker
Wrook Brown
Allison Carnahan
Ayham Chtay
Kamryn Cole
Caroline Dabney
Chloe Ebeling
Samuel Gist
Helen Grace
Christopher Graham
Ryder Haas
Faith Hamilton
Aubrey Heffner
Wesley Hernandez
Madeline Holt-Bourland
Rachael Jett
Kimberly Kendall
Nicholas Lemus
Brooke Madsen
Emma Madsen
Kole Maedgen
Amy Manning
Blake Marshall
Morgan Mays
Dillon McDaniel
Jaci McGregor
Noah Mescher
Payton Miller
Lucas Morvant
Rylee Oborski
Chris Ortiz
Logan Pitts
Reece Preston
Diego Romero
Brock Stamper
Madeline Sunshine
Jacob tipton
Priscilla Torczynski
Aaron Trela
Griceida Vartas

Hayden Waters
Preslee Webb
Kaelean Westbrook
Hannah White
Lauren Wilson
William Won
Jessica Young
Grade 8
Lorna Fleet
Logan Foster
Brayden Furr
Madison Haltom
Hunter Howton
Miriam Law
Rachel Luke
Katie Malensky
Natalie McBryde
Cayden Meyer
Audrey Moore
Andrew Novotny
Erik Oas
Kaia Philen
Averie Piatt
Bebe Rainwater
Piper Randolph
Shane Roche
Ethan Scott
Nader Smien
Gayathri Devi Thirunavukkarasu
Emaly Vrooman
Grade 9
Grace Barker
Samantha Bourque
Nathan Cahoon
Ian Cawthon
Connor Cook
Nathanial Eschmann
Hailey Giesecke
Tate Harvey
Walker Hawkins
Jonathan Keyes
Lexie Lima
Corban Mescher
Eliot Mettenbrink
Henry Miller
Rayne Polkowski
Warren Roche
Barret Schoenrock
Sarah Umpleby
Elizabeth Ann Won
Grade 10
Nichole Armatage
Joshua Cannon
Camryn Haltom
Mikalann Hayslip
Mikaela Heiner
Haley Howton
Kathryn Kyburz
Stevie Malensky
Kayla Manning
Danielle McDaniel
Christopher Miller
Nathan Moore
Reagan Morreale

Ryan Oakes
Carlos Quintero
Jamie Rich
Katelyn Robinson
Tris Sebesta
John Sheppard
Kaden Smien
Grade 11
Jason Armatage
Emily Austin
Nicholas Biddle
Caroline Birnbaum
Cassidy Brown
Ryan Cook
Kristin Crouch
Courtney Evans
Austyn Giacomozzi
Madalyn Graham
Orrin Kimbrough
Chase Kunz
Clayton Kunz
Peyton Randolph
Amber Schlessiger
Samuel Shearer
Olivia Sula
Jordan Truelove
Mariah Vaillancourt
Brittany Vrooman
Cooper Womack
Grade 12
Tyler Armstrong
Adrienne Ashe
Morgan Bird
Joshua Buckley
Coby Chambliss
Maegan Cunningham
John L Dawson
Dacen DePoy
Nicholas Faulkner
Caitlyn Foster
Daniell Gatenbein
Meagan Hill
Preston Kimbrough
Garrett Lightfoot
William Macek
Claire Manley
Preston Payne
Paz Perez Enriquez
Joy Prior
Abigail Quick
Molly Rodeffer
Ty Sebesta
Phillip Sueoka
Justin Tatum
Grant Taylor
Daniel Thoreson
Parker Umbleby
Airianne Witmer

A/B Honor Roll Grade 1

Eva Alcozer
Wade Boettcher
Gabriel Caballes
Lilliana Castro
Ky Cooper
Brenden Daggs
Matthew Dunlap
Brian Dworaczyk-Fuentes
Madelynn Eddings
Segiv Eldridge
Sharon Estrada Marroquin
Paisley Friemel
Hudson Hawkins
Jasper Hunter
Robert Kessler
Barrett Ketcham
Leighton Mayberry
Bret Mills
Reed Myers
Morgan O'Neal
Bowen Pannell
Eric Quiroga-Morales
Matthew Reynolds
Robert Shields
Kali Smith
Sondra Soun
Emily Steigerwalt
Emma Terwilliger
Eduardo Vargas
Lillian Vasquez
Jaina Veal
Gabriel Walker
Nicholas Whitaker
Sawyer Williamson
Braden Wright
Grade 2
Madelyn Casper
Joselyne Castillo
Molly Chranza
Reagan Conner
Troy Felts
Kyndyl Fleming
Tristin Hagen
Casen Harrell
Chase Hauck
Ember Henry
Brianna Hernadez
Britany Hernandez
Maycee Hill
Sean Hogue
Karlee Konarik
Wyatt Ledbetter
Mckenzie Mallett
Kenady McArthur
Brynlee Myers
Hudson Oglesby
Andrew Patton
Nicholas Rios
Callie Sandor
Kamdyn Sautler
Madlyn Serna
Bailey Smith
Avery Sutton
Presli Thompson
Angel Tonchez
Ryllie Walts
Trey Waters
Mark Webb
Jayden Wilson
Grade 3
Alexis Aguado Villafranco
Camden Aycock
Kannon Barid

Isaac Capetillo
Riley Cashion
Brody Cole
Breanna Drouillard
Isabella Dudeczka
Netanel Eldridge
Isabella Foster
Hannah Gearhart
Marquis Hardy
Jemima Huerta
Korbin Konarik
Brodie Landon
Katelynn LeBrecque
Johnathan Lemke
Madison Letts
Ainsleigh Liebig
Timothy Mallett
Shelby Maples
Addison Matthews
Richard McCain
Hayden McGarry
Ian McGarry
Macey Morris
McKenna Morris
Hope Osborne
Jackson Pennington
Steffey Piatt
Jacob Preston
Isaac Ramirez Gonzalez
Faith Rhoads
Juliana Rhodes
Amyah Rogers
Townes Sather
Ty Saulter
Gabriel Stamper
Jett Stockton
Lindsay Sula
Isabella Toquero
Gael Torres Tonches
Vanessa Valle
Ethan Van de Plas
Stephanie Villafranca
Lillian Voelter
Mason Whitley
Chevy Witmer
Rylee Young
Grade 4
Ariana Arango
Drew Baker
Cort Bethel
Lucas Beyer
Rebekah Booth
Madison Bowling
Kaci Chambers
Anakin Clark
William Coker
Taylor Dabney
David Delarosa
Caleb Dockray
Brianna Elliott
Jack Finch
Phoenix Flores
Lauren Gomez
Eva Grigsby
Mary Grigsby
Morgan Hagen
Katherine Haltom
Emma Hassell
Morgan Hauck
Emily Havelka
Kaelyn Houston
Anne Lewis
Caleb Lowery
Bryton Massar
Nathan Mays
Izaiah Miller

Andreas Nikolaidis
Ashley Ortiz
Neyzer Perez Neri
Daniel Ponce-Barzaga
James Renick
Jessica Soto
Ethan Swinney
Lauren Thompson
David Villafranco
Emma Volk
Elly Wade
Troy Warren
Kirbee Webb
Lauren Wilson
Grade 5
Tanner Agee
Kennedy Anthony
Katelyn Bartek
Jeffery Bauser
Macey Boettcher
Kallin Brantley
Natalie Burleson
Brooke Burnett
Jayten Burnt
Makayla Bush
Blake Calleros
Owen Crisp
Jordan Dawson
Alexandria Dworaczyk-Fuentes
Brazos Farr
Jade Fields
Ethan Flowers
Andrew Gilmore
Madison Graham
Sydney Hasha
Dylan Hinton
Christopher Howell
Jett Ludeke
Gracelynn Madsen
Heather Mantanona
Meagan McDowell
Niamh McLaren
Ashley Messner
Kathryn Neas
Kaitlyn Nordquist
Grace Osborn
Haley Piatak
Seth Revis
Hope Rhoads
Lisa Schlessiger
Madelyn Schulz
Carter Schulz
Noah Self
Millie Sims
Karol Solis
Cayden Stump
Heidi Teichelman
Kirsten Vesely
Kelly Villafranco
Logan White
Haleigh Wilk
Cavahn Wilson
Carissa Witmer
Reese Witmer
Jacob Zeese
Grade 6
Ethan Bagley
Dillon Barker
Jacob Barker
Presley Maddux
Keegan Mantanona
Thomas Scott McClain
Christie McDowell
Sarah Menn
Austyn Montemayor
Ainslee Morris
Lindsey Neas

Kennedy Foster
Haleigh Gieck
Joseph Gonzalez
Jasmine Hanscom
Jenna Hanscom
McKenzie Hawkins
Adan Hidrogo
Cheyenne Hill
Dakota Howard
James Hunter
Maria Husung
Chase Joiner
Kenslee Konarik
Marissa Lancaster
Anna Lesley
Brandy Mancilla
Carter Marquis
Tyler Matl
Ryann McDavid
Blake Miller
Kennady Moffatt
Isabella Morter
Shane Nevarez
Brandon Niedert
Waylon Padleski
Maria Pauer
Arielle Perez Nieves
Darci Pryor
Fatima Rangel Tovar
Payton Ringstaff
Caleb Sirmon
Tristan Slagel
Betsy Solis
Lauren Sula
Charley Thomas
Kendall Thompson
Iris Tonches Heredia
Marisol Tovar
Aaron Tubbs
Robine Van Veen
Alanna Vasquez
Stephen Villafranco
Ross Vincent
Blake Volk
Aubrey Watkins
Nolan Williams
Jennifer Young
Grade 7
Amanda Cantu
Preston Culp
Janiah Del Rio
Zachary Dinkelman
Bryce Dobbins
Justin Evans
Hayden Flores
J Cooper Free
Martin Garcia
Ryan Havelka
Savannah Heflin
Raylan Highfield
Grace Hilfman
Aidan Hogue
Connor Howard
Jessica Knight
Dylan Laverdiere
Kathryn Law
Lily Loughheed
Madison Maddux
Presley Maddux
Keegan Mantanona
Thomas Scott McClain
Christie McDowell
Sarah Menn
Austyn Montemayor
Ainslee Morris
Lindsey Neas

Chrysanthé Nikolaidis
Mia Patton
Nohemi Pena
Lorena Perez-Enriques
Ryan Poe
Gia Price
Logan Rickey
Georganna Ringo
Marcella Runnels
Nicholas Sibbitt
Logan Taylor
Ashley Voelter
Kory Walker
Jorja Washington
Tanith Youngblood
Destiny Yount
Grade 8
Kassidy Anthony
Cuyler Aycock
Konnor Baird
Reece Brown
Matthew Faulkner
Hunter Finch
Waylon Fleet
Logan Foster
Zayin Fredrickson
Hunter Gerhart
Marissa Gonzalez
Grace Graham
Horacio Huerta
Alanna Jones
Hedi Kelley
Carson King
Paige Land
Stuart Lastovica
Jessie Laverdiere
Faith Madsen
Jacob Markham
Emily McBreen
Klana Morris
Julie Oldham
Kenzie Pardon
Elijah Pittman
Hannah Reavis
Abigail Rembert
Taylor Rich
Lee Rodriguez
Joseph Sampson
Andrew Scallin
Caleb Self
Matthew Stahnke
Emily Stuckly
Reagan Thrasher
Karsen Trice-Hendrix
Madalyn Wade
Samantha Willingham
Ian Wilson
Garrett Woods
Grade 9
Hunter Bales
Tommie Barker
Sydney Blisard
Samuel Brown
Yareli Castellan Giral
Juan Castello
Brandt Cawthon
Caleb Chambliss
Joshua Charanza
Bailey Churchwell
Brileigh Cole
Haylee Deaton
Aunnika Deen
Reginia Deen
Isaac Diaz
Emily Dinkleman
Caden Donahue

Rustin Hale
Dalton Hawes
Seth Hill
Sydney Hill
Kayla Hudgens
Jeremy Jarvis
Samuel Macek
Madelynnne Martinez
Abbey Matthews
Bryce McEndree
Keegan Menn
Abigail Molyneaux
Rachel Moore
Hayden Morris
Christian Ortiz
Savannah Reeder
Brandt Rodeffer
Scarlet rubio
Parker Shelley
Jeb Sproul
Jordan Stockton
Benjamin Sunshine
Sebastian Welch
Aaron Wilkerson
Hailey Wilson
Clayton Zak
Grade 10
Paige Aydell
Cameron Bagley
Logan Blair
Candace Brown
Quade Brown
Madeline Carter
Armando Castillo
Natalie Fort
Amanda Franks
Noah Henry
Cynthia Howell
Cutter Hudgens
Abbie James
Madeline Krustchinsky
Ryan Kyburz
Ashlen LaCanne
Constantinos Loullis
Kade Maedgen
Manuel Magadan
Lucas Miller
Imelda Morales
Jose Perez Enriquez
Perla Perez Prado
Samantha Peters
Tyler Pierce
Carlos Quintero
Grace Rhoads
Emily Ritch
Logan Roach
Ashley Ruiz
Taylor Schlegel
Zoe Spindor
Samantha Stanley
Macey Thrasher
Manuel Tonchez
Ryan Trenholm
Devon Vance
Maritza Villafranco Espinosa
Louis Walrath
Jon Whitson
Madison Whitson
Alyssa Wilson
Hannah Wilson
Wade Woods
Grade 11
William Arnett
Jackson Arrondondo
Jordan Bass
Natalie Bazar

Payton Blisard
Antony Bruce
Jenna Calder
Katherine Carnahan
Jimmy Clay
Kylar Combs
Victoria DeKay
Jake Elliott
Hali Fischer
Kaydee Free
Zachary Garmong
Courtney Gibbs
Harrison Glaze
Jake Harvey
Tristian Hawes
Kerrigan Hearne
Sugar Hill
Megan Hootheem
Kylee Hubbs
Sarah Kelarek
Katelyn Kendall
Karen Keys
Jacob Kogut
Camden LaCanne
Daniel Magadan
Hannah Menn
James Montez
Jazmin Ortiz
Ana Pena
Aspen Robert
Phillip Ruiz
Dylan Schigut
Caleb Schwertner
Chloe Schwertner
Nathaniel Sunshine
Evan Wall
Brianna Washington
Abigail White
Sara Wilkerson
Grade 12
Ellie Bragg
Alex Carmona
Amy Coleman
Julie Craig
Megan Daniell
Payton Dreitz
Hayden Ebeling
Brandi Filip
Anna Fort
Hannah Hickey
Paul Hutchinson
Sydney Jarvis
Peyton Kyburz
Madeline Murray
Eleanor Phelps
Michael Pinkerton
John Post
Jessica Ringstaff
Preston Rosebrock
China Saxton
Malory Schattle
Taylor Schoenrock
Lance Spakes
Kira Stevens
Colton Stolz
Madelyn Suhling
Sydney Taylor
Cheyenne Thompson
Cheyenne Vaca
Gema Vitolas Gomez
Jenna Wagnon

First State Bank
Central Texas
Friendly State Banking

SISD Honor Rolls sponsored by

First State Bank Central Texas

Lobby: Mon - Fri 9 a.m. - 3 p.m. Drive-in: Mon - Thurs 7:30 a.m. - 4 p.m. • Fri 7:30 a.m. - 5:30 p.m. • Sat 9 a.m. - noon

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

Integrity

REHAB + HOME HEALTH

PHYSICAL THERAPY • SPEECH THERAPY • PELVIC HEALTH
OCCUPATIONAL THERAPY • IN-HOME SKILLED NURSING

Multiple Locations | www.IntegrityRehab.net | 254.699.3933

Your time is valuable! Save a trip and time.

The Hairitage

Barbering & Styling

Please call for an appointment (254) 947-3309
1325 N. Stagecoach Road

Al Clawson Disposal, Inc.

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

ASK US ABOUT OUR SERVICES

Waste Pickup • Recycling • Roll-Off Containers

Ace

Pest and Lawn

Customer Satisfaction Guaranteed

Free Estimates

947-4222

Locally Owned and Operated

Licensed by the Structural Pest Control Board TPCL #12512

Good Luck from your 'Home' Team

Century 21
Bill Bartlett

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

FSB
First State Bank
Central Texas
Locally Style Banking

SALADO

Go ! Eagles Go!

Member FDIC

THE HAIRE SHOP

Barber - Beauty - Body

213 Mill Creek Dr., Suite 160

Walk-Ins Accepted Appointments Honored

Tues - Fri 8 a.m. - 6 p.m.

TAMMY (254) 760-1990

SHELLEY'S AUTO SALES

SHELLEYSAUTOSALES.NET

TEXAS FRIENDLY EAGLE PROUD

727 S. MAIN STREET, BELTON

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

Ladies lay out La Grange 10-0

By TIM FLEISCHER
EDITOR-IN-CHIEF

Salado Lady Eagles unleashed a torrent of shots on the La Grange Lady Leopards, scoring 10 goals and shutting out the fourth place team from District 26-4A on March 24.

Salado will play the Wimberley Lady Texans at 6 p.m. April 1 at Burnet Bulldog Field, 1401 N. Main St. in Burnet.

Wimberly handed the Lady Eagles their single loss of the season, beating Salado in their own tournament and forcing the Lady Eagles to settle for third place in January.

Last year, Salado and Wimberley faced each other in the Area Round of the playoffs with Salado beating Wimberley 1-0 last year.

Meanwhile, the #1 ranked Giddings Lady Buffaloes will face the Fredericksburg Billies this week following the Lady Buffs' 5-1 over Lampasas in the bi-district round last week. Lampasas Lady Badgers were the fourth place team from District 25-4A. Lampasas lost to Salado 9-0 and 6-1 in their two district matches.

This week's games could set up a clash between the top two ranked teams in state in the Regional Quarterfinal Round of the playoffs.

The Lady Eagles took a handful of minutes to start scoring with China Saxton kicking the first of her three goals into the net on an assist from Annie Ewton just five minutes into regulation.

The La Grange goalkeeper defending two quick shots at the goal at the 8 minute mark before Saxton score the second of her goals on and in-bounds throw at 30:14 left in the first period.

La Grange blocked another shot on the goal, this time on a header by Sara Wilkerson with 26:31 left in the first period.

Katey Ewton scored a goal with 22:05 left in the

(PHOTO BY TIM FLEISCHER)
Jessica Ringstaff sets up a shot on goal March 24.

first to give Salado a commanding 3-0 lead.

Katey connected with Sara Wilkerson on a corner kick that Wilkerson put in the net.

With 2:40 left in the first, Jessica Ringstaff scored a goal to bring the first half score to 5-0.

Salado added five more in the second half.

Annie Ewton scored a goal early in the period, followed by the third goal of Saxton's hat trick. Saxton scored on an assist from Wilkerson to bring the score to 7-0.

Wilkerson scored her second goal of the match on a corner kick from Ashlen LaCanne.

Brileigh Cole gave an assist to Julie Craig to bring the score to 9-0.

Taylor Schoenrock scored the final goal of the game on an assist from Gema Vitolas.

The Lady Eagles are now 21-1-0 on the year, having gone 12-0 in district play.

(PHOTO BY TIM FLEISCHER)
China Saxton sizes up her first goal against La Grange March 24. She had three in the match.

(PHOTO BY TIM FLEISCHER)
Kade Maedgen takes a big swing during the Salado Eagles' 19-1 win over Lampasas.

Eagles show no mercy to opposition

By TIM FLEISCHER
EDITOR-IN-CHIEF

Salado Eagles forced both of their District 25-4A into Mercy Rule losses last week to open district play with two wins. They will travel to Burnet to face the Bulldogs at 7 p.m. April 1.

Liberty Hill 0
Eagles 11

Salado Eagles shut out the Liberty Hill Panthers 11-0 March 24 in a home district game.

The Eagles took a 4-0 lead in the first inning with singles by Preston Payne, Cody Wolf and Ryan Dunnahoo. Grant Taylor hit a two-run homer before the third out was registered.

Salado added two more in the second, Phillip Ellis singled and stole second,

scoring on a double by Payne. Payne went to third on a ground out, scoring on a fielding error,

The Eagles scored five runs in the fourth. Ellis singled with one out and Payne was hit by a pitch. Drew Dobbins singled to load the bases and the runners advanced on a balk. Cody Wolff singled to drive in a run and Dobbins scored on the attempted throw. Garrett Lightfoot hit the ball to left and an error by the leftfield allowed him to reach second and Wolf to score. Lightfoot scored on an error by the right fielder that allowed Grant Taylor to go to first.

Eagles 19
Lampasas 1

The Salado Eagles got out of their three-game

slump in a big way, scoring 19 runs on 14 hits against the Lampasas Badgers

Meanwhile Drew Dobbins and Peyton Kyburz combined efforts on the mound to give up no hits and just one run in the 19-1 District 25-4A opener March 22 on the road.

The win improves Salado's record to 10-9 and 1-0 in district.

The Eagles scored one run in the first without the benefit of a hit, but the bats came alive in the second when Salado scored seven runs, topped by a grand slam by Grant Taylor with two outs and the bases loaded. He cleared Dobbins and Cody Wolf, who reached on singles and Ryan Dunnahoo who reached on a walk to load the bases.

Earlier Ryan Oakes singled and Phillip Ellis reached on an error while Preston Payne was hit by the pitcher to load the bases with one out.

Salado added six runs in the third inning with a single by Ellis, doubles by Dobbins and Wolf and a triple by Taylor.

Dunnahoo and Ellis singled and scored in the fifth while Garrett Lightfoot and Taylor doubled and scored and Payne hit a two-run homerun.

Lampasas' only score was the result of a walk, an error and a dropped third strike in the second inning.

On the mound, Dobbins struck out four and walked three to earn the win. Kyburz struck out two and walked one.

Salado Village Guide

Section C • Salado Village Voice • March 31, 2016 • 6 Pages • Shopping, Dining, Overnight, Events

Barrow Brewing Company opens its doors on Royal Street April 1

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

By TIM FLEISCHER
EDITOR-IN-CHIEF

Hardly a day has gone by in the past several months that Graydon Hill hasn't been asked the same question:

"When are you going to open."

After more than a year since he and wife K.D. bought the old Guest-Sanford Granary on Royal Street in downtown Salado, they have an answer: April 1.

Barrow Brewing Co. will have a soft opening on April 1, coinciding with the Salado Pub Crawl that night. While Barrow Brewing is not a part of the Pub Crawl, they invite patrons to come by and try some of the four brews that will be on tap.

Additionally, Korean Kravings will have food available on the grounds of the brewery on April 1. For the rest of the opening weekend, local food truck Hecho en Queso will be on hand selling delicious Tex-Mex food.

A formal Grand Opening will follow this summer.

Initially, Barrow Brewing will offer four very different brews:

Evil Catfish IPA, named in honor of the missing magical catfish of Sirena that was stolen last year, has a nice bitterness to it. But it is not one that will punch you in the face.

Ski Boat Blonde, Graydon says, is a perfect brew for a warm day at the lake.

Tipsy Vicar Stout is an Irish-English style stout with plenty of body and a creamy head to it.

784 is a Belgian-style witte (Wheat) beer that takes its name from the number of Saladoans who voted in favor of the sale of beer and wine.

The Hills in 2014 put together a petition to bring the local measure before voters and saw that it was overwhelmingly approved.

This allowed them to

(PHOTO BY TIM FLEISCHER)

Graydon Hill at the bar of Barrow Brewing Co., which will open April 1.

move forward with their plans of purchasing the Guest-Sanford Granary on Royal Street to build Barrow Brewing Co.

"Hill was taken," Graydon says of the name, "so we went with my middle name. We figured there wasn't much of a chance of that name already being taken."

After months of moving walls, installing refrigeration, installing plumbing and gas, the 15-barrel tanks arrived.

Hill began the first batch of brews on March 13, utilizing some of the 8,000 lbs. of malt delivered to the location in Feb-

ruary.

J. Graydon Brown, a consulting brewer, has been on hand to help fine-tune the recipes and scale them from 20 gallons home brew recipes to the 465 gallon commercial tanks.

With four fermenters dominating the center of the old granary, you will be able to enjoy tasting brews made just a few feet from where you will sit at a beautiful solid-wood bar that required the help of a few friends to install.

Later in the year, you may find Barrow brews at your local bar, grocery store, convenience store or

restaurant.

Cans have been put on order, Hill says, and Barrow Brewing Co. will begin local distribution of their products.

"It will be a truckload when it comes," Hill said.

Upcoming events at Barrow Brewing include hosting DAM Sandwiches April 22-23, hosting the Ultra 520K Endurance camp April 28-30 and hosting a lecture on the Salado salamander in late May.

For information about events and brews at Barrow Brewing Co., visit their website, barrowbrewing.com.

Salado Village Artists host V. Vaughan painting workshop

Salado Village Artists will sponsor a painting workshop with V. Vaughan on April 8-9 at the Village Art Center on the grounds of the Salado Civic Center.

Member or not, artist or not, everyone is welcomed. Vaughn is known for explaining color and concept to where beginner to advanced artists remain engaged.

The workshop is \$120 for one and a half days with lunch on April 9. Act now as space is limited.

To find out more information, visit www.saladovillageartists.com and click on workshops.

V...is for "Virginia" Vaughan.

An impressionist oil painter, Vaughan has studied with the best: Ray Vinnella, Kevin Macpherson, Ann Templeton, Kathryn Stats and Carolyn Anderson. Preferring plein air painting, she now paints

on location all across America. "My favorite subjects are wild places and around the countryside near America's small farms. I completed 365 daily small works depicting my family's "Last Year on the Farm". The paintings were featured at various museums and venues, and received great reviews. See exhibit schedule and all 365 works on the web site, along with Vaughan's field notes from each canvas.

Recently Vaughan's paintings have been winning awards across America. Her paintings have begun to be acquired by museums and numerous collectors. (see info below). She was a finalist for Texas State Artist designation. (2010).

V...Vaughan spent many years as a graphic designer/art director/illustrator, working in ad-

vertising and winning Addy Awards. Her clients included Samsung, The Lady Bird Johnson Wildflower Center, and Harcourt Publishing.

V...Vaughan Arts grew through RockSports Inc. who still features V... Vaughan's colorful designs in national catalogs and websites.

For over 20 years Vaughan has been a part-time high school art instructor, currently teaching at Hyde Park High School in Austin, where her students have won many awards. She also teaches painting workshops all across America. (...and New Zealand in 2015).

"I paint because it's the best way I know how to communicate, study and observe God's creative work, and to think His thoughts after Him," she said.

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

Timeless Upscale Consignment
Women's Clothing, Jewelry, Local Art and Home Décor
#3 North Main
Corner of Main and Pace Park Road

Sadie Jones
Swanky fashions for little ones
209 South Main Street
at the creek 947-1000

THE YOGA ROOM
\$50 Senior Pass for Unlimited Chair Yoga
Tues & Thurs noon - 1 p.m.
Full schedule SALADOYOGA.COM
560 North Main #8 | (254) 791-9440

JOHNNY'S STEAKS & BAR-BE-QUE
301 Thomas Arnold Rd.
254-947-GOOD
JOHNNY'S CANTINA

Breakfast
Served daily 7 - 11 a.m.
Daily Specials
BBQ
Chicken Fried Steak
Mesquite Grilled Steak
Burgers

Village of Salado Calendar of Events

MARCH 31

Texas Well Owner Network Training, 8:30 a.m. - 3:30 p.m. at Johnny's, lunch provided. For residents who depend on well water for household needs. Space limited, register at (979) 845-1461

APRIL 1

Salado ISD School Board meeting, 11:30 a.m. at Salado Civic Center.

APRIL 1

Wildflower Pub Crawl, 6 p.m. across the village. info: salado.com

APRIL 2

Genealogy for Kids Workshop, 10 a.m. at Central Texas Area Museum. Kids \$5, Parents \$10, space limited info: (254) 947-5232

APRIL 2

Salado Lions Club collecting donations for low water crossing creek cleanup, 10 a.m. - 2 p.m. across the village.

APRIL 2 - 3

Wildflower Arts and Crafts Festival, 10 a.m. - 5 p.m. at Salado Civic Center. info: salado.com

APRIL 2

Brayer Bonanza Class, 10:30 a.m. at Stamp Salado. \$28 info: stampsalado.com

APRIL 2

Edgy Art Competition, 11 a.m. - 3 p.m. at 2 Peddler's Alley. info: salado.com

APRIL 2 - 3

Texas Wine and Rogue Art Fest at Salado Winery. Sat. noon - 5 p.m. and Sun. noon - 4 p.m. info: saladowinefestival.com

APRIL 2

Glorious Glitter Class, 1:30 p.m. at Stamp Salado. \$26 info: stamp-salado.com

APRIL 2

Bell County Star Party, 8 - 11 p.m. at Overlook Park, Stillhouse Hollow Lake on FM1670. Central Texas Astronomical Society. info: centexastronomy.org.

APRIL 4

Salado School Alumni Association Annual meeting, 6 p.m. downstairs at Salado Civic Center.

APRIL 4

Salado Youth Fair Boosters check distribution, 6:30 p.m. at Salado FFA meeting. Parents of SISD students who showed at the Bell County Youth Fair must sign for the check. info: syfbclub@gmail.com

APRIL 7 - 9

Tire Recycle Event at 3210 East Ave. H, Temple. Sponsored by Bell County Commissioner's Court and Temple Recycling Department. Thurs - Fri 8 a.m. - 5 p.m., Sat 8 a.m. - noon. \$2 per tire, 24" or smaller.

APRIL 8 - 9

Come Paint with V-Workshop, Fri. 6 - 9 p.m. and Sat. 9 a.m. - 5 p.m. at the Salado Village Artist building. info: (254) 947-1089

APRIL 8

Aaron Kothmann at Johnny's Cantina

APRIL 8 - 10

Free Family Weekend and 10th Anniversary Gatherin' at 3C Cowboy Fellowship. Dance on Friday at 7 p.m., Ranch Rodeo on Saturday at 10 a.m. and Chuck Wagon Breakfast and Cowboy Church on Sunday. info: 3ccowboyleftship.org

APRIL 9 - 10

Salado Market Days, 9 a.m.-5 p.m. at Salado Antique Mall, 721 Stagecoach Road, behind Dee's Antiques on Main. info: (254) 947-3355

APRIL 9

Patient Appreciation Fun Day, 11 a.m. - 2 p.m. at Salado Family Dentistry. Food, music and fun. Reservations: (254) 947-5242

APRIL 9

The Annual Wilmer Lecture, 4 - 6 p.m. at the Salado Civic Center. Free, no registration required. Topic: Could Regan Win in 2016? featuring W.H. Brands, PhD.

APRIL 9

Brooks on the Creek with Steve Brooks at Tablerock. info: (254) 947-9205

APRIL 9

Earl Thomas Conley, 7 p.m. at Johnny's Outback info: johnnysoutback.com

A chuck wagon breakfast is just one of the special events going on during the 10th anniversary celebration for 3C Cowboy Fellowship. The free family fun includes a dance, ranch rodeo, mutton bustin and bronc saddling competitions.

APRIL 16

SHS Prom, 7:30 - 11:30 p.m. at The Terrace

APRIL 18

Salado Chamber of Commerce Candidate Forum, 6:30 p.m. at the Salado Civic Center

APRIL 21

Bell County Dinner Tonight! Healthy Cooking School, 6 - 8 p.m. at the Bell County Expo. register at agriliferegister.tamu.edu/DinnerTonight

APRIL 22 - 24

2016 Hog Championship at Solana Ranch. info: solanaranch.com or (254) 947-8331.

APRIL 23

Earth Day Celebration, 10 a.m. - 4 p.m. at Pace Park. info: keepsaladobeautiful.com

APRIL 23

Paint the Ranch Red Gala, 6 p.m. at Tenroc Ranch. Tickets and info: bellcountyheartball.heart.org

APRIL 23

Aaron Watson, 7 p.m. at Johnny's Outback info: johnnysoutback.com

APRIL 25

Salado FFA and Jr. FFA Banquet, 6 p.m. at Salado High School Cafeteria

APRIL 26

Building Smiles Annual Banquet to benefit The Body of Christ Community Clinic info: (254) 939-9500

APRIL 29 - MAY 1

Ultra520K Texas training camp and clinic. info: ultra520ktexas.com

APRIL 30

Bell County Star Party, 8 - 11 p.m. at Overlook Park, Stillhouse Hollow Lake on FM1670. Central Texas Astronomical Society. info: centexastronomy.org.

APRIL 30

Open House at Salado Village Artists, 10 a.m. - 2 p.m. info: saladovillageartists.com

MAY 6 - 7

Tablerock Gospel Festival, Friday 6 - 9 p.m. , Saturday 10 a.m. - 9 p.m. info: (254) 947-9205

MAY 6 - 8

Mother's Day Get Away Weekend. info: salado.com

MAY 12

Salado: Jewel in the Crown of Texas advertising deadline. Edition on stands July thru September. info: (254)947-5321

MAY 14 - 15

Salado Market Days, 9 a.m.-5 p.m. at Salado Antique Mall, 721 Stagecoach Road, behind Dee's Antiques on Main. info: (254) 947-3355

MAY 14

Cody Canada and the Departed, 7 p.m. at Johnny's Outback info: johnnysoutback.com

MAY 17

Salado High School Athletic Banquet, 6 p.m. at Salado High School

MAY 23 - 26

Softball Camp, 3:45 - 5:30 p.m. at SHS softball field. Grades 1 - 9, \$50 info: 947-6900 x1202

MAY 24

Salado ISD Band Concert at Tablerock

MAY 28

Academic UIL Reception, 5 p.m.

MAY 28

Bell County Star Party, 8 - 10 p.m. at Overlook Park, Stillhouse Hollow Lake on FM1670. Central Texas Astronomical Society. info: centexastronomy.org.

MAY 31

Salado High School Art Show, 5 - 6 p.m. at Salado High School Cafeteria

MAY 31

Senior Awards Night, 6 p.m. at Salado High School

JUNE 3 & 4

Shakespeare On The Rock at Tablerock. Kelly Parker directs *The Taming of the Shrew* info: (254) 947-9205

JUNE 4

Salado ISD Class of 2016 Graduation, 10 a.m. at Mayborn Center - UMHB

JUNE 6 - JULY 14

Eagle Performance Camp, 7:30 - 8:45 a.m. at SHS weight room. grades 9 - 12, \$75 info: 947-6900 x1072

JUNE 6 - JULY 14

Lady Eagle Performance Camp, 9 - 10:30 a.m. at SHS weight room. grades 7 - 12, \$75 info: 947-6900 x1118

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

SALADO GLASSWORKS

ARTIST *just ahead*

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)

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

★ THE RANGE ★

at THE BARTON HOUSE

A FRESH TAKE ON LUNCH

FRIDAYS SATURDAYS

11:30 a.m.- 2:30 p.m.

AT THE RANGE

101 MAIN SALADO
254.947.3828

THERANGERESTAURANT.COM

TRY OUR NEW MENU

(254) 947-5271

OLD FASHIONED BURGERS and ICE-CREAM

882 North Main Street

\$1 off any burger or sandwich combo with this ad

facebook.com/burgersICEcream
plus.google.com/+OldFashionedBurgersandicecreamSalado

DEE'S ANTIQUE MALL

702 N MAIN STREET (254) 947-3775

FURNITURE GLASSWARE KEEPSAKES

SUN Noon - 5 | MON 10 - 5
CLOSED TUES & WED
THURS - FRI 10 - 5 | SAT 10 - 6

NOW OPEN 38 DEALERS

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

April is Heartworm Awareness Month

Tips from Animal Medical Salado

1. Pets should be tested annually for heartworm infection.
2. Year round heartworm prevention is the most effective method.
3. Heartworm infections are spread by mosquitoes.

Animal Medical Salado

Full Service Vet Hospital (254) 947-8800
saladovet.com

Regular Events in Village of Salado

TUES - SAT
Central Texas Area
Museum open, 10 am. - 4
p.m., Free admission

MONDAYS
Yoga for Women's
Health, 9 a.m. at The
Yoga Room Info: (254)
681-7623.

Story Time, 11 a.m.
at Salado Public Library.
info: (254) 947-9191

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

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

Salado Masonic
Lodge, Floor practice is
6:30 p.m. at the Lodge ev-
ery 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 Salado Public
Library.

SECOND MONDAY
Second Monday Book
Club at Salado Winery, 7 -
9 p.m.

Public Arts League of
Salado open board meet-
ing, 5 p.m. at the Visitor's
Center on Main Street.

Salado FFA Meeting,
6 p.m. at Salado High
School AG building Sept.
- May.

Salado Youth Fair
Booster Club meeting,
after the FFA meeting at
Salado High School AG
building. Info: SYFB-
Club@gmail.com

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

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 Art-
ists, Village Art Building,
9:30 a.m.

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

Sit & Knit, 10 a.m.
- noon at Salado Public Li-
brary. info: (254) 947-9191

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.

Chair Yoga, noon - 1
p.m. at The Yoga Room
Info: (254) 681-7623.

Tex Mex Tuesday at
Alexander's Distillery
(254) 947-5554

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, un-
less otherwise noted. info:
254-947-1833

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,
Sept. - May.

Story Time is held Mondays at 11 a.m. at Salado Public Library.

THIRD TUESDAY
Bell County Genea-
logical Society Meeting,
6:30 p.m. at Temple Public
Library.

WEDNESDAYS
Yoga for Core, 8 -
8:50 a.m. at The Yoga
Room. Info: (254) 681-
7623.

Power Flow Yoga
level 1&2, 6:10-7:10 p.m.
at The Yoga Room. Info:
(254) 681-7623.

Belly Dance Class,
7:30 - 8:30 p.m. at The
Yoga Room. Info: (254)
681-7623.

Wine Wednesday at
Alexander's Distillery
(254) 947-5554

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

FIRST WEDNESDAY
Adult craft group
meets at Salado Public
Library, 2 - 4 p.m.

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
Yoga for healing, 9am.
at The Yoga Room Info:
(254) 681-7623.

Chair Yoga, noon - 1
p.m. at The Yoga Room
Info: (254) 681-7623.

Hatha Flow levels
1&2, 6:15 - 7:15 p.m. at
The Yoga Room Info:
(254) 681-7623.

Martinis and Mani-
cures at The Lounge at
The Range, 5 p.m.-close.
\$25 for 2 ladies night
adult beverages, a mani-
cure and a selection of ap-
petizers, space is limited.
appointments: 254-947-
3828.

Salado Aldermen
meeting, 6:30 p.m., Mu-
nicipal building, 301 N.
Stagecoach Rd. Meeting
is open to the public. First
and third Thursday are
regular meetings and sec-
ond and fourth Thursday
are workshop meetings.

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

SECOND THURSDAY
Salado Ladies Aux-
iliary Meeting, 9:30
a.m. at the Salado United
Methodist Church Youth
Activities Center.

Crop Night, 5 - 9 p.m.
at Stamp Salado, \$5 res-
ervation required: (254)
947-8848

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

Yoga on the Lively
Courtyard, 9 - 9:45 a.m.,
info: 791-9440

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.

FOURTH THURSDAY
Crop Night, 5 - 9 p.m.
at Stamp Salado, \$5 res-
ervation required: (254)
947-8848

FRIDAYS
Pop in for a pastry,
8:15 - 9:30 a.m. at First
Community Title.

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

Restorative yoga and
Meditation, 3 - 4 p.m.
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

SUNDAYS
Open discussion Al-
Anon Meeting, 6 p.m.
Salado United Methodist
Church Youth Activities
Center.
Hatha Therapy, 3 - 4
p.m. at The Yoga Room.
Info: (254) 681-7623

Subscribe today
SaladoVillageVoice.com
(254) 947-5321

Keeping Salado Healthy
418 N Main St #5
next to Salado Creek Winery

Crain
Chiropractic
& Wellness

947-2225

Your home for
chiropractic care,
massage therapy,
acupuncture
and holistic care

Allyn Crain, DC
Wellness Consultant & Chiropractor

Joining our team:
Massage Therapists

Jennifer Hulme and Sandy Hankins

41 TAPS OF
TEXAS CRAFT
BREWS

150 WINES
FROM AROUND
THE WORLD

BEER OR WINE TASTING DAILY \$10
LIVE MUSIC EVERY FRIDAY & SATURDAY
5 HUGE TVS

Sun -Thur Noon - 10 p.m. | Friday Noon - Midnight | Saturday Noon -1 a.m.

418 N. Main Street (254) 947-9000 free wifi

Coffee | Espresso
Breakfast | Lunch
Bagel | Croissant | Pastry
Toast Selections
Salad | Soup | Sandwich

GET LIVELY WED - SAT 9 - 4
SUN 10 - 4 | MON 9 - 4 closed Tues

21 North Main Street • Salado Square • (254) 947-3688

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 April 9 - 10

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

SALADO CREEK
JEWELERS
by Ki & Creations

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

Inn at Salado

Historic Bed and Breakfast ~ Weddings ~ Receptions ~ Meetings

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

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

The Shoppes on Main
in Salado

Shop at Salado's Boutique Marketplace

Women's Apparel, Shoes ~ Flip Flops to Boots,
Jewelry, Baby Gifts & Apparel, Gourmet Food,
Home Decor & Furniture, Home Fragrance,
Junk Gypsy™ Paint, Gifts & More

22 North Main Street

MUD PIES
POTTERY

HAND THROWN POTTERY
ONE PIECE AT A TIME

Handmade
Pottery,
Homemade
Fudge

OVER 50 FLAVORS
including Sucrose free

Gluten Free

18 N. Main Salado
947-0281

Shopping Map of Salado

1. Animal Medical Salado	254-947-8800	S	55. <u>SALADO SQUARE</u>			Bruce Bolick, CPA	254-718-7299	\$	131. Johnny's Steaks & Bar-Be-Que	254-947-4663	D
2. JD's Travel Center	254-947-5228	D	A. Magnolia's	254-947-0323	S	The Yoga Room	254-681-7623	\$	136. Salado Fitness Massage Therapy		
3. The Play Yard Preschool	254-947-1153	\$	B. Lively Coffeehouse & Bistro	254-947-3688	D	Angelic Herbs	254-947-1909	S	Heather Foster-Sparks, LMT	254-338.9564	S
5. Wildfire Ranch Arena	877-947-9988	E	C. Linda Rountree Pritchard Egg			97. Creekside Used Furniture	254-947-9471	S	138. Salado Lady Eagles Softball Field		
6. St. Stephen Catholic Church	254-947-8037	C	Massage Therapist	254-947-4263	\$	99. Dee's Antiques	254-947-3775	S	139. Thomas Arnold Elementary	254-947-5191	E
7. Egbert Automotive	254-947-5782	S	56. The Range at the Barton House	254-947-3828	D	98. Stamp Salado	254-947-8848	S	140. Salado Intermediate School	254-947-1700	E
8. <u>SALADO COLLEGE HILL PARK</u>			58. Salado Family Dentistry	254-947-5242	S	100. <u>Salado Post Office</u>	254-947-5322		141. Salado Junior High School	254-947-6985	E
10. Stagecoach Inn Restaurant	<i>under renovation</i>		61. Salado Creek Jewelers by Kiki	254-855-5538	S	101. Century 21 Bill Bartlett			142. Salado Eagle Stadium		
13. <u>PUBLIC RESTROOMS</u>			62. Passport to Paradise	254-935-3580	\$	Real Estate	254-947-5050	R	143. Eagle Baseball Field		
14. <u>Central Texas Area Museum</u>	254-947-5232	E	63. Mud Pies Pottery	254-947-0281	S	102. Subway	254-947-5593	D	144. Village Spirits	254-947-7117	S
17. <u>SHADY VILLA CENTER</u>			Sir Wigglesworth Fudge			Old-Fashioned Burgers	254-947-5271	D	145. Broecker Funeral Home	254-947-0066	S
19. Salado Glassworks	254-947-0339	S	64. The Shoppes on Main in Salado	254-947-0888	S	103. The Personal Wealth Coach	254-947-1111	\$	147. Salado Masonic Lodge #296	254-458-2643	CV
24. Springhouse	254-947-0747	S	70. <u>OLD CHURCH PLACE</u>			105. <u>SALADO PLAZA SHOPPING CENTER</u>			148. Salado Baptist Church Youth Activities Center		
27. The Shed	254-947-1960	D	The Pizza Place	254-947-0222	D	B. Salado Village Voice	254-947-5321	\$	151. <u>Salado Fire Department Station #1</u>		
29. Inn on the Creek B&B	254-947-5554	L	72. ERA Colonial Real Estate	254-947-3400	\$	B. Ace Pest Control	254-947-4222	\$	152. Salado Church of Christ	254-947-5241	C
Alexander's Distillery	254-947-5554	D	75. <u>SALADO CIVIC SQUARE</u>			B. Walt Tollefson Computer	254-291-6354	\$	153. <u>Village of Salado</u>	254-947-5060	
32. Tablerock Amphitheater	254-947-9205	E	79. <u>CORNETT CORNER</u>			B. Finney Insurance	254-947-3599	\$	156. Salado Antique Mall	254-947-3355	S
34. <u>HISTORIC SALADO CEMETERY</u>			Salado Creek Winery	254-947-0237	S	B. Monteith Abstract & Title	254-947-3922	\$	157. Horizon Bank Salado	254-947-8636	\$
36. Salado United Methodist Church	254-947-5482	C	Crain Chiropractic & Wellness	254-947-2225	\$	B. Anytime Fitness	254-947-1063	\$	159. Cedar Valley Baptist Church	254-947-0148	C
37. First Baptist Church of Salado	254-947-5465	C	80. <u>Historic Log Cabins & Aiken Cemetery</u>			B. The Hair Shop					
38. Sadie Jones	254-947-1000	S	<u>Salado Art Center and Village Artists</u>			Tammy Haire, stylist	254-760-1990	\$	NOT SHOWN ON MAP		
43. <u>CREEKSIDE CENTER</u>			82. <u>Salado Civic Center</u>			B. Mill Creek Cleaners	254-947-0100	\$	3C Cowboy Fellowship	254-947-7211	C
48. <u>W.A. Pace Memorial Park</u>	254-947-5060		Salado ISD Administration	254-947-5479	E	C. Brookshire Brothers	254-947-8922	S	Coleman Auto Restoration	254-933-7400	\$
50. <u>THE VERANDA</u>			85. <u>Salado Visitors Center</u>	254-947-8634		108. Mill Creek Country Club	254-947-5698	E	Don Ringle	254-774-6500	S
A. First Texas Brokerage	254-947-5577	R	<u>Salado Chamber of Commerce</u>	254-947-5040		109. Salado Public Library	254-947-9191	E	Garlyn Shelton Cadillac	254-771-0128	S
51. First State Bank	254-947-5852	\$	Salado Wine Seller	254-947-8011	S	110. Salado Cleaners	254-947-7299	\$			
52. <u>FIRST CENTRE</u>			87. St. Joseph's Episcopal Church	254-947-3160	C	111. Hairitage Barber Shop	254-947-3309	\$			
A. First Community Title	254-947-8480	R	89. Presbyterian Church of Salado	254-947-8106	C	116. Salado High School	254-947-5429	E			
B. Farmers Insurance			90. Troy Smith Financial Services	254-947-0376	\$	119. Salado Fire Department Station #2					
Zbrane Agency	254-947-0995	\$	91. <u>Salado Sculpture Garden</u>			121. Grace Baptist Church	254-947-5917	C			
53. Timeless	254-947-4779	S	<u>SALADO ARTS COMPLEX</u>			124. Cowboy's Barbecue	254-947-5700	D			
54. Inn at Salado B&B	254-947-0027	L	<u>THE STAGESTOP CENTER</u>			125. Fairway Sports Vehicles	254-947-4065	S			

To advertise your business in the
Salado Village Voice newspaper, call
Marilyn at 254.947.5321

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

RUBBER STAMPS
SCRAPBOOKING
RIBBONS
GREAT CLASSES

STAMPSALADOTEXAS.COM

SALADO
WINE
SELLER

fine texas wines and accessories

841 N. Main St. 1108746.9452

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 76571

Amber Waves

Out on a Limb

by Gary Kopervas

R.F.D.

by Mike Marland

The Spats

by Jeff Pickering

Just Like Cats & Dogs

by Dave T. Phipps

SNOWFLAKES

by Japheth Light

There are 13 black hexagons in the puzzle. Place the numbers 1 - 6 around each of them. No number can be repeated in any partial hexagon shape along the border of the puzzle.

DIFFICULTY THIS WEEK: ♦♦

♦ Easy ♦♦ Medium ♦♦♦ Difficult

© 2016 King Features Synd., Inc.

Super Crossword

DISCARD FILE

- ACROSS
- 1 Merchandise taken back, briefly
 - 5 London or Manhattan area
 - 12 Divs. of dollars
 - 15 Leaf support
 - 19 Mimicry pro
 - 20 Angle units
 - 21 Girls' night out, perhaps
 - 23 Small-scale golf variety
 - 25 Massive
 - 26 Fr. holy woman
 - 27 Pop artist
 - 28 Utter fibs
 - 29 To be, in Québec
 - 30 Wedding chapel vow
 - 31 Like — of sunshine
 - 33 Draft lottery org.
 - 35 Insult-hurling sort
 - 38 Conversed with
 - 40 Settle a debt
 - 42 The, in Québec
 - 43 Food
 - 44 Stop cart's counterpart on a ranch
 - 46 Bummed
 - 47 "I get it!"
- DOWN
- 48 FDR's follower
 - 49 Grill master's cover-up
 - 50 Opera parts
 - 52 Actor Jack of "Barney Miller"
 - 55 Wichita resident
 - 57 Execute a long slap shot, maybe
 - 60 Snooping (about)
 - 63 Juan or Eva of Argentina
 - 65 Exact copy
 - 66 Backed — corner
 - 67 Phrase with synonyms starting this puzzle's eight longest Across answers
 - 70 Indonesian skewered meat dish
 - 71 Less quiet
 - 73 Analyze the makeup of
 - 74 Clan emblems
 - 75 Expert witnesses' unproven theories, say
 - 78 Kia minivan
 - 80 Noah's craft
 - 81 "L'shanah — I" (Hebrew "Happy holidays!")
 - 82 Shoulder lift
 - 83 Bee chaser?
 - 86 Edna woman
 - 89 Beanbag tic-tac-toe game
 - 92 Stand by for
 - 95 Medical scan, briefly
 - 96 — Puf (body sponge)
 - 97 "Billy Budd" star Stamp
 - 98 Worker in the trenches?
 - 101 Antitrust org.
 - 103 Old Cuzco native
 - 104 Portuguese for "year"
 - 105 Tony winner Carler
 - 106 Plant pouch
 - 108 "Voe is me!"
 - 110 Pollution-fighting org.
 - 112 Ally of Rodan
 - 114 Bit from a shredder
 - 117 Charged go-with
 - 118 Trip for nature lovers
 - 119 — Alt-Del
 - 120 Kiln used for drying hops
 - 121 Modern art?
 - 122 "Ain't gonna happen"
 - 123 Former U.S. gas brand
- DOWN
- 1 Smart blows
 - 2 Tombstone inscriptions
 - 3 Dwindle
 - 4 Tolkien monster
 - 5 Ocean Spray prefix
 - 6 Dial, Zest and Coast
 - 7 Arnold, Duchin and Merckx
 - 8 Firm
 - 9 Writer Bellow
 - 10 Actual thing
 - 11 Daisy's kin
 - 12 Common crudité
 - 13 Fractions for many agents
 - 14 Bull's sound
 - 15 Sleuth
 - 16 Spade
 - 17 Russian carriage
 - 18 Chopin's 27
 - 19 Southern Indian city
 - 22 Moralize from a pulpit
 - 24 Actress Salma —
 - 32 Dog show gp.
 - 34 Sound-swapping reverend
 - 36 Eye-opener?
 - 37 Grazing area
 - 38 Educ. inst.
 - 39 Nashville nasality
 - 41 The Atlantic's Cape
 - 45 Pictorial plot
 - 46 Sweatboxes
 - 47 Tennis pro
 - 51 Give it —
 - 52 Set of rooms
 - 53 William of — ("razor" philosopher)
 - 54 Green-lights
 - 55 Newsstand
 - 56 Novelist Nin
 - 57 Seek water with a divining rod
 - 58 Printer brand
 - 59 "Oro y —"
 - 60 Martial-arts mercenary
 - 61 "God is — side"
 - 62 Smell nasty
 - 64 "Law & Order" actor
 - 67 Common jazz combo
 - 68 Rinse
 - 69 Australia's — Rock
 - 72 Prefix for "outer"
 - 74 Old Roman wraps
 - 76 Marshy tract of land
 - 77 What GPS aids in: Abbr.
 - 79 Nebula, in part
 - 82 Bassist Sutcliffe
 - 83 Notions
 - 84 Performers like Houdini
 - 85 Suffix with journal
 - 86 Rock's Ocasek
 - 87 Cultural Brittle
 - 90 Brittle
 - 91 Stimp's cartoon bud
 - 92 Slow, to Solli
 - 93 Ryder of film
 - 94 In conflict
 - 95 "Lite" beer
 - 96 Lorraine of "The Sopranos"
 - 99 D, in Greece
 - 100 Ruhr hub
 - 102 Knock at gently
 - 107 Nile critter
 - 109 Retro hairdo
 - 111 Guthrie with a guitar
 - 113 Facial flaw
 - 115 — distance
 - 116 Star pitcher

Reducing the element of risk

Contract Bridge

By Steve Becker

South dealer.

Both sides vulnerable.

NORTH

♠ 7 3

♥ K 7 5 3

♦ A Q 10 9 5

♣ K 6

WEST

♠ K J 9 6 4

♥ A 8 4

♦ 7 2

♣ J 9 2

EAST

♠ 10 8 2

♥ 10 9 6

♦ K 6 4

♣ Q 7 5 3

SOUTH

♠ A Q 5

♥ Q J 2

♦ J 8 3

♣ A 10 8 4

The bidding:

South West North East

1 ♠ Pass 1 ♦ Pass

1 NT Pass 3 NT

Opening lead — six of spades.

return a spade to establish West's suit. Then, if West started with more than four spades and also the ace of hearts, you will go down.

Once you reach this point in your considerations, you might see the advantage of leading the queen (or jack) of hearts at trick two instead of taking an immediate diamond finesse. Indeed, this play should virtually assure the contract.

West is the dangerous opponent, but he can be disarmed by leading the queen of hearts before you do anything else. If he has the ace and takes it, you intend to duck the spade return and win the next spade.

Now when you take the diamond finesse, you are on safe ground. If the finesse loses, either East will not have a spade to return (because he started with only three of them), or East will lead a spade (because he started with four of them), in which case the contract is safe.

Of course, if West does not take the first heart, you can then try the diamond finesse with impunity and finish with at least nine tricks. Either way, the contract is assured by leading a heart first.

(c) 2016 King Features Synd., Inc.

- MOVIES: Who starred in the martial-arts movie "Enter the Dragon"?
- MEASUREMENTS: What unit of measurement contains 4,840 square yards?
- HISTORY: In which war did the military offensive "Operation Desert Storm" take place?
- U.S. PRESIDENTS: Who was the last president to visit Cuba before 2016?
- GENERAL KNOWLEDGE: What process involves heating an ore to extract a metal?
- FOOD & DRINK: What is the top-selling spice in the world?
- INVENTIONS: In what year was the first commercial television sold?
- SCIENCE: What does the pH scale measure?
- GEOGRAPHY: In what country is the Basque language spoken?
- ENTERTAINERS: Which entertainer's biography was titled "Neither Shaken nor Stirred"?

Answers

- Bruce Lee
- An acre
- Gulf War
- Calvin Coolidge in 1928
- Smelting
- Pepper
- 1928
- Acidity or alkalinity
- Spain
- Actor Sean Connery, who played James Bond

(c) 2016 King Features Synd., Inc.

Weekly SUDOKU

by Linda Thistle

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ★

★ Moderate ★★ Challenging
★★★ HOO BOY!

© 2016 King Features Synd., Inc.

Texas Indigo is a protected non-venomous serpent

Ophidiophobia, which is the technical term for the fear of snakes, is a common ailment that many people possess. Of course, there are different levels of this fear, and even people who are not absolutely terrified of snakes can be frightened by all black serpents, especially when those serpents are among the largest snake species found in North America.

The Texas Indigo Snake (Drymarchon corais erebennus) is a large non-venomous serpent, although its size and coloration can intimidate even the most avid herpetologist. In both length and weight, it is one of the largest species of harmless snake in the state, with adults reaching a maximum recorded length of eight feet four and one quarter inches and weighing between four

Wild About Texas

Michael Price

and five pounds. However, most adults are smaller, only averaging between 5 ½ and 6 ½ feet in total length. As with the closely related Eastern Indigo snake of Florida, adults of the Texas species appear to be all-black at first glance. Only with a closer inspection is it revealed that rather than being all-black, the front half of the body is mottled with dark brown while along the rear half of the body it actually displays varying shades of blue-black (or indigo). It is this indigo coloration that gives this animal its name-sake.

Although this species is commonly known as the Texas Indigo snake, its known range extends

deep into the country of Mexico, with only the northern portion of its range extending into this state. It is found primarily in the mesquite-infested grassland habitat that makes up the Tamaulipan eco-region of south Texas, although it can be found as far north and west as the southern edge of the Edwards Plateau. It is a common sight near Del Rio in Val Verde county, while it has recently been documented from the town of Sonora in Sutton county. That particular animal was brought to the San Angelo Nature Center by Texas Parks and Wildlife and was measured at seven feet four inches in length. Unfortunately, this animal

Texas Indigo

succumbed to a shot in the head with a pellet gun by a fearful resident that was apparently unaware of the species protected status in the state of Texas. It is one of a few serpents that enjoy a certain amount of protection, for by law, it is illegal to harm or kill Texas Indigo snakes.

Many snake species can be somewhat prey specific when it comes to feeding, however, the Texas Indigo snake definitely does not fall into that category. It will feed on just about any vertebrate animal that it can subdue with its powerful jaws, for unlike many other ophidians that must rely on constriction or venom to obtain their prey, this species relies on sheer strength. Prey items

that have been recorded include toads, frogs, salamanders, lizards, turtles, birds, small mammals, and other snakes. One specimen alone had three mice, two Mexican Burrowing toads, and two juvenile snapping turtles in its stomach contents. Even venomous snakes such as the Western Diamondback Rattlesnake are not safe, as many are preyed upon by Indigo snakes. Indigos are not totally immune to rattlesnake venom as are the kingsnakes, but apparently have adapted a high degree of resistance to it.

Like many other harmless colubrids found in this state, Texas Indigo snakes are egglayers, and after a short courtship and mating period in the late winter

and early spring, the eggs, numbering as few as three and as many as a dozen, are deposited in an underground burrow around 30 days later to incubate until hatching, generally sometime in the early summer. Juveniles are capable of fending for themselves from hatching, and must do so as they receive no protection from their parents. In fact, the young must be wary of adults for fear of becoming prey items to larger specimens.

Texas Indigo snakes are diurnal during their active seasons and are quite an impressive sight when observed in the wild. Many ranchers in south Texas are aware of their propensity of feeding on rattlesnakes, and although that is not their primary prey, that fact alone has probably spared many Indigo snakes from demise from a man-made weapon. Although they are offered protection from collection and killing by state authorities, habitat destruction is the most detrimental factor that this species faces.

Summer's Coolest Accessory
RTIC 30 oz Stainless Steel Tumblers

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

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

Remodeling
to open with
New Owner - Sally Volney
and manager Alice Winders

WINE WEDNESDAY

Sample Three
Delicious Wines for \$6

Enjoy our
Savory Cheesecake Cheese Plate
or \$5 Flatbread Pizzas

Alexander's Distillery

602 Center Circle
(254) 947-5554

Spring Cleaning Sale

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

The Feathered Nest
Antiques, Art and All Things Home

WINE BAR NOW OPEN
FEATURING GEORGETOWN WINERY
& THE THIRSTY MULE WINERY

Corner of Main and Royal Streets

THE SHED

**GREAT FOOD
COOL MUSIC
GOOD FRIENDS**

18 BEERS ON TAP
A VARIETY OF WINE BY THE GLASS

(254) 947-1960
CORNER OF ROYAL STREET AND CENTER CIRCLE (WEST)

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

OPEN TO THE PUBLIC
Practice Facility Memberships Available

Book Your Tee Time Today
millcreek-golf.com
(254) 947-5698

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

Marketplace

Section D

Salado Village Voice Classifieds: Deadline is noon Mondays

254.947.5321

March 31, 2016

ERA Colonial Real Estate takes home coveted Diamond Mortgage Award

This award for mortgage and service, along with several other awards, was presented to ERA Colonial Real Estate at the 2016 Cartus Broker Network International Conference March 8-11, 2016 at the Harbor Beach Marriott Resort and Spa, Ft. Lauderdale, FL. Cartus Corporation is a worldwide leader in employee relocation solutions.

The ERA Colonial team was also made a Platinum Award winner by the Cartus Broker Network for its outstanding performance during the past year. Platinum is the highest level of the Excellence Awards presented to principal brokers. Less than 35% percent of the Network's principal brokers achieved Platinum level recognition for their performance in 2015.

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

301 N. Main St. Salado, Texas
colonialrealestate.com

AUTOMOBILE & SMALL ENGINE REPAIR

Egbert Automotive, Locally owned and operated. 899 Holland Road (FM2268) Call (245) 947-5782 for all your automotive needs.

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

leather, suede, 1209 N. Stage-coach, 254-947-7299. 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,

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

CONTINUED ON, Pg 2D

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

Download our mobile app

Text
C21BB
to
87778

731 McKay Lane
3 BR, 4.5 BA
\$515,721

2209 Highland Dr., Salado
4 BR, 3.5 BA on 1.18 ac.
\$435,021

1401 Mill Creek Dr., Salado
3 BR, 3.5 BA
\$395,721

2620 Blue Meadow, Temple
4 BR, 2 BA

7585 Delwood St., Belton
3 BR, 2 BA
\$299,921

2301 Indian Trail, Salado
3 BR, 2 BA
\$299,721

1218 Chisholm Trail, Salado
4 BR, 3 BA
\$245,921

2106 Smith Bluff, Salado
3 BR, 2 BA
\$219,921

1204 Windy Hill, Salado
4 BR, 2.5 BA on 1.98 ac.

730 Mesquite Rd., Belton
3 BR, 3 BA on 2.7 ac.
\$216,921

7311 Rickey Drive, Temple
4 BR, 2 BA
\$149,721

11144 Flint Creek Rd., Gatesville
3 BR, 2 BA on 17 ac.

Area Land Listings

- **Creeks of Salado:** Estate-sized lots starting at \$60,000
- **Mill Creek lots:** \$32,000 - \$49,000
- **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.
- **Beautiful 3 acres** with native trees, wildlife and large 3/2 mobile home U/C

Classified Ads

from 1D

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

MasterCard VISA

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

J & W LAWN CARE
Your Complete Lawn Care Service
Let Us Work For You

(254) 760-2439
Randy Jackson
54 year resident of Salado

(254) 718-5295
Brian Wooley
Cpt. Temple Fire Department

Accepting Bids

Salado Public Library is accepting bids from contractors for a small remodeling project.

For more information please call (254) 947-9191 or email spl@mygrande.net.

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

HERITAGE

1+ Acre Homesites

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

RANEY & ASSOCIATES

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

RaneyRealEstate.net

FINANCIAL & REAL ESTATE SERVICES

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

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 Zbraneck, 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

Dee's Antique Mall - Furniture, Glassware, Keepsakes at 702 North Main Street. Over 30 vendors (254) 947-3775 tfn

Salado Antique Mall and Bee's Antiques - Antiques, vintage and collectables, many vendors at one location 751 Stagecoach Road, North I-35 frontage road (directly behind Dee's Antiques on Main) 947-3355. Salado Market Days second weekend of each month. tfn

Creekside Quality Used Furniture: Save On- Leather sofas, recliners and office desk#6 Old Town Road 254-947-9477. Follow us on FB.

GARBAGE

Clawson Disposal: Competitive pricing for great garbage service; containers, too. 512-746-2000.

HEALTH AND FITNESS

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

Angelic Herbs: Professional Wellness, Lifestyle, weight loss and stress management solutions. C J Harbuz, CNHP 947-1909, 560 N. Main Suite 10.

Crain Chiropractic & Wellness- chiropractic care, massage therapy, acupuncture and holistic care. 418 N. Main St. #5. 947-2225.

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

Massage Therapy - Salado Fitness, 8 a.m. - 8 p.m. daily - by appointment only. Same day available (254) 338-9564 Heather LMT. 1/14tfn

The Remedy- Massage Therapy. TheRemedySalado.com, Libby Nichols MT044934. 113 N. Stagecoach Rd. Suite 5. (254)624-7912.

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.

The Yoga Room- 560 North Main #8, Saladoyoga.com. 254-791-9440.

HEAT & AIR

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

Bell Air Conditioning: All brands repairs, free estimates, 100% financing available, 254-939-1141. TACL A002113C

JEWELERS

Salado Creek Jewelers by Kiki Creations:

106 North Main St. 254-855-5538, private showings.

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

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

LANDSCAPING LAWNWORK & TREE

J & W Lawn Care, Your complete lawn care service. Let us work for you. Brian Wooley (254) 718-5295 or Randy Jackson, 54 year resident of Salado (254) 760-2439.

Scout's Tree Service and Lawn Care. For free estimate or questions call (254)654-0213.

Trees, Shrubs & Landscaping, Pruning, www.victormareklandscaping.com. 1-512-818-3822, Removal and Hauling. Flower beds, yard work, top soil. Serving Salado 32 years.

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

PAINTERS

Mario's Painting and Drywall Repair, 20 years experience. (254) 624-3220

PERSONAL SERVICES

Guiding Light Home Care for all your home care needs. Licensed by the State of Texas and all our caregivers are bonded and insured. Call 512-863-7233 or visit us at www.GuidingLightHomeCare.com

Jenny Wiggin Potter-Colorist, Hairstylist at Expressions, 3126 South 31st St. across from HEB in Temple. (254) 774-9751.

Salon of Salado- Full service salon, walk-ins welcome. Susan Haywood 32 year experience. (254)947-7282, cabin across from Salado Creek Winery.

Mary Kay Products- Anne Marie Harwell, consultant. 254-258-4460, web: marykay.com/AnneMarieHarwell. 8/6tfnb

Mary Kay Cosmetics, Glenda McCravy, Beauty Consultant, (254)654-0059. web: marykay.com/gmccravy. 3/17-

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 RESIDENTIAL

3BR, 3 1/2 BA, 2200 Sq. Ft., 3 Car Garage, Golf Cart Garage. All brick, on golf course. 254-721-3578, ask for Frank. 8/13 tfnb

CONTINUED ON, PG 3D

Yardworks Unlimited
Complete Lawn Care!
Commercial or Residential
FREE ESTIMATES
254-289-2370

PREMIER LAWN SPRAYING
Spraying and Mowing Services
(254)392-1031

NOW IS THE TIME FOR POST/PRE EMERGENCE WEED CONTROL. TAKE A STEP TODAY TOWARDS THAT BEAUTIFUL LAWN YOU HAVE ALWAYS WANTED BY CALLING US FOR A FREE LAWN CARE QUOTE!

-Specializing in Weed Control, Pre-emerge Weed Control, Turf Disease Management & Nutritional Programs for your Lawn!

-Fire Ant Control!

-Mowing and Trimming!

-Residential and Commercial!

-Licensed and Insured!

-Many satisfied customers... references available upon request!

MIKE GRAF, CERTIFIED APPLICATOR
License #0711115
1207 Yellow Rose
Salado, Texas 76571
grafm77@gmail.com
www.premierlawnspraying.com

Classifieds Ads

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. 254-913-9813.
10/2tfnb

RESIDENTIAL SALES

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

Family friendly 4 bedroom layout with flex room!! Extremely well kept & pretty 4 BR home in Mill Creek. 3 BR, 2 BA downstairs with isolated master. 4th BR/BA upstairs along with flex room—office, media, exercise, kid's den. Beautiful wood floors in living room. Wood burning fireplace. New roof & gutters and garage door system in 2015. Solar screens for efficiency. Very convenient location to the heart of Salado. 1218 Chisholm Trail, Salado. \$245,921. Century 21 Bill Bartlett 947-5050 2/2tfnf

Lovely 3 BR, 4.5 BA home close to Main Street in Salado. Bonus room upstairs could be used for office, media or additional bedroom. Two living areas and 2 dining downstairs. Large kitchen opens into breakfast area & living room. Beautiful glass doors open onto a large deck with swimming pool & rock fireplace. Large, native live oak trees shade the front yard. 731 McKay Lane, Salado. \$515,721 Century 21 Bill Bartlett 947-5050.

Perfect home for entertaining. Views of the creek from the master bedroom, living area, guest bedroom & bonus room. Large outside porch with fire pit & gazebo. 3 BR, 3.5 BA, 2 living, 2 dining and 31 x 22

room that could be a game room or bonus room. Open kitchen with granite counter tops. \$395,721. 1401 Mill Creek Dr. , Salado. Century 21 Bill Bartlett 947-5050.

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.

Unique contemporary home secluded on over an acre with trees and stone patios. Custom built with soaring ceilings, inviting irregular rooms, 3 bedrooms, 3 baths, large living area, open kitchen with breakfast

room plus a flex room. Outdoor cooking with bar and patios. 701 Indian Trail \$309,900 Raney & Associates, 254-913-1215. 11/19tfnb

3 BR, 2 BA home in Mill Creek with two dining & two living areas. Wonderful 23 x 15 workshop in back yard for a car or work area. Open kitchen with breakfast area. Landscaped back yard with deck. Centrally located with easy access to downtown Salado. 2106 Smith Bluff, Salado. \$224,921. Century 21 Bill Bartlett 947-5050.
01/23tfnf

Incredible back yard on this 3 BR, 2 BA home in the heart of Mill Creek. Two living, one dining room with open kitchen. This home even boasts of a butler's pantry for extra storage. Recently remodeled master bathroom with walk-in shower and separate tub. Multi-level backyard makes this home perfect for entertaining. \$309,721. 2301 Indian Trail, Salado. Century 21 Bill Bartlett 947-5050.

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. \$425,021. Century 21 Bill Bartlett 947-5050

from 2D

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 - 6 ac. I-35; 20 ac. native oaks, home, guest house; 50 ac. I-35 Belton; 50 ac. South of Salado, pond, barn. Many more tracts to choose from. Century 21 Bill Bartlett, Salado www.C21bb.com 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

Great location just off Main Street in established neighborhood. Lot size is .517 Acre \$ 72,500 Call Raney and Associates: 254-913-1215. tfn08/20

Homesites in Heritage subdivision, 1+ acres, Salado schools, no city taxes, financing, restricted, call Raney and Associates: 254-913-1215. tfn08/20

CONTINUED ON, PG 4D

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

515 East Veterans Memorial Blvd. • Harker Heights

254-699-6105

Moffatt & Daughters Plumbing Co.

Service • Repair • Remodeling

Riannai authorized service provider
George (Bubba) Moffatt
Master Plumber Lic M017002

254 289-5986 (local)

Mario's Painting and Drywall Repair Work

20 years experience

Cell: 254-624-3220
 Home: 254-698-6961

CBS Construction

254 718-1752

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

Chet Sutton, owner-operator

Salado Plumbing

"We are ready"

In home repairs

947-5800

Master LIC M 16892

Britt Heating & Air Conditioning

Installations • Repairs

Office **947-5263**

Mobile **760-1004**

Serving Salado for 25 years
TACL #B006640

Yount Sewer & Drain Septic Service, L.C.

Septic tank & grease trap pumping

254 947-5036

A/C Repair

ALL BRANDS

Free Estimates & Second Opinions
 100% Financing Available

Senior Citizens Discount on service

939-1141

Toll Free 877-422-5500 • www.bellaaircond.com
 310 E. Central Ave. • Belton
 SERVING CENTRAL TEXAS FOR OVER 38 YEARS

DAVE TANNER
LENNOX INSURANCE

TACL A002113C

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

TexSCAN

TexSCAN Week of March 27, 2016

HELP WANTED - SALES

Earn \$500 A Day: Insurance Agents Needed- Leads, No Cold Calls - Commissions Paid Daily - Lifetime Renewals - Complete Training - Health & Dental Insurance - Life License Required. Call 1-888-713-6020

APARTMENT RENTAL

Freedom's Path Kerrville, Brand New Apartment Community, Now Leasing 2 Bedroom, 1 bath apt., Homes. 24 Hr Fitness Center and Media Room. 1 month free. 1-830-955-8550

REAL ESTATE

MOBILE HOMES with acreage. Ready to move in. Lots of room, 3Br 2Ba. Quick and easy owner financing (subject to credit approval). No renters. 1-817-983-7784

34.4 acres, south of Rocksprings. Live oak, cedar cover. Native and exotic game, feral hogs. \$3612 down, \$598/mo. (9.9% - 30 years). 1-800-876-9720, www.ranchenterprisesltd.com

18.36 acres, Concho County, southwest of Eden, Live oak, mesquite cover. Native, exotic game. 20-30 years, owner financing, 5% down payment. 1-800-876-9720. www.ranchenterprisesltd.com

ADOPTION

ADOPTION: Loving couple hoping to adopt a baby. Open, accepting, secure. Contact Sue and Gary at suegaryadopt@gmail.com; 1-516-234-7187; see our video at www.suegaryadopt.com

SCHOOL/TRAINING

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

GUN SHOW

WORLD'S LARGEST GUN SHOW- April 2 & 3-Tulsa, OK Fairgrounds. 8-6, Sunday 8-4. WANENMACHER'S TULSA ARMS SHOW. Free Appraisals. Bring your guns! www.TulsaArmsShow.com

LEGAL

SOCIAL SECURITY DISABILITY BENEFITS. Unable to work? Denied benefits? We Can Help! WIN or Pay Nothing! Contact Bill Gordon & Associates at 1-800-755-0168 to start your application today!

MEDICAL

GOT KNEE PAIN? Back Pain? Shoulder Pain? Get a pain-relieving brace - little or NO cost to you. Medicare Patients Call Health Hotline Now! 1-800-518-0173

SAFE STEP WALK-IN Tub. Alert for Seniors. Bathroom falls can be fatal. Approved by Arthritis Foundation. Therapeutic Jets. Less than 4 inch step-in. Wide door. Anti-Slip floors. American made. Installation included. Call 1-800-606-8052 for \$750 off.

DRIVERS

ATTN: CDL Drivers-Avg. \$60k+/yr, \$2k Sign-On Bonus, Family Company w/ Great Miles, Love Your Job and Your Truck, CDL-A Req- 1-877-258-8782, www.drive4melton.com

Drivers-OTR Miles! Paid loaded/Empty on Practical miles. Volvos/APUs, 1 year OTR Exp. Req. Good Home time/benefits. www.Climateexpress.com or 1-636-584-6073

COMMUNICATIONS

AT&T U-Verse Internet starting at \$15/month on TV & Internet starting at \$49/month for 12 months with 1-year agreement. 1-800-425-9081

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

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.

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

DANIEL RANEY, Realtor 254-760-2591

ANN CARROLL, Realtor 254-760-0101

701 INDIAN TRAIL

Just in time for spring! Over an Acre with trees and patios for outdoor cooking and entertaining. There is a nice fenced area for pets, 2 car garage plus a carport and lots of privacy. A unique 3 BR-3 BA home with an open kitchen, breakfast room with views of trees and deer roaming at a distance, formal dining and a great room with a wall of windows and a WBFP. \$309,900.

List your property with
Raney and Associates

MULTIPLE LISTING SERVICE
MLS

RaneyRealEstate.net

For photographs and detailed descriptions of these unique properties

Classifieds

FROM, 3D

SERVICES

PARTY ROOM AVAILABLE
for rent \$25/hour. Plan your holiday event at our place. Salado Winery, 841 N. Main Street, (254) 947-8011.

CUTTING EDGE CONTRACTORS- Remodeling, roofing, custom patios, concrete, painting, dry wall. 254-624-0741 or tommy.mungia@cuttingedgecontractors.us

STORAGE

VISIT WWW.CEDARVALE-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, Kasmir fabric gallery, free pickup and delivery, Recovery Room, 254-699-6105.

GARLYN SHELTON CADILLAC

2016 SRX LUXURY COLLECTION
LEASE FOR
\$435 / 39 / \$2950
PER MONTH¹ MONTHS

5625 S. General Bruce Dr.
at 135, Temple, TX
(254) 771-0128
garlynshelton.com

2016 Cadillac SRX Luxury # GS574734 MSRP \$46,635, selling price \$46,635, \$1800 CCR, lease for 39 months, 10,000 miles per year, residual \$27,981.00, money factor .00074, \$2950 down + 1st month payment, excludes TT&L. Offers good thru 3/31/2016. All prices plus TT&L. Photos for illustrative purposes only.

254-947-5577

FIRST

★

TEXAS

BROKERAGE COMPANY

FirstTexas.com

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 DUNNAHO
254-931-0793

RANDY TAYLOR CUSTOM HOMES

New construction home located in Dove's Landing has four bedrooms and three bathrooms. The house is situated on approx. .71 acre with large oak trees in back yard. Vaulted ceilings in living room and master bedroom. Outdoor fireplace and covered patio. Extra space for possible office or craft room. Call today to set up a showing. \$379,900

This jewel of a home is amazing. Prestigious yet very comfortable. Windows, windows! Several patio's! You will feel like you are in the middle of an amazing park as you tour this home, the setting is so unique. \$599,900

Beautiful Austin Stone home on a tree covered lot with separate living quarters. Spacious rooms, two dining & two living areas. Large family kitchen with updated stainless steel appliances. The master suite has a large walk-in shower and double Jacuzzi tub. Secluded backyard. \$469,900

ACREAGE

Texas Hill Country Style Home on 8+ wooded acres, Creek, Bluff View, Barn, Fencing, all in restricted subdivision w/ approximately 600 feet on Mustang Creek. This upscale home features stone accents, wood beams, chef's kitchen and many upgrades found in true custom homes. Simply a must see!

Excellent location in Salado. 1920's house located on approx. 1.5 acres. Wooded lot has access on two streets. \$149,900

SOLD

Gorgeous home on Mill Creek Golf Course. The kitchen has been completely updated and offers granite countertops with stainless steel Bosch appliances. The master suite is located downstairs and includes spa like private bath. 2 bedrooms upstairs with jack and jill set up and flex rooms. Beautiful wood floors throughout the living room and dining area. \$299,900

Contract Pending

This custom designed home tucked on a hilltop overlooking a canopy of trees and Salado Creek. Enjoy the outdoor living by escaping to your resort style swimming pool with tons of entertaining spaces. Large open living area with stone fireplace and accent wall, wood floors, and high wood ceiling. Large kitchen with plenty of workspace. \$399,900

Golf Course

WOW what an absolutely beautiful home located at the cul de sac in the heart of Salado and is within walking distance to main street. Great floor plan. All bedrooms have on suite bathroom. Large kitchen with granite counters, brick floors, dining space, and conversation area. Studio in backyard perfect for entertaining or home office. \$429,900

Golf Course

Executive home in the prestigious Mill Creek subdivision. This immaculate custom Austin home located on the golf course with tons of upgrades throughout including beautiful wood floors, built in refrigerators, granite counters, custom cabinets, study with builtins, oversized 4 car garage, covered outdoor living including fireplace. \$489,000

This beautiful new design from Randy Taylor features a vaulted ceiling in living room with beams, 12 foot ceilings in the kitchen with tall custom cabinetry and many other upgrades. The house has four bedrooms and three baths on the lower level. The upstairs has a half bath and bedroom. Construction to be completed by May 2016. \$459,900

CREEKSIDE LOT

Amazing lot located in the only gated community inside the Village of Salado, Creekside Meadow. This lot is located on the Salado creek and is approx. 1.28 acres. Ready for your new home. Call us.

You will be saying "WOW" when you step into the massive living room of this 1970s executive built home. All the amenities you would expect to find in the finer homes built of that era are offered here, lots of built ins, formal dining, sunken living room, and sunken tub in master bath its all here. \$229,900

Wonderful curb appeal.

Wonderful curb appeal. Lovely, comfortable home in Mill Creek convenient to downtown Salado. This homes boast a large swimming pool and lovely landscaped yard. Guest house in backyard. \$250,000

WWW.FIRSTTEXAS.COM

FARM & RANCH - COMMERCIAL

LOTS

700 Indian Trail-Mill Creek \$34,000

2069 Cheyenne Pass-Hidden Springs approx 5.21 acres

OW Lowry- Mill Creek approx .91 acre \$49,900

Mackie Dr- Mill Creek Lots approx. .75 acre

ACREAGE

109 Acres east of Salado with Salado Creek \$959,670 SOLD

151 Acres on 135 - \$1,292,500

110 acres on 2843. \$8,995 an acre

594 Acres west of Salado. \$5,000 per acre

3279 Acres Hamilton. \$1,950 per acre

CREEKSIDE MEADOW

Featuring the only gated subdivision in the Village of Salado.

Over 1 acre Salado Creek Estate Lots

Subdivision Park

80 S. Main Salado, Texas 254-947-5577

www.FirstTexas.com

