Local Independence Day Weekend Activities, Page 3A

Salado

Vol. XXXVIII, Number 11 254/947-5321 FAX 254/947-9479 THURSDAY, JULY 2, 2015 50¢ SALADOVILLAGEVOICE.COM

Aldermen discuss incentives for potential Stagecoach Inn project

EDITOR-IN-CHIEF

Salado aldermen will consider during their July 2 meeting taking action on a Master Development Agreement with 4T-LFT Ventures, LP for redevelopment of Stagecoach Inn and Restaurant and a Tourism Marketing Agreement.

According to city manager Kim Foutz, 4T-LFT Ventures has "proposed to redevelop the historic

Stagecoach Inn, restaurant and site."

Terry Potts, owner of Stagecoach Inn, told Salado Village Voice on June 29 that the property has not yet sold.

However, he added that he has "entered into an agreement in principle for the sale of the Stagecoach Inn property, which includes the restaurant, coffee shop, conference center and hotel."

Potts informed his em-

ployees of this potential purchase of the property last week.

confidentiality "For reasons, I cannot divulge the name of the prospective buyer at this time," he

"We will not know for sure if the transaction is going to take place until July 15," he said.

In the meantime, 4T-LFT Ventures, LP is in discussions with the Village SEE STAGECOACH INN, PAGE 3A

Mad Science of Austin gave the final Summer Reading Program presentation on June 29 at the Thomas Arnold Elementary School Gym. The Salado Public Library moved its summer reading program to the school this year because it did not have room at the Library for all of the participants. Mad Science is the leading science enrichment provider for children in pre-kindergarten through grade 5.

Feds award \$1 mil grant for business district sewer

EDITOR-IN-CHIFF

The Village of Salado learned June 26 that it has qualified for a \$1 million economic development grant from the U.S. Department of Commerce for construction of a centralized wastewater treatment plant that will serve the business districts of downtown Salado and the west side of I-35.

Aldermen also received an updated map of the preliminary design for the wastewater treatment and collection system for

Phase I that is estimated to cost \$7.56 million.

The main trunk lines of the Phase 1 area are Main Street from Salado Plaza Dr. south to Royal. A collection line will then extend east along Royal Street to the proposed wastewater treatment plant at The Sanctuary. Another trunk line will travel along the west side of West Village Road south to Salado School road. This trunk line will then proceed underneath the access roads, interstate and local road to the Main Street trunk line.

The Phase 1 collection

system is divided into six sections with these costs and descriptions:

1A; South Main Street from Mill Creek Roast to Lift Station 1 south of Pace Park Road. \$1,994,983.06.

1B: Lift Station and force main from Lift Station 2 connecting to existing Salado wastewater treatment plant with proposed lift station 2: \$544,903.75.

1C: Lift station 2 and Force Main A-2 from Lift Station to proposed gravity sewer along Royal St:

SEE SEWER, PAGE 3A

Aldermen meet with police chief prior to assessment

By TIM FLEISCHER Editor-in-Chief

Salado aldermen have tasked a Public Safety Committee with conducting an assessment of the Police Department. The board will meet July 2 in workshop session to discuss a draft of the assessment methodology following an executive session on June 30 regarding the "appointment, employment, evaluation, reassignment, duties, discipline or removal of a public officer Police Chief.

City manager Kim Foutz said that the special called meeting was called at the request of alderman Michael McDougal in order to review the duties of the police chief prior to discussion of the assessment of the police department. The one-item agenda was posted on June 27.

"We are not doing an evaluation tonight," Foutz said of the special called meeting.

She said that the aldermen would look at the duties of the police chief in order to prepare for the assessment by the public safety committee.

Public Safety Committee members are aldermen Dave Williams and Amber Preston-Dankert and citizens John Jennings and Martin Verhagen.

A draft version for the methodology guiding the assessment of the police department has 15 "meth-

odological features." It requests a formal Texas Commission on Law Enforcement audit to be conducted. The police chief will be provided

we received by press time.

with a preliminary audit 24 hours prior to the assessment.

The assessment will include a review of police department general orders, standard operating procedures and administrative processes.

All officers of the department may be interviewed in the process of the assessment, such interviews being confidential. Interviewers will "have deep policing and organizational experience," according to the assessment document.

The results of the interviews will be arranged into major themes and patterns. The initial and follow up assessments plus the themes and patterns "will be the data to become the foundation for SEE POLICE, PAGE 3A

Gas pipeline could run through southern Bell Co. By TIM FLEISCHER Partners L.P. announced to provide up to 540,000

EDITOR-IN-CHIEF

in southern Bell County opment of a new 416-mile, and condensate from the received certified letters early last month alerting them that Enterprise Crude Pipeline LLC will be constructing and installing pipeline through the area as part of the Midland to Sealy Pipeline Segment 4.

Products

Enterprise

on April 30 that it has executed long-term agree-Local property owners ments that support devel- ing volumes of crude oil, 24-inch diameter pipeline to transport crude oil and condensate from the company's Midland, Texas terminal to its Sealy storage facility west of Houston.

The pipeline, which is set to come online in the second quarter of 2017, will have the capability

barrels per day of takeaway capacity for grow-Permian Basin.

The pipeline sparked concern among local government officials including County Commissioner Tim Brown and property owners such as Kirk Michaux, who owns

SEE PIPELINE, PAGE 6B

Court ruling legalizes same sex marriages Supreme

By TIM FLEISCHER EDITOR-IN-CHIEF

Bell County Clerk Shelley Coston's office on June 29 issued the first marriage license for a same sex marriage to Tracy McLoud of Belton and formerly of Salado and Roxane Patrick of Belton, following the June 26 ruling by the U.S. Supreme Court making same sex marriage legal in all 50 states.

McLoud and Patrick went to the Bell County Clerk's office on June 26, but found a printout of an email from Coston stating that ""In regards to the Supreme Court ruling in favor of same-sex marriage, the Bell County Clerk's Office is awaiting direction from our legal counsel, the Department of State Health Service -Vital Statistics Unit and the Texas Attorney General before issuing such marriage licenses. Our office will continue present operations until directives are received by the State."

McLoud and Patrick returned the morning of June 29 to learn that the Bell County Clerk's office would issue a marriage license to them.

Coston stated that the County Clerk position is ministerial in its duties, performing functions "without the use of judgment by the person performing the act or duty."

The Department of State Health Services -Vital Statistics Unit issued revised Marriage License application forms that replace "Male" and "Female" with the terms "Applicant 1 and Applicant 2."

Attorney General Ken Paxton issued an opinion that states that Justices of the Peace and Judges are not mandated to conduct same-sex ceremonies.

"However, there are no such alternatives as to who can issue a marriage license," Coston said. "Only a County Clerk can do so."

Situations in which county clerks refuse to issue a marriage license to a same sex couple could result in lawsuits against the

"The costs of defending such a lawsuit and the potential for damages would be substantial," Coston stated. "I cannot do that to our taxpayers."

"Under state law, Texas Family Code Section 2.008(a), states that County Clerks "shall" issue marriage licenses to conforming applications," Coston added.

"Based on state law. revised forms from the Vital statistics Unit, and Attorney General Opinion KP-0025, the Bell County Clerk's Office will issue marriage licenses to conforming applications, as now defined by the United States Supreme Court," Coston stated. "Reasonable accommodations will be made for Deputy Clerks that have religious objections to participating in the issuance of such licenses."

Salado Village Voice reached out via phone calls and email to all Bell County Justices of the Peace and Judges with this question: "In light of the recent ruling by the Supreme Court on same sex marriage and the opinion by Texas Attorney General Ken Paxton that JPs and Judges do not have to conduct ceremonies for same sex couples, will you be conducting ceremonies for same sex couples in your capacity as a Justice of the Peace or Judge?'

Here are the responses that were received by press time for this edition:

Justice of Peace Precinct Two Donald Engleking: "My religious beliefs keep me from being able to perform those (same sex) weddings. I

also believe that if I don't conduct same sex weddings I should not do any others either, Therefore in the best interest of this office and because of my personal beliefs, I will not be conducting any weddings. If I am provided some type of legislative relief in the future I may conducting reconsider weddings."

Justice of the Peace Precinct 4, Place 2 Bill Cooke: "Judge Cooke shall perform a marriage ceremony for any couple with a valid and current Marriage License," according to a response from Jeanie

Ortiz, Justice Court Clerk. Justice of the Peace, Precinct 3, Place 2 GW Ivey: "Judge Ivey is out of the office on medical leave until mid July. I did speak with him last night and he stated that if a couple presents a marriage license and request to be married then he will perform the ceremony," according to Dorothy Bland, Chief Clerk/JP Assistant.

Salado Village Voice also reached out to the Bell County Court at Law and Bell County District Judges because they are allowed by law to conduct wedding ceremonies. Following are the responses

264th Judicial District Court Martha J. Trudo: "I rarely get asked to perform weddings for anyone anymore, although I have performed them for friends and family and several others in years past. We district judges do more in the way of criminal cases and divorcing people rather than this aspect while JPs do more of the marrying than any of us. I would not anticipate a rush to get to the Courthouse to find any of us district judges to

see what we would do." 169th District Judge Gordon G. Adams: "The Bell County District Judges are not in the business of performing wedding ceremonies. We spend our time presiding over the cases that are pending in our courts. On very rare occasions, we perform wedding ceremonies for relatives and friends. I cannot speak for the other district judges, but if a relative or friend asks me to perform a same sex marriage for them, I will do

Salado Village Voice reached out to the several Salado area churches regarding their positions on same sex marriage with this question: "The recent ruling by the Supreme Court does not affect whether churches or clergy will or will not conduct wedding ceremonies for same sex couples. In view of that, will your church be conducting any wedding ceremonies of same sex couples?"

The responses we have received from the ministers follows:

3C Cowboy Fellowship: Robert Whitefield, Pastor: "Governor Abbott signed into law the Pastor Protection Bill that states that the pastor nor churches can be forced by the Government to go against their beliefs. At 3C we believe that the biblical mandate of marriage is between a man and woman. We further believe that the bible teaches homosexuality is a sin just as adultery and fornication. With that being said I as the pastor will not perform a same sex marriage nor will the church be used to do the same."

Grace Baptist Church, **Pastor Steve Waechter:** "While we at Grace Baptist Church believe the love of God extends to all persons everywhere, we also stand on our conviction that the Bible teaches SEE SAME SEX, PAGE 3C

The Salado Chamber of Commerce held an official ribbon cutting event June 26 at The Barrett House located in Bartlett. Owners Lee and Helen Barrett were present to cut the ribbon and greet visitors. This restored 19th century Victorian house will host weddings, receptions, reunions, birthdays and office gatherings. You can find out more about The Barrett House at www.TheBarrettHouse.com

Salado Chamber of Commerce representatives held a ribbon cutting June 2 for new Chamber members at Sojourn Real Estate. Sojourn Real Estate located at 1915 West Avenue M in Temple, is a new company featuring a long time location with familiar sales associates servicing customers throughout their homeownership journey. After 22 years Joan Mikeska Realty was purchased and is has reopened as Sojourn Real Estate. New owner Todd Weber and wife Holly cut the ribbon.

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

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

Book Your Tee Time Today

Food and Drink available for purchase (please, no outside food or drinks) for more information, contact Mill Creek Golf Course at 254-947-5698

BEGINS AT DUSK

FREE TO THE PUBLIC

Hairitage BARBER SHOP

1325 N. Stagecoach Road, Salado

Monday - Thursday 8 a.m. - 5 p.m.

for appt. **(254) 947-3309**Dave Swarthout, owner

www.hairitagebarbershop.com

Sewer FROM Page 1A

\$680,687.50.

1D: Royal Street wastewater line, gravity sewer connecting to the new Sanctuary WWTP: \$330,309.50.

1E: Salado School road wastewater line, gravity sewer along Salado School Road (gravity sewer under interstate): \$542,618.44.

1F: West Village Road wastewater line, gravity sewer west of West Village Road: \$351,467.50.

Decommissioning of Stagecoach WWTP: \$162,801.54.

Construction of 300,000 gallon per day treatment facility: \$3,000,000.

Total cost of Phase 1: \$7,557,771.29.

The Village is in negotiations for the construction of the wastewater treatment plant by Sanctuary Development, as well as economic development incentive packages and the future annexation of The Sanctuary Development.

Where is your subscription? 947-5321 first class mail delivery

Celebrate the Fourth with friends in Salado

Celebrate dence Day Salado style with a variety of family friendly activities across the village.

Enjoy a fireworks display over the pond at Mill Creek hosted by Mill Creek Country Club and Golf Course. Activities begin at 1 p.m. July 3 with a members golf tournament.

The free fireworks show begins at at dusk on July 3. Attendees should gather at hole #9 for the best view. No outside food or drink is allowed, but beverage carts will be on site and the Mill Creek Country Club Bar and Grill will be selling food and drinks for the festivities.

On July 4th the Salado Historical Society will host its annual Independence Day celebration 6 p.m. at the Salado Intermediate School.

The community wide celebration will include music, colonial reenactors, a ceremonial signing of the Declaration of

Stagecoach Inn FROM PAGE 1A

of Salado government for economic development incentives that could include sales tax rebates, property tax abatements and a tourism marketing agreement that could return hotel occupancy funds directly to the entity for its use in promoting hotel and meeting space.

Foutz told Salado Village Voice that it is not unusual for a developer that is considering a major investment in a community to seek out incentive packages before actually making the investment.

In her board agenda memorandum for aldermen, Foutz states that the proposed redevelopment of the Stagecoach Inn property will be in two phases.

According to the Village memo on the agenda item, the first phase will "the redevelopment of the existing restaurant and coffee shop, as well as the renovation of the existing 5,000 square feet of meeting space and renovation of existing retail space along the west side of Main Street."

According to the Village memo, the second phase of the Master Development would be the hotel re-development. This would include renovation of the existing 82 hotel rooms and the addition of 38 hotel rooms. Newly constructed amenities, according to the memo, will include a full service fitness center, a mineral pool with spa services, addition of a 5,000 sq. ft. of meeting space, lounge, landscaped courtyard including outdoor event and activity spaces, extensive landscape improvements especially along I-35 for buffering.

Independence and a pot tinuing freedom and inluck meal.

The Salado Historic Society will provide fried chicken for the indoor picnic. Attendees are asked to bring a side dish, salad or dessert to share at the free event.

A patriotic program will celebrate the signing of the Declaration of Independence 239 years Heart of Texas Chapter (#26) of the Sons of the American Revolution will begin the evening with a colonial color guard presenting the U.S. flag while local children will lead the community in the Pledge of Allegiance.

A local brass ensemble will present patriotic songs and Colonial reenactors will recite quotes from seven notable patriots who were involved in declaring the 13 colonies "free and independent" from England.

A copy of the Declaration will be available to be signed by all participants as a symbol of con-

Police FROM Page 1A

the ideas, thoughts and recommendations for a final report."

The final report will be presented to the Village Administrator.

The Assessment Methodology is "intended to act as a guideline and not be construed as a hard and fast restrictions on the assessment staff," according to the draft document. "Variations are authorized that would best facilitate completion of the assessment and be in the best interest of the Village."

Foutz said that the last time an evaluation of the police chief was conducted was in 2012.

dependence as a nation in celebration of this, 239th year of independence.

For more information.

visitsaladohistoricalsociety.org or contact Bill Kinnison at (254) 541-

Bruce A. Bolick, CPA

Extension Needed? I can help!

(254) 718-7299 560 North Main, Suite 4, Office 3

ACROSS FROM THE CIVIC CENTER SaladoCPA@aol.com

213 Mill Creek Dr., #140

liz.armstrong@monteithtitle.com

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

www.monteithtitle.com

 MOBILE HOMES • RECREATIONAL VEHICLES COLLECTABLE AUTO PERSONAL WATERCRAFT

Russell Meinen, CLU, ChFC

Providing Safety & Protection Since 1978

(817)585-1590

russ@meinenfinancial.com

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

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

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

Finney Insurance Agency

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

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

MAKING SENSE OF INVESTING

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

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

www.edwardjones.com Member SIPC

Edward Jones

Jacob A. McClure, CIMA®

947-1111 or 1-800-914-7526

Insurance & Financial Services

(254) 778-8087

www.johnhallinsurance.com

Auto Home Ranch **Business** Life Health

3317 Pecan Valley Drive, Temple

THE PERSONAL WEALTH COACH®

Family Wealth Management An SEC Registered Investment Adviser

Jeffery W. McClure, CFP®

P.O. Box 1029 | 918 N. Main St., Salado, Texas 76571

- 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

www.thepersonalwealthcoach.com

Cowboy Fellowship

16258 Gooseneck Road, Salado Church service starts at 10 am (254) 947-7211

www.3ccowboyfellowship.org Follow our events on our website calendar

St. Stephen **Catholic** Church

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

Mass Schedule

Tuesday - 6 p.m. Wed & Thurs - 8:30 a.m. Friday - Noon Saturday - 5:30 p.m. Confesssions 4:30-5:15 p.m. or call for an appointment <u>Sunday</u>

(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.

North Main Street 947-3160 StJosephSalado.org

Presbyterian

Church of Salado

From the intersection of Main Street and Salado Plaza Drive,

The first driveway on the right

A Friendly Small Church with a Big Message

Sunday: 9 AM - Adult Sunday School

Wednesday: 5:30 PM - Choir Rehearsal

Tuesday: 8 AM – Community-wide men's breakfast,

games and snacks (dominoes, puzzles, cards...)

Tuesday: 10 AM - Community-wide fellowship,

Rev. Carl Thompson, Pastor

105 Salado Plaza Drive • 254-947-8106

The Salado Church of Christ

'Shaped by His Cross, Sharing His

truth, Showing His love.'

Sunday: 10 AM - Worship

prayer and discussion

Wynne weds Mohammed on June 6

Radica and Nazim Mohammed are pleased to announce the marriage of their son Nicholas to Kathryn Wynne, daughter of JD and Jennifer Wynne formerly of Salado. The wedding was held at Arbor Pointe Venue in Round Rock on June 6. The couple honeymooned on the Caribbean Islands of Trinidad and Tobago. Another wedding reception was held in Trinidad June 13 which was attended by 175

Nicholas is finishing up his Master's Degree in Nuclear Physics at Texas Kathrvn is pursuing a Degree in Dentistry in San Antonio. Maid of honor was Car-

oline Godfrey of Bedford. Bridesmaids were Na-

rissa Mohammed, sister of the groom, Stephanie Zinsser, sister of the bride and Ariel Simpson, of San

in all godliness and holiness.

I urge, then, first of all, that requests, prayers, intercession

and thanksgiving be made for everyone - for kings and all

Dossman

Funeral Home

2525 N. Main • Belton • 933-2525

"In Service to our fellow man..."

Antonio. Best Man was Josh Bush of Midland. Groomsmen were Blake Heller, of Lorena, Jake Barton of Grapevine and

1 Timothy 2:1,2

Jace Barton of Austin. both brothers of the bride and Ryan Cute of Austin. Former pastor of Salado United Methodist Church Travis Franklin officiated.

Musician /Guitarist was Nelson Schooler from Port Arthur. Ushers were August Zinsser and Subhan Tabba. Nicholas and Kathryn will reside in San An-

tonio. Students graduating and

those in authority, that we may live peaceful and quiet lives named in honor rolls

Howard Payne University

of Salado was one of 133 graduates to receive a deat the university's Commencement held at the close of the spring 2015

Warren graduated with a Bachelor of Arts degree in the Honors Academy and cross-cultural studies. Warren also received Magna Cum Laude honors. Students must have a 3.70-3.84 GPA to graduate Magna Cum Laude.

Paul Jefferson Warren gree from Howard Payne University in Brownwood

University **North Texas**

Jessica Taylor Carmona of Salado received her Bachelor of Science in Criminal Justice degree at the University of North Texas' spring 2015 commencement ceremonies.

Honor Student named at Baylor University

More than 3,100 Baylor University students were named to the Dean's Academic Honor Roll for the 2015 spring semester. To be named to the Dean's List, a student must be an undergraduate with a minimum grade-point average of 3.7, while enrolled in a minimum of 12 semester

Peyton Womack, of Salado, currently enrolled in the School of Education was named to the dean's list this spring.

Baylor is classified as a research university with "high research activity" by the Carnegie Foundation for the Advancement of Teaching.

New friends * Amazing experiments * Glacier games Lip-smacking snacks * Surprising adventures * Incredible music

Salado United Methodist Church

July 13-17 + 9:00 a.m.-12:00 p.m.

For all children age 4 (as of Sept. 1, 2015) -

For more information, call 254-947-5482 or visit www.saladoumc.org/#/childrens-ministry

The Coolest Week of the Summer!

"We invite you to worship with us at any available opportunity. You will find a group of sincere, Godloving 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

The office of Dr. Mary Evers D.O. DERMATOLOGY (512) 868-9800 TEXAS

CENTER **Specializing in Medical and Surgical** Skin Disease and Skin Cancer

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

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

Physical Therapy, now in Salado!

Mill Creek Cleaners

Quality Dry Cleaning, Laundry,

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

254.699.3933 integrityrehab.net

Salado United Methodist Church To continue the journey of seeking,

serving, and sharing God's love Rev. Lara Whitley Franklin, Pastor

(254) 947-5482 Office hours: Mon - Fri 8:30 a.m. - 4 p.m. Facebook.com/saladoumc

650 Royal Street

www.saladoumc.org

Sunday, July 5

All services held in Worship Center

9 a.m. Worship Service Traditional Sunday School All Ages 11:15 a.m. Worship Service in Chapel

Wednesday, July 8

6 - 7:30 p.m. No Youth Tonight

6 - 7 p.m. M & M Kids 6 - 7 p.m. Adult Ramp Project

Vacation Bible School July 13 - 17

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

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

Obligates

RUTH SUZANNE BUCK BURTON

Services for Ruth Suzanne Buck Burton, 79, of Salado were held June 27 at the First Baptist Church Main St., Salado with Drs. Travis Burleson and Scott Mescher officiating.

Burial followed in the Salado Cemetery.

Suzanne Burton passed away on June 22, 2015 at a hospital in Irving.

She was born on August 7, 1935 in Clifton to D.M. and Vivian Forson

She graduated from Grand Prairie High School in 1953 and attended Baylor University.

On November 23, 1956 she married Robert Steve Burton in Grand Prairie. She served ministry roles at University Baptist Church, First Baptist Arlington and First Baptist Salado.

Suzanne was preceded in death by her husband and her parents.

She is survived by her son, Steve Burton of Nowata, Oklahoma; daughter, Kellye Santos of Grand Prairie; sisters Sarah Caruth and Jackie Dennis, both of Corsicana. She has five grandsons and two great-grandchildren, plus many nieces and nephews.

In lieu of flowers memorial donations may be made to First Baptist Church of Salado.

Condolences may be left at www.broeckerfuneralhome.com.

Pvt. Michael D. Carrasco

Fort Hood officials

have released the name of a Soldier who died of injuries suffered when an automobile struck his bicycle at 1:30 a.m. June 27 in Killeen, Texas. He was pronounced deceased at 9:30 a.m. at Baylor, Scott and White Hospital in Temple, Texas.

Pvt. Michael David Carrasco, 22, whose home of record is listed as Mamaroneck, New York, entered active-duty service in November 2012 as a computer detection system repairer. He was assigned to 2nd Brigade Combat Team, 1st Cavalry Division, Fort Hood, since September 2014.

Carrasco's awards and decorations include the National Defense Service Medal, Global War on Terrorism Service Medal, and Army Service Ribbon.

BURLEIGH D. HICKMAN

A Celebration of Life Service for Burleigh D. Hickman, 79, of Salado, will be held 5-8 p.m. on Wednesday, September 2, 2015, at the Stillhouse Hollow Lake Island Pavillion.

Hickman died June 22, 2015 at his home in Salado

Hickman was born November 2, 1935, in Rogers, the son of Wade and Eleanor (Ray) Hickman. He married CJ Smith September 2, 1978 in Lake Tahoe, Nevada He worked in IT most of his life. He retired to Salado.

He was preceded in death by one daughter, Heather Hickman.

Survivors include his wife CJ Hickman of Salado, four sons Peter Hickman of North Carolina, Bruce Hickman of New York City, Logan Hickman of Seattle, Washington and Todd Landolt of Portland, Oregon; two daughters Sherry Smestad of Albuquerque, New Mexico and Tina Olivas of Salado

Memorials may be made to the American Cancer Society.

HOWARD BELL August 20, 1920 June 27, 2015

Services for Howard Bell of Arlington and formerly of Salado will be Monday, July 6, 2015 at the pavilion at Bellwood Cemetery starting at 10 a.m. with Pastor Fox-Neulle, the Masonic burial team and military honors.

Bell died on Saturday, June 27, 2015 at his residence after a short illness. He was 95 years

Howard was born August 26, 1920 to Roy Lee Bell and Alice Graham Bell in Wichita, Kansas. He was the eldest of five children.

He attended Rankin High School, Rankin, Texas, graduating as a cum laude student. He entered Texas Tech University as an engineering student, but after two years, entered the military service. Upon his return from duty, he married Merlene in New Orleans, graduated from Tulane University with a BS in Mechanical Engineering and obtained his masters degree from the University of Houston.

Howard's work experience was focused on the oil industry including many years with Shell Oil

He rose to the rank of major before being discharged in January 18, 1946, after four years of service. Three and a half in Burma as an Aircraft Maintenance Officer. Howard's book "The Burma Bridge Busters" was published in 2005. It told the story of the 490th Bombardment Squadron in the China-India-Burma campaign, he was awarded the following medals: Air Medal CO 129 10th AF, American Defense Service Medal, Asiatic Pacific Service Medal, American

Theater Service Medal World War II Victory medal.

Howard enjoyed reading and writing but his special love was the railroad, where he volunteered at the Santa Fe Museum many hours each year. He also had an extensive collection of model trains, taking great pride in having a Lionel train set-up in his garage so great-grandsons and visitors could watch in amazement. As the boys grew older, he would even let them run the trains!

he and Merlene moved to Arlington, Texas to be near daughter, Chyrell. A few of the trains mounted as wall art also came and continued to be a point of conversation.

Howard is preceded in death by his father

In the last few years

Howard is preceded in death by his father and mother, a sister Mary Mims and his beloved wife, Merlene who he never stopped missing from the day of her death in 2013.

He is survived by two brothers, Bob Bell of Synder, TX, Roy Lee Bell, Jr. of Odessa, TX and a sister, Lurline Owens Burns of El Paso TX, daughters, Carol Leatherwood and husband Bobby, of Pearland TX and Chyrell Bell and husband Steven Ross of Arlington, TX, also four grandchildren, ten great-grandchildren, several nieces and nephews Also his personal caregiver, Aurora Martinez who spent almost everyday with him since early 2014. Aurora and her father Steve sat with Howard rotating shifts several times 24/7 when he was in need of special care. And Bentley, Aurora's 3 year old son who loved

MR. BELL.

In lieu of flowers, donations may be made to First Presbyterian Church Belton TX or First Presbyterian Church of Arlington, TX or a charity of choice in Howard's name.

Visitation will be from 5-7 p.m., Sunday, July 5, 2015 at the funeral home.

Broecker Funeral Home of Salado is in charge of arrangements.

PAID OBITUARY

ROBERT E. DENMAN December 21, 1927 June 27, 2015

Robert Denman was

born to Oran Harvey and Mary Margaret Denman on December 21, 1927 in Fort Worth, Texas, and was proudly a fifth generation Texan. His Great Grandfather was Moses Denman, a Bell County pioneer. Robert graduated from Meridian High School in 1945 and enlisted in the United States Army in 1946. He served through 1949 being stationed in Virginia, Washington, Alaska, Kentucky and finally Fort Sill, Oklahoma. There he met Doris at First Baptist Church Lawton; she was home from college for the holidays. They married June 12, 1949, and had 65 wonderful years together until her death July 2014. Robert attended North Texas Agricultural College, now Tarleton State University, where he studied architecture. He was stricken with polio in 1951 at age 24. With prayer warriors and great doctors, he survived to live a great life. Robert sold Real Estate with his dad in Stephenville and later began a 25 year career with Texas Highway Department (TXDOT) in Fort Worth. He was transferred to Austin in 1963 and remained there until 1977 when he and Doris moved to Salado and purchased The Barton House on Main Street. Collecting Antiques, which began as a hobby, evolved into the opening of their store The Royal Emporium on Main Street in 1989. Eleven years later, in 2001, Robert designed and built a new building on North Main Street that became the new location of the business; the building was later purchased for the The Salado Public Library and serves the entire community. The

Robert loved the Lord, America, Texas, and The Village of Salado. He worked tirelessly for his God, country, and community in many ca-

Denmans retired from

retail in 2003.

pacities, including the following: President of Salado Chamber of Commerce, President of Salado Merchants' Association, Founding member of Tablerock Festival of Salado, Member of Salado Lions Club, 20+ years on the Selective Service Board of Bell County, Board of Directors Bell County Health Department, Village of Salado steering committee, Bell County Historical Commission member, 50+ years as an ordained Deacon in multiple Baptist churches in Fort Worth, Austin, and Salado serving in ways only known by those served and His Lord.

Robert was preceded in death by: parents Oran and Mary Denman, brothers Cecil and Jack Denman, wife Doris Denman, and great grandson Elijah Crecelius.

Robert is survived by: Daughter Cathy Sands and her husband Larry, of Salado; grandson Monty Sands and wife Caroline with great granddaughter Anabelle of Frisco; grandson Zachary and wife Jessica with great grandson Jaden of Coppell.

Daughter Christie Justice of Salado; grandson Jonathan Willman with great grandson Colton of Sugar Land; Mary Crecelius and husband Brad with great granddaughter Maya and great grandson Liam of Austin; Hannah Young and husband Tyler with great grandson Indiana of Silver Spring, MD.

Son Larry Denman with grandson Nathan of Dallas.

Many family members and friends.

Robert remained faithful and maintained his sense of humor until he took his last earthly breath. He instantly met Christ and was united once more with Doris in their new heavenly home, surrounded by family and friends.

In lieu of flowers, please make donations to First Baptist Church of Salado Tomorrow Fund or Wounded Warriors.

A visitation will be at Broecker Funeral Home on Wednesday, July 1, 2015 from 6-8 p.m. Services will be Thursday, July 2, 2015 at 11:30 a.m. at First Baptist Church, Salado. Internment will be private.

Services are in the care of Broecker Funeral Home, Salado.
PAID OBITUARY

SALADO CLEANERS

....serving those who love and remember

(254) 947-0066

949 West Village Road, Salado

BroeckerFuneralHome.com

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

The Haire Shop

Barber - Beauty - Body 213 Mill Creek Dr., Suite 160

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

Tammy (254) 760-1990

Walk-Ins Accepted Appointments Honored

"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

Dr. Steve Waechter, Pastor 5798 FM 2484 (254) 947-5917 GraceBCSalado.org

What keeps the church going? What happens if certain key people drop out of the picture? The Bible tells us what to do... "what you have heard from me in the presence of many witnesses entrust to faithful men who will be able to teach others also" (2 Tim. 2:2). That's what keeps us going...one person teaching another person. Join us at Grace this Sunday, as we hear the Word from a brother in Mexico. It's 2 Timothy 2:2 en vivo!

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
www.fbcsalado.org
(254) 947-5465

Main St. at the Creek

Dr. Travis Burleson, Senior Pastor

Summer Connect Schedule Memorial Day - Labor Day

<u>SUNDAY</u>

WEDNESDAY

9:15 a.m. Small Group Bible Study 6 p.m. FBC-U (Adult Bible Study)

10:30 a.m. Worship Service

6 p.m. Childrens and Youth Activities*

7 p.m. Choir Practice

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

An Open Exchange of Ideas

Pope Francis Goes Off the Rails

A quasi-religious movement now has a genuinely religious leader.

The pope's encyclical on the environment is being hailed for its embrace of science, although it is about as scientific as the Catholic hymnal.

Pope Francis writes that Sister Earth "now cries out because of the harm we have inflicted on her by our irresponsible use and abuse of the goods with which God has endowed her." Really? Is that what the United Nations' Intergovernmental Panel on Climate Change says?

The Catholic Church brings comfort and meaning to the lives of countless millions. That doesn't mean that climate science, economic policy and cost-benefit analysis are its core competencies. No one has ever said: Yes, but what did Gregory VII do to fight the onset of the Medieval Warm Period?

All that matters to the media, though, is that Pope Francis has taken an apocalyptic climate alarmism and given it the imprimatur of the Vatican. The same people who dismiss the pope on more central moral matters, like the dignity of life, are now attributing to him an authority that might have made Pope Innocent III, who challenged kings, blush.

The document could

Rich Lowry

have benefited from an editor cutting out the bizarre ramblings. The pope writes of "harmful habits of consumption," including "the increasing use and power of air conditioning." He argues that "an outsider looking at our world would be amazed at such behavior."

That's assuming the outsider lives in a very cool climate, or doesn't mind sweating. Anyone not so lucky probably thinks the inventor of air conditioning should be canonized.

While the pope pays lip service to technological advances, he doesn't truly appreciate their wonders. The Industrial Revolution was a great boon to humankind. Consider the unrelieved misery -- the disease, the poverty, the illiteracy -- before around 1800, when if you weren't an aristocrat, a general or a bishop, your life was probably nasty, brutish and

But at least when everyone died at a much earlier age, we weren't engaging in the ravages of the planet that so exercise Francis. This sinful assault on the Earth, by the way, largely

consisted in taking otherwise completely useless glop from the ground and using it to power economic and technical advances that enriched average people beyond anyone's imagining. This is obviously a secular miracle of the highest order.

And the bounty hasn't ended. Something like a billion people have been lifted out of poverty in places like India and China in recent decades as they have embraced markets and global trade. The pope should be delighted, except he has a blinkered view of capitalism as a zero-sum game benefiting only the privileged.

For all that the pope portrays modern development as a long exercise in environmental devastation, it is the advanced countries that have the cleanest water and air, and are best prepared to adapt their way around any faroff environmental challenges.

His encyclical will be portrayed as the best thing the church has done since Pope Leo dissuaded Attila from sacking Rome, but on climate change, it merely bends to the fashions of the hour.

Rich Lowry is editor of the National Review.

(c) 2015 by King Features Synd., Inc.

NRA called-out to be involved

To the Editor:

"Since Sept. 11, 2001, nearly twice as many people have been killed by white supremacists, antigovernment fanatics and other non-Muslim extremists than by radical Muslims..." -- The Dallas Morning News, June 25,2015

The killing of nine black prayer meeting attendees (after offering a stranger a place at the table) is definitely the latest, and in its own way, singularly the most tragic not just the sheer number involved, but the color of their skin; their faith; and their historic meeting place--mass murder yet. A hate crime by a kid full of hate. Where did he learn to hate with such a rabid, twisted understanding of our Declaration of Independence "All men are created equal." Recall the seventies band Crosby, Stills, Nash and Young who sang the poignant

Your Voice

Letters to the Editor

line "Teach your children well."? Who taught this kid to hate? How often did he hear, "N..... are gettin' everything." or worse?

But I digress. In May of 2013, the question was asked of readers "But is nine okay to die?" I 'spose it is okay. Nine young school children, nine worshipers, nine black citizens. Yep, nine or less seems just right. After the December 2012 massacre of those kiddos, our President asked, "Is such violence...the price of our freedom." His question remains unanswered to-

Again I call on the NRA to join the discussion about how to reduce

gun-related violence. (No. Arming everyone is not the answer.) The NRA is big and persuasive. Rather than being an extremist "aginner" they could lead the way toward responsible firearm acquisition and ownership. If you are an NRA member why not contact that organization's leadership and demand meaningful involvement, not stonewalling?

Home grown terrorism; xenophobia; racial intolerance; gun-related violence. Pick a topic and do something. To paraphrase Bonhoeffer, When we don't say something, we say something.

George Murphy Salado

We have our share of Warriors

Warriors, a fascinating description of people who do not spend time thinking about what they do not have. They think about the resources they do have and how best to use them. In a discussion with Salado artist, Larry Prellop, he said, "we cannot blame poor business on just I-35 construction. We must learn how to get people off I-35 and introduce them to Salado and the wonderful Village we have." Larry Prellop is a Warrior frontand-center.

Warriors, a fascinating description of people who are fearless and lead by example. They have faith in themselves and those battling with them. Dave, Melanie, Tim, Michael, and Fred are War-They fearlessly took on James Construc-

tion through TXDOT and wrote letters to Federal/ State Representatives requesting their help in ending the "mission creep" of I-35 Construction. In a meeting with TXDoT and James Construction leadership, they did not back down. Now, things are happening that will speedup the Construction conclusion.

Warriors, a fascinating description of people who use the element of surprise to achieve their victories. Susan, Jill, K.D., Billy, Hollye, Debbie, Susan, and Jennifer are Warriors

who turned their dreams into fantastic events like BlueLapis, Jack and Beanstalk, July 4th Fireworks, ArTexas Competition, Dog Daze, and others.

Warriors, a fascinating description of people who refuse to ignore a problem, create an alibi, blame someone else, or make others look bad so they can look good. They refuse to lie dead in the water and do nothing. Your Name is on this list. It has been seen a 100-times over; highlighted with encouragement and courage; and spelled with honor and respect.

You have earned the title, WARRIOR. As SUN TZU wrote in The Art of War: "If you know the enemy and know yourself, you need not fear the result of a 100-battles."

Letters to the Editor can be emailed to news@saladovillagevoice.com

When you email or fax a Letter to the Editor, 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. We welcome opinions of all kinds, but do not publish unsigned letters,

chain letters, bulk letters or poetry.

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@saladovilllagevoice.com

Stephanie Hood, Composition

shood@saladovillagevoice.com

Marilyn Fleischer, Managing Editor advertising@saladovillagevoice.com

Royce Wiggin, Administrative Assistant rwiggin@saladovillagevoice.com

www.saladovillagevoice.com

The Wheels Come off Jeb's Victory Wagon Another Bush's coronation as a GOP presidential nominee no longer looks so assured.

A funny thing happened to Jeb Bush on his way to the White House.

He was rolling assuredly toward his coronation as the next GOP presidential nominee. He was sacking up millions of dollars in campaign cash from his dynastic family's extensive coterie of reliable corporate donors and wealthy patrons. And he was confident that he'd roll to victory next year.

But then - Screech! Wham! Eeeeek! - the wheels came off his golden victory wagon.

As the campaign entered the month of June, the supposedly seasoned politico was looking incompetent. He badly bungled an easy question about his brother's disastrous invasion of Iraq, fell behind in key states, and watched as his campaign staff fell into disarray.

Bush Brothers Hugging nordique/Flickr

Now, a mere six months before the 2016 primaries begin, Jeb is hitting the reset button. He's shifting his strategy and style from cruise-control to overdrive, including getting a new campaign manager notorious for full-throttle and nasty attacks on opponents.

As one close ally put it, the Bush operation will now be like "Pickett's Charge" to win the nomination.

But wait — George Pickett was the Confederate general who led 12,500 men in a suicidal infantry

assault on Union troops at Gettysburg in 1863. Marching in formation over an open field for nearly a mile, the attack was a horrendous folly that produced a humiliating defeat for the Confederacy and left more than 6,000 of Pickett's men dead.

That's an unusual model for a presidential campaign. But Jeb's got a strategic weapon that poor George Pickett didn't have: a \$100 million war chest. Double the amount raised by all the other Republican candidates combined, it surely can cover up a lot of Bush's incompetence.

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

TABLEROCK'S GOODNIGHT AMPHITHEATER

presents

SALADO LEGENDS

An Epic Outdoor Dinner Musical Celebrating the History of Salado and Central Texas

July 18th, 25th & August 1st, 2015

Dinner at 7:15pm \$10 per person

Reservations Required for Dinner

tablerock.org

Theater at 8:15pm \$20 Adults, \$5 Child

Tickets At The Gate

Tickets are available online, at the box office or at one of these locations: First State Bank, Fletcher's Books, Compass Bank (Salado, Temple, Belton) or ITR (Fort Hood)

photo by Nancy Shepperd

Boarding & Grooming

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

COMPLIMENTARY WITH YOUR PURCHASE OF A NEW VEHICLE!

DON RINGLER TOYOTA

7777 SOUTH GENERAL BRUCE DRIVE

TEMPLE, TX 76502

www.DonRinglerChevrolet.com

www.DonRinglerToyota.com

Animal Medical Salado

Full Service Vet Hospital (254) 947-8800

> Monday - Friday 7:30 A.M. - 5:30 P.M.

LINDA QUIRK, DVM KEN QUIRK, DVM SATURDAY 7:30-11:30 A.M.

saladovet.com

south of Salado at the corner of I-35 & FM2115 Salado

Seventh Grade Squad: Mascot Collin Wilson, Lindsey Neas, Hayley Whitt, Presley Maddux, Jaci McGregor, Rachael Jett, Gia Price, Jade Houston, Caroline Dabney, Heather Robinson, Ashley Voelter, Grace Hilfman, Reese Preston, Coach Sandi

Eighth Grade Squad: Madison Haltom, Kaia Philen, Julie Oldham, Averie Piatt, Emaly Vrooman, Heidi Kelley, Piper Randolph, Breigh Oliver, Bailey Lomas, Taylor Rich, Hannah Reavis, Faith Madsen, Coach Sandi Tucker, Mascot Ian Wilson.

7th & 8th grade Cheerleaders rate at UCA Camp held in San Marcos

The Salado Junior High Cheerleaders attended UCA Cheer Camp June 15 - 18 on the Texas State University campus in San Marcos.

Seventh Grade squad earned Superior ratings on their cheer and dance routines and earned recognition as the Most Improved Team at camp.

Eighth Grade squad earned Superior ratings and also competed in the Game Day Challenge and Extreme Dance Routine Competition.

They won second place for their side line cheer, second place for their Extreme Dance Routine and third place Overall Cham-

Salado Junior High mascots received the Looney Tunes Mascot Award.

Seventh grader Grace Hilfman and Eighth grader Piper Randolph were selected to be on the UCA All American Cheer Team with the opportunity to participate in the Houston Thanksgiving Parade.

1220 N. Robertson Road | Salado

254-947-4065

New & Used Cars

Friendly & Reliable **Repairs and Service** of All Golf Cars

Rentals for Salado Shopping

Service & Repair for all brands of lawn equipment, mowers etc.

New Owners Troy & Barbara Newman

STIHL

Teeth, Without Removing **Healthy Tooth Structure**

LUMINEERS

Porcelain Veneers

DIGITAL EDITION AT SALADOVILLAGEVOICE.COM

Section B Salado Village Voice · July 2, 2015 · 4 Pages · Shopping, Dining, Overnight, Events

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

TEXAS WINE & CRAFT BEER TASTING DAILY

Sun -Thur Noon - 10 p.m.

Friday Noon - Midnight

Saturday Noon -1 a.m.

saladoswirlandsip.com free wifi

have arrived

Mon-Sat 10-5

Closed Sunday

120 Royal Street

Come cool off this summer with a drink from our wide selection of Bourbons, Whiskeys, Tequilas & Vodkas.

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

SALADO CREEK JEWELERS

by Ki Ki Creations

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

SALADO ANTIQUE MALL and Bee's Antiques

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

+†+

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

THURS - SAT 10 - 5 SUN 12 - 5 MON 10 - 5 CLOSED TUES & WED 947-3355 751 Stagecoach Road *I-35 frontage road North* Clean Restrooms

ALEXANDER'S RESTAURANT ON SALADO CREEK

WITH JULY FINE DINING MENU WITH STATE OF THE PROPERTY OF THE P

Girst Course

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

Second Course

Roasted Corn and Avocado Chopped Salad

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

Third Course

Basil Buttered Tenderloin Fillet

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

Pecan Encrusted Chicken Breast

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

Fourth Course

Hazelnut Crème Brûlée

Creamy hazelnut custard with a caramelized crust

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

On Center Circle

(254) 947-5554 ext 2

inncreek.com

Randy Rogers brings his acoustic tour to Johnny's Outback on Friday July 3. Get tickets at johnnysoutback.com.

Randy Rogers acoustic tour lands in Salado July 3

Randy Rogers will perform an acoustic set at Johnny's Outback on July 3 to help kick off the Independence Day weekend in Salado.

Rogers and Wade Bowen, who also played at the Outback, recently released Hold My Beer: Volume 1. The new album is described by the two performers as part road movie, part joke book, part Western philosophy. It is the story of enduring friendship and the value of personal integrity, Saturday night dance parties and a couple of good, stiff drinks.

Rogers will play songs from Hold My Beer: Volume 1 as well as from the nine albums that the Randy Rogers Band has released in the past decade and a half.

Randy Rogers and

Randy Rogers and his band's new album, "Homemade Tamales: Live at Floore's," debuted in June. The new release reminds fans why he remains one of the biggest draws in Texas.

"Satellite," the sequel to Rogers popular song "In My Arms Instead" is a thoughtful and introspective comment on staying connected with those you miss. Singer, songwriter Rogers conveys the heartfelt message without saying I love you.

Gates open at 6 p.m. July 3 for the show. Tickets are available online at johnnysoutback.com for \$20 per person.

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

Where can we take you?

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

Continuing the Journey

adding classes and new services

Now located at 560 N. Main Suite 10

Open Daily C J Harbuz, CNHP (254) 947-1909

All Summer
ON SALE
10% - 50% Off
Clothing and Shoes

Open Saturday, July 4th 254-947-5239

susanmariesofsalado.shutterfly.com

Salado Calendar of Events

Tuesday Night Prix Fixe

EVERY TUESDAY FROM 5PM TILL CLOSE

PRIX FIXE TWO COURSE MEAL with a FEATURED BEVERAGE PARING AN EXCEPTIONAL VALUE FOR YOUR DINING EXPERIENCE!

Chef's Special selections change weekly

Award Winning Cuisine in a Registered Historic and Comfortable Setting

THERANGERESTURANT.COM ★ 254.947.3828

The July 11 Salado Swirl will spread across the village with a carefully curated selection of Texas wines. PHOTO BY ROYCE WIGGIN

July 9

LEGO Club, 11 a.m. - noon at Salado Public Library. info: 947-9191

Salado High School

new student early reg-

istration, 9 a.m. - noon

at Salado High School. Grades 9 - 12 only. sala-

JULY 7 - 8

doisd.org

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

JULY 11 - 12

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

JULY 11

July 14

Who Wants to be a Superhero?, 2 p.m. at Salado Public Library. JULY 11

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

LEGO Club, 11 a.m. - noon at Salado Public Library. info: 947-9191 **JULY 15**

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

July 18 & 25 and

August 1

Salado Legends at Tablerock Amphitheater.

July 20-24

Silver Spur Arts Academy Imagineer Array of Arts Camp II info: tiffyoranch@gmail.com **JULY 20-23**

Creative Arts Camp, 9 noon at First Baptist Church Salado. info: KAllen@FBCSalado.org **J**ULY **21**

LEGO Club, 11 a.m. - noon at Salado Public Library. info: 947-9191 **J**ULY **21**

Village of Salado-**Planning and Zoning** Commission will meet concerning an amendment to the Landscaping ordinance, 1:30 p.m. at the Municipal building. **J**ULY **22**

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

JULY **23**

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

July 25 Salado Masonic

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

July 28

LEGO Club, 11 a.m. - noon at Salado Public Library. info: 947-9191 **JULY 29**

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

JULY 31

Midnight Madness Down Main St.

August 1

Play Day Series at 3C Cowboy Fellowship. info (254)624-9678. August 4

Salado ISD new student registration, 8:30 a.m. - 5 p.m. at Salado

saladoisd.org

August 5-7 **Silver Spur Arts Academy Imagineer** Mini Theater/Puppet

Intermediate School. All

students PK3 - 12 grade.

Camp info: tiffyoranch@ gmail.com

August 9 & 10

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

August 12

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

August 15

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

SEPTEMBER 2 & 9

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

SEPTEMBER 19-21 Chocolate and Wine

Weekend, info: www. saladochocolatefestival. com.

October 3

Salado Youth Fair **Boosters Reverse Raffle,** Tenroc Ranch.

OCTOBER 9-10

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

OCTOBER 11

Second Annual Fall Pub Crawl. Details to be announced.

OCTOBER 17

Cattleman's Ball, Tenroc Ranch, benefiting Salado Education Foundation.

s Travel Center Just follow the Southbound access road 947-5228

2 - 5 p.m. daily **FREE** 16 oz

Fountian Drink

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

15881 South IH 35 Salado South exit 283 North exit 282

\$466 Special Hamburger, Fries and 16 oz. drink

Mon, Wed, Thurs 5 p.m. Fri, Sat & Sun 11 a.m. Closed Tues

(254) 947-1960

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

Happy Birthday America! We will be closed on Friday the 4th

Corner of Royal Street and Center Circle (West)

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

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

LEGO Club

Tuesdays | 11 a.m. - noon

Mah Jong

July 15 | 10 a.m. - 2 p.m. New players welcome Bring a snack or sack lunch

Board Meeting

July 27 | 4 p.m. Public Welcome

Salado Public Library will be CLOSED Saturday, July 4th

SaladoLibrary.org

Registration & Information

Who Wants to be a Superhero?

July 11 | 2 p.m.

Watch highlights from the second season of the Sci Fi Channel series "Who Wants to Be a Superhero?" and share Defuser swag from the winner, Jarrett Crippen.

The show has plenty of special effects and fun but what it has most of all are heartfelt moments. It was a show about the type of character it takes to be a hero. The competitors encourage each other as they face their fears and become stronger people.

Jarrett is a detective with the Austin Police department and runs a non-profit which raises money for the Breast Cancer Resource Centers of Texas so he is still a hero every day.

Teen Superhero Movies

2 p.m. at Salado Public Library Meeting Room July 9 | July 15 | July 23 | July 29

Regular Events in Village of Salado

MONDAYS

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

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

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

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

FIRST MONDAY

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

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

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

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

SECOND MONDAY

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

THIRD MONDAY

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

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

Salado Village Artists, Village Art Building,

9:30 a.m. Adult game day at Presbyterian Church of Salado, 10 a.m.

LEGO Club, 11 a.m. - noon at Salado Public Library. summer only info: 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. **Prix Fixe at The** Range, 5 p.m.- close. \$14.95 for entree, dessert, drink.

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

FIRST TUESDAY

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

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

SECOND TUESDAY

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

642 N. MAIN ST.

THIRD TUESDAY

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

WEDNESDAYS

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

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

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

FIRST WEDNESDAY

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

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

THIRD WEDNESDAY

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

FOURTH WEDNESDAY

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

THURSDAYS

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

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

FIRST THURSDAY

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

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

SECOND THURSDAY

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

THIRD THURSDAY

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

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

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

FOURTH THURSDAY

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

FRIDAYS

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

FOURTH FRIDAY

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

SATURDAYS

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

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

FIRST & THIRD SATURDAY

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

THIRD SATURDAY

Bell County Star Party, 8:30 - 11:30 p.m. at Overlook Park, Stillhouse Hollow Lake on FM1670. Central Texas Astronomical Society. info: centexastronomy.org.

SUNDAYS

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

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

SECOND WEEKENDS

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

SUBMIT YOUR EVENT TO THE CALENDAR AT SALADOVILLAGEVOICE.COM

Fast Service Slow Cooking

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

Pottery, Homemade Fudge

OVER 50 FLAVORS including Sucrose free

Gluten Free Closed Mondays

18 N. Main Salado 947-0281

WELCOMES New Salado High School Students

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

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

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

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

Custom Knives by Texas Knifemaker Robert Garza

OPEN 7 DAYS A WEEK

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

Cold Beer, Hot BBQ and Cool Country Music JOHNNYSOUTBACK.COM

Shopping Map of Salado

- [FM 2843				
	1.	Animal Medical Salado	254-947-8800	\$	54. I
2	2.	JD's Travel Center	254-947-5228	D	55.
	3.	The Play Yard Preschool	254-947-1153	\$ E C	
	5.	Wildfire Ranch Arena	877-947-9988	Ε	
	ô.	St. Stephen Catholic Church	254-947-8037	С	
	3.	SALADO COLLEGE HILL PARI			56.
	10.	Stagecoach Inn Restaurant	254-947-5111	D	58.
•	12.	THE SHOPS AT THE STAGECO	DACH .		61.
		A. Finders Keepers	325-665-5669	S	62.
	13.	PUBLIC RESTROOMS			63.
•	14.	Central Texas Area Museum	254-947-5232	Ε	
	17.	SHADY VILLA CENTER			64.
		Sofi's	254-947-4336	S	
	19.	Salado Glassworks	254-947-0339	S	70.
2	24.	Springhouse	254-947-0747	S	
1	27.	The Shed	254-947-1960	Ď	71.
2	29.	Inn on the Creek B&B	254-947-5554	L	
		Alexander's Distillery	254-947-5554	D	75.
(32.	Tablerock Amphitheater	254-947-9205	Ε	79.
(34.	HISTORIC SALADO CEMETER	Y ;	36.	
:	36.	Salado United Methodist Church	254-947-5482	С	
	37.	First Baptist Church of Salado	254-947-5465	Č	80.
		CREEKSIDE CENTER			81.
4	43.	Susan Marie's Dress Shop	254-947-5239	S	82.
4	45.	Prellop Fine Art Gallery	254-947-3930	Š	
	48.	W.A. Pace Memorial Park	254-947-5060		85.
į	50. 1	THE VERANDA			
		A. First Texas Brokerage	254-947-5577	R	86.
į	51.	First State Bank	254-947-5852	\$	87.
	52.	FIRST CENTRE	20.0	*	89.
		A. First Community Title	254-947-8480	R	90.
		B. Farmers Insurance	20.00		91.
		Zbranek Agency	254-947-0995	\$	92.
į	53 /	Angelic Herbs	254-947-1909	š	94.
,	JU. 1	900 . 101.00	E0 + 0 +1 1000	0	О ¬Т.

	A. Magnolia's	254-947-0323	S
	C. Linda Rountree Pritchard Eg	gg	
	A. Magnolia's C. Linda Rountree Pritchard Equation Massage Therapist	254-947-4263	\$
56.	The Range at the Barton House	254-947-3828	Ď
58.	Salado Family Dentistry	254-947-5242	S
61.	Salado Creek Jewelers by Kiki	254-855-5538	Š
62.	Passport to Paradise	254-935-3580	S S \$ S
63.	Mud Pies Pottery	254-947-0281	Ś
	Sir Wigglesworth Fudge		
64.	The Shoppes on Main in Salado	254-947-0888	S
	Salado Yarn Co.	254-947-0888	S S
70.	OLD CHURCH PLACE		
	A. The Pizza Place	254-947-0222	D
71.	THE COLONY		
	A. Griffith Fine Art Gallery	254-947-3177	S
75.	SALADO CIVIC SQUARE		
79.	CORNETT CORNER		
	A. Salado Creek Winery	254-947-0237	\$ \$
	Crain Chiropractic & Wellness	254-947-2225	\$
80.	Historic Log Cabins & Aiken C		
81.	Salado Art Center and Village	<u>Artists</u>	
82.	Salado Civic Center		
	Salado ISD Administration	254-947-5479	Ε
85.	Salado Visitors Center	254-947-8634	
	Salado Chamber of Commerce		
86.	Salado Wine Seller	254-947-8011	S
87.	St. Joseph's Episcopal Church	254-947-3160	С
89.	Presbyterian Church of Salado	254-947-8106	S C C \$
90.	Troy Smith Financial Services	254-947-0376	\$
91.	Salado Sculpture Garden		
92.	SALADO ARTS COMPLEX		
94.	Salon of Salado	254-947-7282	S

96.	THE STAGESTOP CENTER		
	Bruce Bolick, CPA	254-718-7299	\$ \$ \$
	The Yoga Room	254-681-7623	\$
98.	Stamp Salado	254-947-8848	S
99.	Upscale Interiors Consignment	254-947-8098	S
	Salado Post Office	254-947-5322	
101.		054 047 5050	_
400	Real Estate	254-947-5050	R
102.	Subway	254-947-5593	D
100	Old-Fashioned Burgers	254-947-5271	D \$
	The Personal Wealth Coach	254-947-1111	ф
105.	SALADO PLAZA SHOPPING C B. Sam Teas Dentistry	254-947-4755	¢
	B. Salado Village Voice	254-947-5321	\$\$\$\$\$\$\$\$
	B. Ace Pest Control	254-947-4222	ψ
	B. Walt Tollefson Computer	254-291-6354	Ý
	B. Finney Insurance	254-947-3599	\$
	B. Monteith Abstract & Title	254-947-3922	¢
	B. Anytime Fitness	254-947-1063	\$
	B. The Haire Shop	204 047 1000	Ψ
	Tammy Haire, stylist	254-760-1990	\$
	B. Mill Creek Cleaners	254-947-0100	Š
	B. Integrity Rehab	254-699-3933	Š
	C. Brookshire Brothers	254-947-8922	Š
108.	Mill Creek Country Club	254-947-5698	Ě
	Salado Public Library	254-947-9191	\$\$\$SEE\$\$E
	Salado Cleaners	254-947-7299	\$
111.	Hairitage Barber Shop	254-947-3309	\$
116.	Salado High School	254-947-5429	Ė
118.	Salado Collision & Restoration	254-947-3380	\$
119.	Salado Fire Department Station :	#2	
121.	Grace Baptist Church	254-947-5917	С
122.	Salado Veterinary Hospital	254-947-8058	\$
124.	Cowboy's Barbecue	254-947-5700	D

125. Fairway Sports Vehicles	254-947-4065	S	
131. Johnny's Steaks & Bar-Be-Que	254-947-4663	D	
135. The Play Yard Infant Center	254-947-1129	\$	
Salado Lady Eagles Softball Fie	138. Salado Lady Eagles Softball Field		
139. Thomas Arnold Elementary	254-947-5191	Ε	
140. Salado Intermediate School	254-947-1700	Ε	
141. Salado Junior High School	254-947-6985	Ε	
142. Salado Eagle Stadium			
143. Eagle Baseball Field		_	
144. Village Spirits	254-947-7117	S	
145. Broecker Funeral Home	254-947-0066	S	
147. Salado Masonic Lodge #296	254-458-2643	CV	
148. Salado Baptist Church Youth Ac			
149. Heart Filled Bakery	254-947-3610	D	
151 Salado Fire Department Station			
152. Salado Church of Christ	254-947-5241	С	
153. <u>Village of Salado</u>	254-947-5060		
155. Salado Creek Antiques	254-947-1800	S	
	254-947-3355	S S \$ C	
157. Horizon Bank Salado	254-947-8636	\$	
159. Cedar Valley Baptist Church	254-947-0148	С	
NOT SHOWN ON MAP			
3C Cowboy Fellowship	254-947-7211	С	
30 COMPON I GIIOMAIIIP	ZJ4-J41-1Z11	U	

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

OLD FASHIONED BURGERS & ICE-CREAM 882 North Main Street

Sun - Thur: 11 AM - 7 PM Fri - Sat: 11 AM - 9 PM

(254)-947-5271 facebook.com/burgersicecream

Salado Square PO Box 1236 Salado, Texas 76571

37 Catchphrase38 Phenyl ender39 Saw-toothed

40 Ingrain

43 Jazz genre 44 Limonite,

48 Nursed, say 49 Kin of -ess

50 Don't depart

52 Uses a stool

54 Writer Blyton

55 Grove plant

56 Kind of tea

Field

(Mariners'

stadium)

chancy

done"

65 Very irate

67 Arabian Sea

68 Actor's part

hair 70 Stomped

Long lock of

71 Tip, as a hat

63 Most

e.g. **47** Worship

"CAN'T YOU SEE

I'M DIZZY?!"

82 Get hitched

86 Post-OR

87 OR worker

92 Prettify

96 Bested

97 Online

99 Tom of

101 Pataki's

. Mario

102 Make furious

103 Font flourish

106 Nest builder

dramatist

William

to Gigi

111 Falco with

compound

107 "Picnic"

108 Organic

109 Head.

95 "NerdTV"

network

investing

"Tomorrow" 100 Slacking sort

predecessor

89 Before now

on the fly

Amber Waves by Dave T. Phipps IT'S THESE LITTLE MOMENTS SHARING OUR THOUGHTS I WILL NEVER FORGET. OH, I FORGOT TO TELL YOU BEFORE WE LEFT, THAT THE TOILET WAS OVERFLOWING. The Spats by Jeff Pickering GRANDPA, WHAT'S A TRAINING BRAP LITTLE WHEELS ON THE BACK OF IT. REGULAR BRA. R.F.D. by Mike Marland SO THE STORIES ARE TRUE... SIM POOLE **DID** MODIFY HIS HAY BALER. THE GUY'S JUST A-A-ALWAY'S GOTTA BE DIFF'RENT. 4UP

Just Like Cats & Dogs

by Dave T. Phipps

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: ◆◆

© 2015 King Features Synd., Inc.

◆◆ Medium ◆◆◆ Difficult

SHOWFLAKES

- Super Crossword

9 1 6 7 8 4 7

8 4 6 4 8 4 8 4 8

t 2 1 2 8 2 8 6 9

1 8 9 4 1 2 8 8

2 9 4 6 8 1 9 8 7

1 7 8 2 5 8 3 6 4

8 7 8 9 8 7 8 8

3 2 1 8 2 8 4 9

Super Crossword 48 Areas of expertise 51 Provides party platters work

7 Its capital is Montgomery 53 Determine which team 14 Old jazz buff 20 Henry II scored? player Peter 21 Horse feed 57 Supper scrap supporter 22 106-Down 58 "Egypt — up like a flood":

Jeremiah

60 "NO TURN —" (traffic

61 Octa- plus

résumé

Ripken's cap 23 Amaze a Sherlock Holmes portrayer? — acid (corrosive

on Cal

ACROSS

1 Bar mitzvah

language

liquid) 27 Brighton brew 28 12-month famine?

in juices 33 Shire of film 34 Goddess of the dawn 35 Singer Brown got dressed?

42 Gridiron gains: Abbr. 43 Pen giant 45 Make

46 Cosa -(Mafia's kin)

reparations

of B minor 90 Michelangelo DOWN

94 Erwin of old

films

88 Relative key 125 Say "no" to 91 California

wine region 93 Old Greek abbr. market

95 "The Tell-Tale Heart" 6 Li'l fellow taleteller 98 Moola earned by a love god? 100 Blocks from

64 Judge on the bench, e.g. 105 Road named **65** Bee after singer 66 Fact about a 110 Seeded loaf 14 Toyota rival California loan? Two-spot

Atlanta 116 What to do **75** In — (owing) to socks that 79 Old science magazine Balance pan hours? 120 Appear 81 Pittsburgh's 121 Asinine

University 84 Instructors' racer) 85 Sub-shop

124 Turn from a blaze? straight line

 Mortar travs 2 List-ending 4 "Frasier"

woman

5 Jazz singer Fitzgerald 7 Gasteyer of "Mean Girls" 8 Truckload 9 Deadly pale 10 Neuwirth of

the freezer 62 Relative of a 102 Is up against "If I Had -104 School in (Lyle Lovett Berkshire song) 12 American avant-garde artist 13 Antediluvian

15 Iroquois foe 115 Thinking the 74 University in world of 17 Amendment 18 Samuel of justice 19 PC whizzes tear every 24 24 Intel mission 29 Hi-

122 Late actress Carnegie -Brennan 123 Hot- — (drag

(stereos) 31 Positive pole 32 Atlas feature 35 Son of Isaac 36 Video game

72 Arab bigwig four Emmys 112 In - of 73 Frank and (rather than) open 76 Pear variety 113 Jai-alai cries **77** Corp. shuffling

114 "Auld Lang 78 Mother of 117 Amp plug-in 118 Masquerade Isaac 119 Furry TV -cone alien

Overexposure

Contract Bridge

By Steve Becker

Good bidding gets you

to the best contract a very high percentage of the time. Every bid you make sends partner a message, and your partner replies in kind. Eventually, after a sufficient amount of information has chooses the final contract. In today's deal, for example, when South bids one heart, he announces that he has a hand containing approximately 12 to 21 high-card points. North's raise to two hearts has a much narrower range, indicating adequate

points. Two spades shows values above a minimum opening, since otherwise South would pass two hearts. It also suggests that spades might serve

trump support and six to 10

Neither side vulnerable. **NORTH ♠** J 9 7 2 ♥O 10 9 **•** 0 WEST **EAST ♦**864 **♥**A84 **♥**63 ♦ A 9 7 4 ♦ J 10 8 5 3 2 **♣**Q 5 **♣**J 10 9 7 SOUTH ♠ A Q 10 3 ♥KJ752 **♦** K 6 The bidding:

South dealer.

West South North East Pass Pass Pass Pass Opening lead — ace of hearts.

better as the trump suit than hearts. Three spades guarantees at least four-card support and willingness to go on to game in either suit, and four spades closes the auc-

Unfortunately, these exchanges of information can sometimes backfire. As the bidders send their messages

back and forth, the opponents can listen in, and what they hear often helps them find the best defense.

West took full advantage of the North-South bidding and found the killing opening lead. He led the ace and another heart, and later gave East a heart ruff to set the

West reasoned that his opponents had to have at least eight hearts between them for the opening heart bid and immediate raise. This in turn indicated that East had either one or two hearts, and that he could sooner or later trump a heart.

Had South adopted a less-scientific approach to the bidding and jumped directly to four hearts over two, there would have been no way to stop him from making that contract.

(c) 2015 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!

© 2015 King Features Synd., Inc.

1. MYTHOLOGY: Who was the father of Hercules?

2. MUSIC: Who wrote the opera "Otello" in 1887? 3. ART: Who painted the

anti-war work titled "Guernica"? 4. INVENTIONS: Who in-

vented Tupperware?

5. TELEVISION: What was the name of Howdy Doody's twin brother?

6. U.S. PRESIDENTS: How old was Ronald Reagan when he was inaugurated?

7. GEOGRAPHY: Where are the Taurus Mountains?

8. HISTORY: Which famous family ruled Florence during

the Renaissance? 9. LITERATURE: In which novel does the character of

Long John Silver appear? 10. ANIMAL KINGDOM: Where did Manx cats origi-

Answers

1. Zeus

2. Verdi

3. Picasso

4. Earl Tupper 5. Double Doody

6.69

7. Turkey

8. The Medici family "Treasure Island"

10. Isle of Man (c) 2015 King Features

Synd., Inc.

10% off Purchase with coupon

Brittany Lynn Heart 1 PASTRY CHEF

Tuesday - Saturday 7 a.m. - 4 p.m.

(254) 947-3610

100 North Church Street

CLASSIC PASTRIES CUSTOM CAKES Special Orders

SUMMER SPECIALS still available

ask about prorated **STUDENT discounts** for the Summer

Fitness Classes • Personal Training • 24 Hour Access • Tracking Apps

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

TEAM SALADO We Close Real Estate.

Leslie Brewer Escrow Officer

Laura Adkisson **Escrow Assistant**

Alison Erario Marketing

First Community Title Serves Bell and Coryell Counties

40 N. Main Street, Salado

254-947-8480 (f)254-947-9480

www.fcttx.com find us on facebook

Eco. Dev. leader will facilitate July 7 **Chamber meeting**

Salado Chamber of Commerce will hold a general membership meeting 5:30 p.m. July 7 at the Salado Civic Center with the vice president of the Temple Economic Development Corporation acting as a facilitator for the meeting.

Charley Ayres joined the Temple staff in January of 2011 after more than eight years with the Round Rock Economic Development Partnership as Vice President of Business Retention and Expansion and 16 years in the marketing profession. He serves as the Vice President of the Temple Economic Development Corporation. He is responsible for the efforts in business expansion and recruitment, and oversees the overall program of Temple's Economic De-

Ayres' experience includes sitting on the Board of Williamson County's Municipal Utility District #10, Round Rock Partners in Education, Foreign Trade Zone of Central Texas, (FTZ 183), he was invited by the U.S. Chamber of Commerce to serve as a participant in the Institute for a Competitive Workforce, and currently serves on the Executive Board of the Centroplex P-20 Regional Council and Board of Directors for the Texas Economic Development Council.

Ayres received his MBA Business Management Certification from Tulane University and completed Basic Economic Development Certification at The University of Southern Mississippi.

Salon Of Salado (254) **947-7282** Mani, Pedi, Facial Waxing and all your Hair needs

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

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

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

The largest selection of fine art oriģinals and Bronzes in Salado. Limited Edition prints & canvas reproductions.

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

22 North Main Street

-The-Pizza-Place 230 North Main Street

Open Daily 11 am

Open at Lunch no minimum orders

Pickup • Dine-in • Delivery

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

PizzaPlaceSalado.com

TEXAS-BASED. INDEPENDENTLY OWNED. INDIVIDUALLY DEDICATED.

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

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

CLASS SCHEDULE

Monday 10 Yoga for Women's Health

6 - 7 p.m. Yoga Basics & Beyond 9 - 10 a.m. YogaStrong Tuesday

12 - 1 p.m. Chair Yoga

Wednesday 8:30 - 9:45 a.m. Yoga for Core

6:10 - 7:10 p.m. Power Flow Yoga Thursday 9 a.m. Yoga for Healing

12 - 1 p.m. Chair Yoga

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

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

Saturday Sunday 3 - 4 p.m. Hatha Therapy

Private Lessons

If The Yoga Room Salado

(254) 681-7623 560 North Main #8

Pipeline FROM PAGE 1A

the 8,000 acre Solana Ranch in southern Bell County and northern Williamson County.

Most of the 400-plus miles of the Midland to Sealy Pipeline will be built within the easement of the Seminole Pipeline. However, that pipeline runs through Williamson County where population growth in the Georgetown area has made Bell County a cheaper option for the new pipeline.

Brown told Salado Village Voice that he has expressed his concerns to Enterprise representative over the placement of the pipeline in an ecologically fragile area.

The proposed route for the pipeline is over the Edwards Aquifer in Bell County and near the Gault archeological site.

Michaux said that the current proposed route crosses his Solana Ranch property in three areas, including the Rumsey Creek and Salado Creek watersheds. It is also near the Solana Ranch Preserve, an \$881,250 Recovery Land Grant acquisition of the U.S. Fish and Wildlife Services. The proposed preserve will be located on a 256-acre tract in Bell County and will benefit the Salado salamander. According to USFWS, "the acquisition will provide protection for the species (Salado salamander which was listed in 2014 as threatened) in three of the seven springs in which it is known to occur. Acquisition of the Solana Ranch Preserve will protect an area of 75 percent of the proposed critical habitat units for this species in the Service's Southwest Region. The acquisition will also protect the quality of cave and spring water, minimize ground water pollution, protect groundwater and spring flow, and exclude cattle and feral

But the preserve is on a small portion of the So-

"We expressed a lot of concerns with the preliminary plans," Dirk Aaron, general manager of Clearwater Underground Water Conservation District, told Salado Village Voice of a meeting that he attended with Brown and representatives from Enterprise Products.

In a letter to Tim J. Dyk, manager, land for Enterprise Products, Brown stated that the "route transects the catchment basin for Salado creek and the northern segment of the Edwards Aquifer. This is an environmentally sensitive region for two reasons. The recharge zone for this segment of the aquifer is a karstic region characterized by rapid infiltration and high transmissivity making it vulnerable to contamination."

Salado Water Supply Corporation and Jarrell Schwertner Water Supply Corporation both draw water from the section of the Edwards aquifer over which the preliminary drawings show the oil and gas pipeline running.

Enterprise has 51,000 miles of fossil fuel pipelines and storage capacity of 225 million barrels and 14 billion cubic feet of natural gas storage capacity.

The Midland to Houston Pipeline project, according to an Enterprise Products project overview, would be 416 miles of new 24" pipeline for the Midland Terminal to the Sealy Terminal. The initial design capacity would be 200,000 barrels per day, expandable to 540,000 barrels per day.

Section C, 6 Pages

Salado Village Voice Classifieds: Deadline is noon Mondays

254.947.5321

July 2, 2015

AUTOMOBILE & SMALL ENGINE REPAIR

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

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.

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

CHILD CARE **B**ABYSITTING

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

COMPUTERS

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

DRY CLEANERS

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

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

DIRT/STONE WORK

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

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

or 254-933-7900

FINANCIAL & REAL **ESTATE SERVICES**

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

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

Bruce A. Bolick, CPA: Payroll, W-2, Direct Deposit, By appointment, 254-718-7299.

SaladoCPA@aol.com.

First Community Title, branches in Salado, Temple, Killeen and Gatesville. 40 N.

Main Street, Salado 254-947-

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,

CONTINUED ON, Pg. 2C

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

Download our mobile app

Text C21BB to 87778

4041 Berry Dr., Salado 4 BR, 2 BA on 1.6 ac.

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

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

3195 W. Amity, Salado

4 BR, 2 BA

1332 Walker Circle, Salado 4 BR, 2.5 BA

7142 FM 1123, Belton

2 BR, 2 BA and guest house on 20 ac.

\$395,021

1201 Ambrose Dr., Salado

1012 Mill Creek Dr., Salado

3 BR, 2 BA

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

1012 Tumbleweed Tr., Temple 3 BR, 2.5 BA \$149,921

1601 Chisholm Ct., Salado 2 BR, 1.5 BA \$149,721

Area Land Listings

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

WE BUY SCRAP GOLD & SILVER

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

Buy ★ Sell ★ Trade

Gold, Silver, Coins, Currency & Jewelry (254) 699-2646

Locally Owned - Salado Resident

- Shingles
- Metal
- Quality Repairs
- Commercial Roofing

Free Estimates (254) 933-2622 Fully Insured

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

515 East Veterans Memorial Blvd. . Harker Heights

254-699-6105

Senior Citizens Discount on service

939-1141

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

SERVING CENTRAL TEXAS FOR OVER 38 YEARS

CBS Construction 254 718-1752

First 15 words \$7 + .25 per word = _

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

Chet Sutton, owner-operator

ranch, business, life, health, 254-778-8087.

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

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

FLORIST

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

FOR SALE

Local artist selling out. Frames, canvas, oilscheap. Dianne Gidley, 947-9276.

Stickley Mission Chair-Leather cushions. \$1500. Call 512-948-2468. 6/25-7/9p

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

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

Quality antiques Salado Creek Antiques, 500 I 35 Access

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

GARBAGE

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

GLASS AND WINDOW

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

HEALTH AND FITNESS

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

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

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

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

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

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

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

HEAT & AIR

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

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

HELP WANTED

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

JEWELERS

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

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

LANDSCAPING LAWNWORK & TREE

Yardworks Unlimited-Complete lawn care. Free estimates, 254-289-2370.

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.

Personal Services

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

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

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

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

Pest Control

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

PLUMBING

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

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

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

RENTAL/ LEASE COMMERCIAL

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

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

RENTAL/LEASE RESIDENTIAL

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

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

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

RESIDENTIAL SALES

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

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

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

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

Private & scenic 10 acres! "Country Living" inspired 3 BR, 2.5 BA home. Mature trees, in-ground pool, 30x60 shop w/ 3 rollup doors plus living quarters. Entire perimeter is fenced, roping arena w/ holding pens, 3 stall barn & tack room, fenced backyard w/ craft house. Home is accented with reclaimed brick floors downstairs & custom carpet upstairs. Large master suite down, Butler's pantry w/ utility sink, garage converted to game room. Carport, circle drive. Salado Schools. NICE! 431 Elmer King Rd., Belton. \$499,921. Century 21 Bill Bartlett 947-5050

Home on 7.5 acres in Salado ISD. 4 BR, 2 BA, one living, one large dining area & office. Hardwood floors throughout home. Very large kitchen with a long counter overlooking the back yard with large oak trees. Fireplace in the kitchen. Nice living area with fireplace. Office has French doors that can be closed for privacy. Master BR separate from other guest rooms. Two car garage. Screened-in back porch. 11124 Armstrong Rd., Belton. \$395,021. Century 21 Bill Bartlett 947-5050.

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

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

Old world Charm and **Custom craftsmanship** can be seen throughout this Texas Hill Country Farm House on 4.9 tree-covered acre estate. Features include: Spray foam

CONTINUED ON, PG 3C

VILLAGE OF SALADO, TEXAS NOTICE OF PUBLIC HEARINGS

The Planning and Zoning Commission will conduct a meeting at 1:30 PM., Tuesday July 21, 2015 at the Village of Salado Municipal Building, 301 N. Stagecoach Road, Salado, Texas, to discuss and consider the following ordinance amendment.

HOLD A PUBLIC HEARING AND CONSIDER ADOPTING AN ORDINANCE AUTHORIZING AMENDMENT TO ORDINANCE 2013.08 ZONING ORDINANCE, AMENDING SECTION 5.2 LANDSCAPING.

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

Total due:

Buy - Sell - Trade with the Salado Village Voice Marketplace PHONE: NAME: ADDRESS: EMAIL:

Number of weeks to run ad:

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

SaladoVillageVoice.com

PO Box 587 Salado, TX 76571

Drop Box at Salado Village Voice Office in Salado Plaza

Advertising is prepaid

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

Classifieds

ers. 2-16 seer AC/Heating units \$549,900. Call Ryan 541-2255. First Texas Brokerage 947-5577

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

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

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

Beautiful 2/2 brick home on 20 acres, formal dining, updated granite kitchen overlooking the wooded

sitting area opening to back porch. Guest house with full kitchen, bath & garage. 30 x 40 covered RV parking with utilities and 12 x 24 storage shed. Large native oaks, woods & walking trails surround the home site with rolling pasture for cattle or horses beyond. 7142 FM 1123, Belton. \$395,021. Century 21 Bill Bartlett 947-5050.

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

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

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

PROPERTY FOR SALE

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

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

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

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

SERVICES

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

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

STORAGE

Visit www.cedarvalleystorage.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

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.

VETS PETS & LIVESTOCK

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

 $\star\star\star$

Moffatt & Daughters Plumbing Co.

Service • Repair • Remodeling

Riannai authorized service provider George (Bubba) Moffatt

254 **289-5986** (local)

back yard, master bedroom with Beautiful beam vaulted ceiling in Same sex marriage

that marriage is a relationship for man and woman.

We don't believe this to be a culturally conditioned and, thus, only temporal matter for a bygone era. Consequently, we will not perform same-sex ceremonies at Grace."

Presbyterian Church of Salado, Reverend Carl **Thompson:** "The Session of the Presbyterian Church of Salado voted to keep the traditional, Biblical interpretation of marriage as between a man and a woman. Therefore, any requests for a ceremony that would deviate from the understanding of the definition of marriage will not be conducted in this

Salado United Meth-

odist Church, Minister Lara Whitley Franklin: "Salado United Methodist Church is one congregation within the connectional system of The United Methodist Church. Therefore, my response to your auestion concerning Salado United Methodist Church is to offer to you the paragraph below that has been released by the Central Texas Conference of The United Methodist Churches on behalf of Bishop J. Michael Lowry. episcopal leader of the Central Texas Conference. 'While fully respecting the Supreme Court ruling, the United Methodist Church's position on same-sex marriages has not changed. The understanding of Bishop Mike Lowry, episcopal leader of the Central Texas Conference of The United Methodist Church as well as that of the Central Texas Conference's Chancellor is that the Supreme Court's decision is directed at state laws that bar samegender persons from marriage and not at religious doctrine or church law, therefore the decision does not change section 341.6 of the United Methodist Discipline or any other church law. As such, nothing about our current doctrine or discipline has been changed. United Methodist clergy are not permitted to perform same-gender marriages and such ceremonies may not be held

in our churches according

to the United Methodist

Discipline. Performance of a same-sex wedding ceremony is a violation of current church law (¶ 2702.1(b) The Book of Discipline, 2012, p. 776). Only General Conference has the right to change church law. The General Conference of The United Methodist Church next meets in May 2016 in Portland, Oregon."

Salado Church of Christ, Minister Joe Keyes: "As a body of believers who are striving as best we can by God's grace to be faithful to what He tells us in the Bible, we could not in all good conscience honor any same sex couple's request to be married in one of our church facilities. Speaking for myself personally, I could not nor would I ever perform a marriage ceremony for a same sex couple. Though God loves every human being as his child by virtue of creation. the Bible is very plain as to what He savs about not only the sin of homosexual union, but about his disdain for those who would sanction or try and institutionalize the same. See Romans chapter 1, verses 24-32 as to what the apostle Paul says on the matter."

St. Joseph Episcopal Church, Father Bob Bliss: Salado Village Voice reached out via email to Father Bliss and found out from a follow up phone call that he is out on vacation for three weeks. St. Stephen Catholic

Church, Father Aloysius Nzewke: "The Bishop is the chief shepherd of the Catholic Churches in Diocese of Austin. therefore, the bishops stand on the issue is the official position of St. Stephen's church. That position, stated by Bishop Joe S. Váquez: I am deeply saddened by the Supreme Court's decision to require

FROM PAGE 1A States to recognize samesex marriages, because the opinion is based on the court's belief that the culture has changed its views of marriage. This causes confusion among those who are faithful to the Gospel and erodes rights of persons in each State. Regardless of the court's decision, the nature of the human person and marriage remains unchanged and unchangeable. will remain true and faithful to the Gospel and we will continue to call people to look deeply into the beauty of our theology of marriage and to come to a full understanding of a true sacramental marriage. Jesus taught that from the beginning marriage is the lifelong union of one man and one woman. We follow our Lord and will continue to teach and to act according to this truth.

I join my brother bishops

in encouraging the faith-

ful to move forward with

faith, hope, and love: faith

in the unchanging truth

about marriage, rooted

in the immutable nature

of the human person and

confirmed by divine rev-

elation; hope that these

truths will once again

prevail in our society, not

only by their logic, but

by their great beauty and

manifest service to the

common good; and love

for all our neighbors, even

those who disagree with

our faith and moral con-

victions. We intend to pro-

claim the goodness, truth,

and beauty of marriage as

rightly understood for mil-

lennia." While Salado Village Voice did not receive responses from all of our contacts (it is summer vacation time), we will continue to publish those statements if and when we receive them. Additional coverage is at saladovillagevoice.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

INDUSTRIAL

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

ALL TYPES DIRT WORK • MATERIALS & HAULING

FREE ESTIMATES

1+ Acre Homesites

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

Developer 254-947-0592 254-760-3335 --(1.4 mile)---

www.heritagesubdivisionsaladotx.com

Real Estate

Buy | Sell • Commercial | Residential

(254) 760-4465 Jack Folsom, Broker **Reed Realty**

ANNA LOU RANEY, Broker/Realtor 254-913-1215 MIKE BOWLES, Realtor 254-913-0469 DANIEL RANEY, Realtor 254-760-2591 ANN CARROLL, Realtor 254-760-0101

1407 BISHOP 3 BR-2 BA Great location, great floor plan! Master Bath with Large walk-in shower. Walking distance to golf shop. \$174,900

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

\$275,000

1001 MILL CREEK DRIVE Enchanting cottage that backs up to Salado Creek. 2 BR-2BA Library/Study, 2 fireplaces, spacious living areas, hardwood floors and much more!

\$265,000

1014 SOUTH RIDGE ROAD 4 BR-3BA or 3 BR-3BA 2 LA areas A country haven created for a peaceful escape in the heart of the Historic Village of Salado. Beautiful hardwood floors, generous size rooms. Must See! \$375,000

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

\$389.000

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

\$236.500

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

\$209,500

1015 OLD MILL ROAD #7 1BR-1BA Nice Townhome. Large living room with fireplace. Spacious bathroom. Enclosed porch for extra living space. \$68,500

UNDER CONTRACT 1201 MILL CREEK DRIVE

3 BR-2 BA Beautiful view of creek from the great room that features large windows and French doors. Open floor plan: large living area, dining room and bright kitchen, WBFP, sprinklers front and back. \$279,000

LAND LISTINGS

1014 ARROWHEAD DRIVE

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

694 ASHLEY COURT

MULTIPLE LISTING SERVICE

Temple/Belton Board of Realtors

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

KEVLIN TRAIL Only 1 lot left! Premier half-acre lot, underground utilities ready for building. \$59,900

Salado Plumbing

"We are ready"

In home repairs

947-5800

Master LIC M 16892

RaneyRealEstate.net

For photographs and detailed descriptions of these unique properties

Britt Heating & Air Conditioning

Installations • Repairs

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

Serving Salado for 25 years TACL #B006640

Salado Volunteer Fire Dept. Report **June 22-28**

June 22

Block Chisholm Trail. Out to a patient that had fallen. Arrived on scene to Patient was falling and hit her head on a bookcase. Patient did have a knot on back of head where she had hit. Patient stated she had fallen again about 10 days ago and hurt her right leg and may have been some of why she fell today. Got vitals on patient and charted them. Scott & White arrived on scene and took over patient care. NB I-35. Out for a truck Assisted them with loading patient. Scott & White dent. Went en route and transported. All units cleared. 2 units, 2 person-

4:19-4:31 p.m., 8600 Block FM 1670. Out to a patient psych call, possible suicide. Staged and BCSO advised no EMS cleared, no contact. 2 units, 3 personnel.

7:02-7:09 p.m., 11300 Block Salado Springs Circle. Out to a natural death with hospice on scene. Arrived on scene to Rest Area. Out to a patient find a family member at the that was unconscious and door. There was some miscommunication on call, all hospice nurse needed was a BCSO unit to do paperwork. No need for EMS or FD. Canceled Scott & White and all other units. All units cleared. 2 units, 3 personnel. June 23

1:52-2:37 a.m., 6100 patient that was hurting all over. Arrived on scene to find patient standing with trash can and vomiting. Patient advised she had been to Scott & White today and had some CT done and found #3 and 4 vertebra deteriorated, June 26 patient had gone back to pain and waited for 5 hours with no help. Patient tried to bear the pain but could not. Vitals taken on patient and charted. Scott & White arrived on scene and took over patient care. Assisted them with patient loading. Scott & White transport to St. David's, all units cleared. 1 unit, 1 person-

June 23 1:33-2:10 p.m., 11100 Block Irene Ln. Out to a patient that was intoxicated and was needing help. Arrived on scene and staged while BCSO made sure patient was secure. BCSO advised scene was safe. Made patient contact and Scott & White arrived on scene. Had patient walk out to ambulance and Scott & White took over all patient care. SVFD units cleared. 2 units, 2 person-

8:11-8:44 p.m., 7200

Block FM 1670. Out to 5:40-6:17 a.m., 3900 Fm 1670 for a male patient with difficulty breathing. Arrived on scene to find the patient sitting in bed find patient laying in bed. complaining of difficulty breathing. Patient had surgery in the a.m. Obtained vitals and left patient on O2 machine. Scott & White medic arrived on scene and took over patient care. Assisted loading patient to ambulance. Medic transported. All units cleared. 2 units, 2 personnel. June 25

3:26-4:02 a.m., 278 on fire and possible acciwas advised it was not an accident but that the brakes and tires were on fire. Arrived on scene to find the trailer of a 18-wheeler with smoke showing from rear axles, no flames. Took red line and cooled the or FD needed and all units axle down and tires to keep them from flaming. Once everything was cooled off and no more smoke, all units cleared. 5 units, 7 personnel.

9:06-9:49 a.m., 281 NB had fallen. Arrived on scene to find patient sitting up on the ground with bystanders around him. Checked patient out and he had no complaints of injuries. Walked patient over to truck and had him on tailgate. Got vitals on patient and charted them. Patient was aware and stated he Block Wells Ln. Out to a had a history of his legs giving out on him and a history of strokes. Scott & White arrived on scene and took over patient care. Scott & White transported patient to Seaton and all units cleared. 1 unit, 2 personnel.

11:51 p.m., 12-25 a.m., Scott & White for severe 400 Block S. Stagecoach Rd. Dispatched priority 2 for a 60 year old male with a chief complaint of a nose bleed. Arrived on scene to find the patient leaning over the bathroom sink sitting in a chair with an ice pack on his forehead. Established patient contact and patient was aware with no complaints. Patient stated the last time he had a nosebleed was Monday and he was discharged and told to see his PCP. Patient denied any allergies, medications, and past medical history. Patient's wife stated his nose had been bleeding for approximately an hour. Patients vital signs were obtained and Scott & White arrived on scene. Patient report was given to responding medic. Assisted the patient out to the ambulance and medic took over patient care. All

CONTINUED ON PG, 5C

Yount Sewer & Drain

& grease trap pumping 254 **947-503**6

Fire Report

units cleared scene and Scott & White transported. 1 unit, 2 personnel.

2:36-2:49 a.m., FM 2484 and Union Grove Rd. Out to a patient with abdominal pain. Arrived on scene to find patient sitting on side of road. Patient stated he had been walking and his stomach area was hurting. Harker Heights medic arrived on scene and took over patient care. SVFD units cleared. 1 unit, 1 personnel.

9:45-10:08 a.m., 200 Block Box Ln. Out to the 200 Block Box Ln. for an abdominal pain. Belton Medic arrived on scene prior to us, and advised they needed no further assistance. All Salado units cleared. 1 unit, 2 personnel. June 27

5:56-6:11 a.m., 300 Block Mill Creek Dr. Out priority 3 public assist. Arrived on scene to find female patient sitting. Patient needed help getting up. Assist with moving patient to walker chair. Patient denied any other issues and refused additional care. 1 unit, 1 personnel.

7:22-7:47 a.m., 6900 Block FM 1670. Out to a power-line arcing. Arrived on scene and made contact with caller. Upon investigation found a line down and the top 3 to 4' of power pole broke off in pieces. No arcing was found. Notified center to contact ONCOR and have them en route. No fire danger, power was out and it was raining, all units cleared. 2 units, 3 personnel.

2:42-3:20 p.m., 10600 Block Crows Ranch Rd. Out to a patient that was assaulted. Arrived scene and staged down the road until BCSO secured the scene. BCSO secure the scene and we proceeded to the scene. Scott & White arrived on scene as soon as we did and we assisted them, no patient contact by SVFD. Scott & White transported 1 to Scott & White ER and BCSO transported 1 to jail. All units cleared. 3 units, 4 personnel.

3:27-3:58 p.m., 100 Block West Creek. Out for a patient that needed to be check out per Police Department. Made contact with patient and she was willing to let me get vitals and I charted them. Scott & White arrived on scene and patient started panicking and wanted us all out. Patient refused EMS and refused to sign any paperwork for Scott & White. I signed as a witness for Scott & White and all units cleared. 2 units, 2 person-

4:54-5:20 p.m., 400 Block W. Village. Dispatched to W. Village for a 19 year old male with laceration. Arrived on scene to find patient standing with bystander holding pressure on wound. Gave patient saline to clean wound. Bystander/ family member cleaned and wrapped wound. Took vitals. Scott & White arrived on scene and was given patient report and took over patient care. Assisted Scott & White with loading patient onto Ambulance. All units cleared. June 28

4:56-5:40 p.m., 15881 I-35 JD's 282. Out to JD's Texaco for a 49 year old male chest pain and difficulty breathing. Arrived

on scene to find patient sitting inside in a chair. Vitals were taken and patient was monitored. Scott & White arrived on scene and took over patient care. Scott & White transported. 1 unit, 2 personnel.

Starbucks Coffee Company

Brooke May, Mngr. (254) 933-2179

and more

Coffee, Pastries

Digital Rewards

200 N IH35

Belton

TEXAS STATEWIDE CLASSIFIED ADVERTISING NETWORK

TexSCAN Week of June 28, 2015

TRAINING/SCHOOL

training as FAA certified Aviation Technician. Financial aid for qualified students. Job Statewide Advertising Network. Contact this Employer - Females, minorities, protected placement assistance. Aviation Institute of newspaper or call 1-800-749-4793 Maintenance 1-800-475-4102.

AUCTIONS

equipment, police confiscated, and school info@seguinpowerplant.com surplus. Sign up for email notifications at www.renebates.com, TXLIC 6644

MEDICAL SUPPLIES

+ 16 "Double Bonus" PILLS for ONLY Central Refridgerated Home. 1-844-945-3509 \$119.00. NO Prescription Needed! Other or www.CentralTruckDrivingJobs.com meds available. Credit/Debit Required. ATTN: DRIVERS - \$2K Loyalty Bonus. \$55k 1-888-386-8074 or www.newhealthyman.com Your First Year. Stay Cool with Newer KWs Satisfaction Guaranteed!

REAL ESTATE

43.53 WEST of Del Rio, minutes from Lake Amistad. Good brush cover. Deer, turkey, hogs, javelina, quail. \$2,165 down, \$395/ mo.(9.9%, 20-yrs.).1-800-876-9720 or www.ranchenterprisesltd.com

20 ACRES \$0 Down, \$128/mo. Owner AVERITT EXPRESS Start Pay: \$0.40 to Color Brochure. Call 1-800-343-9444.

AIRLINE CAREERS begin here - Get started LOOKING TO SELL land? Reach over 2-million readers for one low price in the Texas

JOB OPPORTUNITIES

NOW HIRING - Power Plant Grill, Seguin. GOVERNMENTAL AUCTIONS for cities, ALL POSITIONS. Full-Time, Part-Time, counties, and schools selling autos, tractors, & Management.1-830-379-0000 or

DRIVERS

DRIVERS - NO EXPERIENCE? Some or LOTS of experience? Let's Talk! We support *SUMMER SPECIAL* VIAGRA 40x (100mg) every driver, every day, every mile! Call

> w/ APUs. Great Miles. CDL-A Req - 1-877-258-8782 or www.drive4melton.com

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

Financing. Money Back Guarantee. Near El \$0.435 CPM + Fuel Bonus! Get Home Paso, TX. Beautiful Mountain Views. FREE EVERY Week + Excellent Benefits. CDL-A req. Recent T/T School Grads Welcome. Call 1-888-602-7440 OR Apply

@ AverittCareers.com Equal Opportunity veterans, and individuals with disabilities encouraged to apply.

BUSINESS OPPORTUNITIES

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

Run Your Ad In TexSCAN!

Statewide Ad..... 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

57 acres Contact Robert Young, Commercial Broker

4715 General

Bruce Drive,

Temple, Texas

Commercial

Land for sale,

with 6,200 S.F,

Traffic counts:

92,000 per day

\$2,400,000

Acres

4.49

NOTICE: While most advertisers are reputable, we cannot guarantee products or services advertised. We urge readers to use caution and when in doubt,

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

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

Salado Police Report June 23-27

1:04-1:07 a.m., 2000 Block Chisholm. Assistance, assisted resident with opening her garage door.

3:51 p.m., Police Department. Fraud, citizen arrived to Police Department for a Fraud. Report

8:30-9:02 p.m., 281 Agency Assist, assisted DPS with traffic stop/search. June 24

12:14-12:18 a.m., FM 2484 at N. Robertson. Agency Assist, assisted DPS with traffic and transportation of 10-99 subject to Bell County Jail.

10:34 a.m., Police Department. Fraud, resident fell victim to phone scam. Report.

2:44-2:50 p.m., 1500 Block Old Mill Rd. Identity Theft. Residents had identity stolen. Report. June 25

12:16-12:28 p.m., 600 Block S. Robertson Alarm Residential, agency assist. Living room motion. No deputies available. Code-4 at address. Unknown what set alarm

10:13-10:18 a.m., 2400 Block Royal. Agency Assist, Bell County asked Salado Police to check an alarm call. No available Sheriff's Office units. Arrived on scene and spoke with an employee of the business. Alarm set off by accident.

11:28 p.m., 3100 Block Hester Way. Agency Assist, Bell County Sheriff's Office asked Salado Police to check on criminal mischief call. Someone knocking on door and the running off. Complainant stated that he saw a pick-up truck in the area.

Checked neighborhood. Unable to locate.

9:37-9:43 a.m., 1900 Block Highland Dr. Criminal Mischief. Two houses toilet papered overnight. Night shift is aware. Clear.

10:48 a.m., 200 Block Mill Creek Dr. Miscellaneous. Caller says a baby deer is in grass at above location. Unable to locate.

2:59-3:00 p.m., 300 Block Thomas Arnold. Disturbance, caller states they have been followed by a subject they were told not to have contact with. Subject has approached the caller in parking lot. Parties separated on scene. Identities obtained. Civil Matter resolved by the subject leaving the property. Clear.

3:43-3:47 p.m., 100 Block Salado Plaza. Criminal Mischief. Dispatched the above location for criminal mischief. Arrived on scene to find no complainant. Attempted contact with complainant by pubic service and left message for a return call. Complainant returned call and wanted to make us aware that an unknown subject/subjects damaged the lights on scene. Stated they would file a report at a later time for this incident and another, previously unreported incident.

I-35 South Bound. MM 285. Miscellaneous, disabled vehicle with no lights and blocking the right lane. Located vehicle. Stayed on scene until wrecker arrived. Vehicle was towed from interstate. June 27

3:58 p.m., 100 Block West Creek. Agency Assist, agency assist at above location. Arrived on scene. Code-4, clear.

1401 Mill Creek Dr.

Priced to sell and so many amenities to name, 3,267 s.f. Golf course and creek view lot. 2 Livings and a bonus

Call Hayley Smith or Terri Burleson for a tour. \$399,900

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

Call Hayley today to view this lot.

chance to own this Central Texas Gem! \$139,000 Call Hayley today!

Gallery Properties Bell County's Finest

Strategic Realty Advisors, LLC

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

SRA

Robert Young, Commercial Broker (979) 324-1717 (830) 857-6055

Terri Burleson

Licensed Agent

Realtor

Hayley Brown-Smith Realtor Licensed Agent

(979) 255-2323

MLS 📗

Office: (254) 947-3442

Advertise your Business or Event Statewide in OVER 240 Newspapers ONE CALL, ONE LOW PRICE! Contact Salado Village Voice (254) 947-5321

advertising@saladovillagevoice.com

2015 CADILLAC SRX \$390 for 39 months

Luxury Collection

2015 CADILLAC ATS 2.0T Sedan \$319 for 39 months

Luxury Collection

Garlyn Shelton Cadillac • 5625 S. General Bruce Dr. at 135 • Temple • 254.771.0128 • www.garlynshelton.com

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

FARM & RANCH COMMERCIAL

GLENN HODGE 254-718-2000 RYAN HODGE 254-541-2255

RESIDENTIAL

ANGIE NEAS 254-760-3228 JERRY ROBERTS 254-760-6576 ALAN PERSKY 254-760-2924 DOTTIE SHIRLEY

LARRY WENTRCEK 254-718-5326

MELINDA DUNNAHOO 254-931-0793

Are you looking for an Authentic Hill Country Estate? If so, than look no further than this Austin stone home on 5 tree covered acres. Large front and back porch with tons of outdoor living. Tall ceilings with custom wood craftsmanship. \$539,900

Hill country estate located just west of Salado on over 6 acres. Bring your horses or your swimsuit this place has it all. Large shop includes game room separate living quarters, workshop area, and 2 stalls for the horses. Great floor plan. \$459,800

true Texas ranchette, 4/2 over 27 acres. Barn with work space and stalls, 360 views in Salado ISD. Small seasonal creeks on the property. Home includes custom wood finish throughout. Call us today! \$529,900

Ever wonder what it would be like to come home to a resort every day? If so, than look no further than this authentic Texas estate. Take a plunge into your

very own resort style swimming pool or enjoy the warmth of your own outdoor fireplace. \$620,000

Come see this well designed open concept home located in the prestigious Creeks of Salado. Kitchen has all the upgrades. Great floor plan including study, formal dining, large great room, spacious master suite. \$459,900

Located on top of the hill overlooking the renown Mill Creek Golf Course and the vast country side. This well appointed home has it all from the rock accents to the chef like kitchen is simply a must see. \$749,900

Authentic Texas Ranch home with Hill Country accents throughout home on over 3 acres. The moment you step inside you will be set back by the large wood beams, the custom craftsmanship, and the natural stone walls. Game room and media room upstairs.. \$429,900

If you are looking for space, then come and see this well maintained home on over 2 acres. Open floor plan with high ceilings. Entertainment/flex room upstairs. Great outdoor living with large covered patio. 3 car garage. \$379.900

This immaculate custom Austin home is located on the golf course with tons of upgrades throughout including beautiful wood floors, built in refrigerators, study with tons of builtins, oversized 4 car garage with 1 work room, covered outdoor living including fireplace, and great views.

\$498.000

Gorgeous Hill Country flavored home on large corner lot in Mill Creek. The great room features large wood beams with high ceiling and elegant wood craftsmanship. Stone accents throughout home. Relax on your large spacious covered patic and large fenced backyard. \$399,900

Located in one of Salado's only gated community is this impressive New Hill Country home with great open floor plan including high ceilings & wood beams. Beautifully designed kitchen w/ stately island, & stainless steel appliances.
\$485,000

Beautiful home on one of the prettiest streets in Salado all on over 1 acre lot with trees. This home has been well kept and updated including flooring, roof, paint, etc. The master bathroom is simply a must see. \$279,900.

Thinking of Selling?

Call us today!

254-947-5577

FARM & RANCH - COMMERCIAL

WWW.FIRSTTEXAS.COM

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

15 acres Solana Ranch road-Well and electricity on site. \$149,500

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

369 Acres west of Salado. SOLD per

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

3279 Acres Hamilton. \$1,950 per acre

CREEKSIDE MEADOW Featuring the only gated subdivision in the Village of Salado.

80 S. Main Salado, Texas 254-947-5577 www.FirstTexas.com

